
 河北省衡水中学2014届高三下学期二调考试
数学（理）试题

本试卷分第Ⅰ卷（选择题）和第Ⅱ卷(非选择题)两部分，共150分。考试时间120分钟。
第Ⅰ卷（选择题 共60分）
选择题（每小题5分，共60分。下列每小题所给选项只有一项符合题意，请将正确答案的序号填涂在答题卡上）

1．已知[image: image350.png]i

是实数集，[image: image2.wmf]2

{|1},{|11}

MxNyyx

x

=<==-+

，则[image: image3.wmf]=

M

C

N

R

I

()
A．[image: image4.wmf])

2

,

1

(

 B．[image: image5.wmf][

]

2

,

0

 C.[image: image6.wmf]Æ

 D．[image: image7.wmf][

]

2

,

1

2.在复平面内，复数[image: image8.wmf]i

i

4

3

3

2

-

+

-

（[image: image9.wmf]i

是虚数单位）所对应的点位于()

A．第一象限
B．第二象限
C．第三象限
D．第四象限

3. [image: image10.wmf]31

cos10sin170

-

oo

=（ ）

A．4 B．2 C．[image: image11.wmf]2

-

 D．[image: image12.wmf]4

-

4.关于统计数据的分析，有以下几个结论，其中正确的个数为（ ）

①利用残差进行回归分析时，若残差点比较均匀地落在宽度较窄的水平带状区域内，则说明线性回归模型的拟合精度较高；

②将一组数据中的每个数据都减去同一个数后，期望与方差均没有变化；

③调查剧院中观众观后感时，从50排(每排人数相同)中任意抽取一排的人进行调查是分层抽样法；

④已知随机变量X服从正态分布N(3,1)，且P(2≤X≤4)＝0.682 6，则P(X>4)等于0.158 7

⑤某单位有职工750人，其中青年职工350人，中年职工250人，老年职工150人．为了了解该单位职工的健康情况，用分层抽样的方法从中抽取样本．若样本中的青年职工为7人，则样本容量为15人。

A．2 B．3 C．4 D．5

5.已知等比数列{an}的前n项和为Sn，若S[image: image13.wmf]2

n

=4（a1+a3+a5+…+a2n-1）, a1a2a3=27,则a6=（ ）
A.27 B.81 C. 243 D.729

[image: image14.png]

7. 程序框图如图所示，该程序运行后输出的[image: image15.wmf]S

的值是 （ ）
A．[image: image16.wmf]2

 B．[image: image17.wmf]1

3

 C．[image: image18.wmf]3

-

 D． [image: image19.wmf]1

2

-

[image: image1.wmf]R

8. 设锐角[image: image20.wmf]ABC

D

的三内角[image: image21.wmf]A

、[image: image22.wmf]B

、[image: image23.wmf]C

所对边的边长分别为[image: image24.wmf]a

、[image: image25.wmf]b

、[image: image26.wmf]c

，

且 [image: image27.wmf]1

=

a

，[image: image28.wmf]A

B

2

=

,则[image: image29.wmf]b

的取值范围为 （ ）
 A.[image: image30.wmf](

)

3

,

2

 B. [image: image31.wmf](

)

3

,

1

 C.[image: image32.wmf](

)

2

,

2

 D. [image: image33.wmf](

)

2

,

0

9. 在[image: image34.wmf]ABC

△

所在的平面内，点[image: image35.wmf]P

P

、

0

满足[image: image36.wmf]=

B

P

0

[image: image37.wmf]4

1

[image: image38.wmf]AB

，[image: image39.wmf]AB

l

=

PB

，且对于任意实数[image: image40.wmf]l

，恒有[image: image41.wmf]³

×

PC

PB

[image: image42.wmf]C

P

B

P

0

0

×

， 则 （ ）

A．[image: image43.wmf]°

=

Ð

90

ABC

 B．[image: image44.wmf]°

=

Ð

90

A

C

B

C．[image: image45.wmf]BC

AC

=

 D．[image: image46.wmf]AC

AB

=

10.在平面直角坐标系中，记抛物线[image: image47.wmf]2

yxx

=-

与x轴所围成的平面区域为[image: image48.wmf]M

，该抛物线与直线
y＝[image: image49.wmf]kx

(k＞0)所围成的平面区域为[image: image50.wmf]A

，向区域[image: image51.wmf]M

内随机抛掷一点[image: image52.wmf]P

，若点[image: image53.wmf]P

落在区域[image: image54.wmf]A

内的概率为[image: image55.wmf]8

27

，则k的值为（ ）

A.[image: image56.wmf]1

3

 B.[image: image57.wmf]2

3

 C.[image: image58.wmf]1

2

 D.[image: image59.wmf]3

4

[image: image60.png]11908, PMEMERRECHIER. ASMNEIRETRMPUSIES 4 ac. B, BAE

2.0
=

—271(a>b>0) B %E&mﬁmmﬁizﬂ’ﬁ]ff - WKEMECER ()

12.已知函数[image: image61.wmf]1

()()2(),

fxfxfx

x

=Î

满

足

当

[1,3]

，[image: image62.wmf]()ln

fxx

=

，若在区间[image: image63.wmf]1

[,3]

3

内，函数[image: image64.wmf]()()

gxfxax

=-

与[image: image65.wmf]x

轴有3个不同的交点，则实数[image: image66.wmf]a

的取值范围是（ ）
A.[image: image67.wmf]1

(0,)

e

B.[image: image68.wmf]1

(0,)

2

e

 C.[image: image69.wmf]ln31

[,)

3

e

D.[image: image70.wmf]ln31

[,)

32

e

第Ⅱ卷（非选择题 共90分）

填空题（每题5分，共20分。把答案填在答题纸的横线上）

13.设球的半径为时间[image: image71.wmf]t

的函数[image: image72.wmf])

(

t

r

，若球的体积以均匀速度[image: image73.wmf]2

1

增长，则球的表面积的增长速度与球半径的乘积为
14. 若[image: image74.wmf]2

1

()

n

x

x

+

的二项展开式中，所有项的二项式系数和为[image: image75.wmf]64

，则该展开式中的常数项为
15. 在△ABC中，边[image: image76.wmf]，

，

2

AB

1

AC

=

=

 角[image: image77.wmf]3

2

A

p

=

，过[image: image78.wmf]A

作[image: image79.wmf]P

BC

AP

于

^

，且[image: image80.wmf]AC

AB

AP

m

l

+

=

，则[image: image81.wmf]=

lm

 ．
16. 椭 圆中有如下结论：椭 圆 [image: image82.wmf]22

22

1(0)

xy

ab

ab

+=>>

上斜率为1的 弦 的 中点在直线 [image: image83.wmf]22

0

xy

ab

+=

上，类比上述结论：双曲线 [image: image84.wmf]22

22

1(,0)

xy

ab

ab

-=>

上斜率为1的 弦 的 中点在直线 上

三、解答题（本题满分70分，解答应写出文字说明、证明过程或演算步骤，写在答题卡相应位置）

17.（本题满分12分）如图，在[image: image85.wmf]ABC

D

中，[image: image86.wmf]BC

边上的中线[image: image87.wmf]AD

长为3，且[image: image88.wmf]10

cos

8

B

=

，[image: image89.wmf]1

cos

4

ADC

Ð=-

．

（Ⅰ）求[image: image90.wmf]sin

BAD

Ð

的值；（Ⅱ）求[image: image91.wmf]AC

边的长．

[image: image92.png]

[image: image93.png]18, (RERS 126 DUBHE P-ABCD ™, [ABCD ZESFRM, CDL¥in PAD,
BCHAD, PA=PD, 0, ESYHIH AD, PCHIs, PO=AD=25C=12CD.
(1) SR AB1LDE:
(1) SR 4-PC-0 MARSEME.

19. （本题满分12分）今年年初，我国多个地区发生了持续性大规模的雾霾天气，给我们的身体健康产生了巨大的威胁。私家车的尾气排放也是造成雾霾天气的重要因素之一，因此在生活中我们应该提倡低碳生活，少开私家车，尽量选择绿色出行方式，为预防雾霾出一份力。为此，很多城市实施了机动车车尾号限行，我市某报社为了解市区公众对“车辆限行”的态度，随机抽查了50人，将调查情况进行整理后制成下表：
	年龄（岁）
	[15，25)
	[25，35)
	[35，45)
	[45，55)
	[55，65)
	[65，75]

	频数
	5
	10
	15
	10
	5
	5

	赞成人数
	4
	6
	9
	6
	3
	4

（Ⅰ）完成被调查人员的频率分布直方图；
（Ⅱ）若从年龄在[15，25)，[25，35)的被调查者中各随机选取两人进行进行追踪调查，记选中的4人中不赞成“车辆限行”的人数为ξ，求随机变量ξ的分布列和数学期望．

20. （本题满分12分）我校某同学设计了一个如图所示的“蝴蝶形图案（阴影区域）”来庆祝数学学科节的成功举办.其中[image: image94.wmf]AC

、[image: image95.wmf]BD

是过抛物线[image: image96.wmf]G

焦点[image: image97.wmf]F

的两条弦，且其焦点[image: image98.wmf])

1

,

0

(

F

，[image: image99.wmf]0

=

×

BD

AC

，点[image: image100.wmf]E

为[image: image101.wmf]y

轴上一点，记[image: image102.wmf]a

=

Ð

EFA

，其中[image: image103.wmf]a

为锐角．

求抛物线[image: image104.wmf]G

方程；

当“蝴蝶形图案”的面积最小时求[image: image105.wmf]a

的大小.

[image: image106.png]

21. （本题满分12分）已知函数[image: image107.wmf]2

()ln(0,1)

x

fxaxxaaa

=+->¹

.

（1）求函数[image: image108.wmf]()

fx

的单调区间；
（2）若函数[image: image109.wmf]()

fx

满足：
①对任意的[image: image110.wmf]12

,

mm

，[image: image111.wmf]12

mm

¹

，当[image: image112.wmf]12

()()

fmfm

=

时，有[image: image113.wmf]12

0

mm

+<

成立；
②对[image: image114.wmf]12

,[1,1],

xx

"Î-

[image: image115.wmf]12

()()1

fxfxe

-£-

恒成立.求实数[image: image116.wmf]a

的取值范围.

请考生在22，23，24题中任选一题作答，并用2B铅笔将答题卡上所选题目对应的题号右侧方框涂黑，按所涂题目进行评分；多涂、多答，按所涂的首题进行评分；不涂，按本选考题的首题进行评分。

22.(本题满分10分)如图，在正ΔABC中，点D、E分别在边BC,AC上,且[image: image117.png]BD=1BC, CE=+CA

，AD，BE相交于点P.

求证：(I)四点P、D、C、E共 圆；(II)AP [image: image118.png]

CP. [image: image119.png]4w ks,

23．（本题满分10分）已知直线[image: image120.wmf]:

l

[image: image121.wmf]t

t

y

t

x

(

.

2

3

,

2

1

1

ï

ï

î

ï

ï

í

ì

=

+

=

为参数), 曲线[image: image122.wmf]:

1

C

[image: image123.wmf]cos,

sin,

x

y

q

q

=

ì

í

=

î

 （[image: image124.wmf]q

为参数）.

（Ⅰ）设[image: image125.wmf]l

与[image: image126.wmf]1

C

相交于[image: image127.wmf]B

A

,

两点,求[image: image128.wmf]|

|

AB

；

（Ⅱ）若把曲线[image: image129.wmf]1

C

上各点的横坐标压缩为原来的[image: image130.wmf]2

1

倍,纵坐标压缩为原来的[image: image131.wmf]2

3

倍,得到曲线[image: image132.wmf]2

C

,设点[image: image133.wmf]P

是曲线[image: image134.wmf]2

C

上的一个动点,求它到直线[image: image135.wmf]l

的距离的最小值.
24. （本题满分10分）选修4—5：不等式选讲

已知函数[image: image136.wmf]a

a

x

x

f

+

-

=

2

)

(

．

（1）若不等式[image: image137.wmf]6

)

(

£

x

f

的解集为[image: image138.wmf]{

}

3

2

£

£

-

x

x

，求实数a的值；（5分）

（2）在（1）的条件下，若存在实数[image: image139.wmf]n

使[image: image140.wmf])

(

)

(

n

f

m

n

f

-

-

£

成立，求实数[image: image141.wmf]m

的取值范围．（5分）

2013—2014学年度第二学期高三年级二调考试数学试卷（理科）

参考答案

DBDBC CDACA CC
13.1 14.[image: image142.wmf]49

10

 15. 15 16. [image: image143.wmf]22

0

xy

ab

-=

17.
[image: image144.png]R (1) @%cnsh{". Fﬁmw:%

M cos 24DC =~

FilAsin £4DC= 7

Al

FiAsin 2BAD =sin(£ADC— £B) =sin ADCcos B—cos £ADCsin 2B

[image: image145.png](G2
BES (1) BFEARE B, £4DCHEEE BREMHAKIARE sin 2B4D; (1) 248D

AREETEERH BD, WSS DC, 7E A4CD FBRAAEERNARE AC

R, (l)lﬂ%‘cnsk:gv Fﬁ%sxnﬂ:% TS

45

S cos LADC:*% Bl sin 2ADC=

FilAsin 2BAD =sin(£ADC— £B) =sin £ADCcos £B—cos £ADC sin 2B

--------6分

（Ⅱ）在[image: image146.wmf]ABD

D

中,由正弦定理,得[image: image147.wmf]sinsin

ADBD

BBAD

=

Ð

,即[image: image148.wmf]3

366

84

BD

=

,解得[image: image149.wmf]2

BD

=

…8分

 故[image: image150.wmf]2

DC

=

,从而在[image: image151.wmf]ADC

D

中,由余弦定理,得[image: image152.wmf]222

2cos

ACADDCADDCADC

=+-×Ð

[image: image153.wmf]22

1

32232()16

4

=+-´´´-=

，所以[image: image154.wmf]4

AC

=

……………………12分

18. ．解法一：（Ⅰ）设[image: image155.wmf]BDOCF

Ç=

，连接[image: image156.wmf]EF

,

[image: image157.wmf]EF

、

分别是[image: image158.wmf]PC

、[image: image159.wmf]OC

的中点，则[image: image160.wmf]//

EFPO

，…1分

已知[image: image161.wmf]CD

^

平面[image: image162.wmf]PAD

，[image: image163.wmf]CD

Ì

平面[image: image164.wmf]ABCD

，所以平面[image: image165.wmf]ABCD

^

平面[image: image166.wmf]PAD

，

又[image: image167.wmf]PAPD

=

，[image: image168.wmf]O

为[image: image169.wmf]AD

的中点，则[image: image170.wmf]POAD

^

，

而平面[image: image171.wmf]ABCDPAFDAD

Ç=

平

面

，
所以[image: image172.wmf]PO

^

平面[image: image173.wmf]ABCD

，

所以[image: image174.wmf]EF

^

平面[image: image175.wmf]ABCD

，

又[image: image176.wmf]AB

Ì

平面[image: image177.wmf]ABCD

，所以[image: image178.wmf]ABEF

^

；
……3分

在[image: image179.wmf]ABD

D

中，[image: image180.wmf]222

ABBDAD

+=

，[image: image181.wmf]ABBD

^

；[image: image182.wmf]
又[image: image183.wmf]EFBDF

Ç=

，所以[image: image184.wmf]AB

^

平面[image: image185.wmf]BED

，

又[image: image186.wmf]DE

Ì

平面[image: image187.wmf]BED

，所以[image: image188.wmf]^

AB

[image: image189.wmf]DE

.

……6分
（Ⅱ）在平面[image: image190.wmf]ABCD

内过点[image: image191.wmf]A

作[image: image192.wmf]AHCO

^

交[image: image193.wmf]CO

的延长线于[image: image194.wmf]H

，连接[image: image195.wmf]HE

，[image: image196.wmf]AE

，

因为[image: image197.wmf]PO

[image: image198.wmf]^

平面[image: image199.wmf]ABCD

，所以[image: image200.wmf]POC

^

平面[image: image201.wmf]ABCD

，

平面[image: image202.wmf]POC

[image: image203.wmf]Ç

平面[image: image204.wmf]ABCDAH

=

，所以[image: image205.wmf]AH

[image: image206.wmf]^

平面[image: image207.wmf]POC

，

[image: image208.wmf]PC

Ì

平面[image: image209.wmf]POC

，所以[image: image210.wmf]AH

[image: image211.wmf]^

[image: image212.wmf]PC

；
在[image: image213.wmf]APC

D

中，[image: image214.wmf]APAC

=

，[image: image215.wmf]E

是[image: image216.wmf]PC

中点，故[image: image217.wmf]AEPC

^

；
所以[image: image218.wmf]PC

^

平面[image: image219.wmf]AHE

，则[image: image220.wmf]PC

^

[image: image221.wmf]HE

．
所以[image: image222.wmf]AEH

Ð

是二面角[image: image223.wmf]O

PC

A

-

-

的平面角．
……10分

设[image: image224.wmf]222

POADBCCD

====

，

而[image: image225.wmf]222

AEACEC

=-

，

[image: image226.wmf]14

2

AE

=

[image: image227.wmf]2

2

AH

=

，则[image: image228.wmf]7

sin

7

AEH

Ð=

，

所以二面角[image: image229.wmf]O

PC

A

-

-

的余弦值为[image: image230.wmf]42

7

．

……12分
解法二：

因为[image: image231.wmf]CD

^

平面[image: image232.wmf]PAD

，[image: image233.wmf]CD

Ì

平面[image: image234.wmf]ABCD

，所以平面[image: image235.wmf]ABCD

^

平面[image: image236.wmf]PAD

，

又[image: image237.wmf]PAPD

=

，[image: image238.wmf]O

是[image: image239.wmf]AD

的中点，则[image: image240.wmf]POAD

^

，且平面[image: image241.wmf]ABCDPAFDAD

Ç=

平

面

，

所以[image: image242.wmf]PO

^

平面[image: image243.wmf]ABCD

．

……2分

如图，以O为原点，以[image: image244.wmf],,

OBODOP

uuuruuuruuur

分别为[image: image245.wmf]x

轴、[image: image246.wmf]y

轴、[image: image247.wmf]z

轴的正方向建立空间直角坐标系.

[image: image248.wmf](0,1,0)

A

-

[image: image249.wmf](1,0,0)

B

[image: image250.wmf](1,1,0)

C

[image: image251.wmf](0,1,0)

D

[image: image252.wmf]11

(,,1)

22

E

[image: image253.wmf](0,0,2)

P

…4分

[image: image254.wmf](1,1,0)

AB

=

uuur

[image: image255.wmf]11

(,,1)

22

DE

=-

uuur

，[image: image256.wmf]0

ABDE

×=

uuuruuur

，所以[image: image257.wmf]ACDE

^

．……6分
（Ⅱ）[image: image258.wmf](1,2,0)

AC

=

uuur

，[image: image259.wmf](1,1,2)

PC

=-

uuur

，

设平面[image: image260.wmf]PAC

的法向量为[image: image261.wmf](,,)

xyz

=

m

，

则[image: image262.wmf]020

20

0

ACxy

xyz

PC

ì

×=+=

ì

ï

Þ

íí

+-=

×=

î

ï

î

uuur

uuur

m

m

令[image: image263.wmf]2

x

=

，得[image: image264.wmf]1

(2,1,)

2

=-

m

．
……8分
又[image: image265.wmf]0

BDPO

×=

uuuruuur

，[image: image266.wmf]0

BDOC

×=

uuuruuur

，

所以平面[image: image267.wmf]POC

的法向量[image: image268.wmf](1,1,0)

BD

=-

uuur

，

……10分

[image: image269.wmf]cos,

||||

BD

BD

BD

×

==

uuur

uuur

uuur

m

m

m

[image: image270.wmf]42

7

-

，

[image: image271.png]ﬂil/}iﬁﬁA*PC*OBﬂ%ﬁiE%\/:.

1. B (1) BAGEEHRL01,02,03,02,01,01.

AP EAMA R HIZ 0.01,0.02,003,0.02,0.01,0.01.

所以二面角[image: image272.wmf]O

PC

A

-

-

的余弦值为[image: image273.wmf]42

7

．

……12分
（Ⅱ）[image: image274.wmf]x

的所有可能取值为：0,1,2,3……………6分

[image: image275.wmf](

)

2

2

6

4

22

510

6154515

0=,

104522575

C

C

p

CC

x

==×=×=

[image: image276.wmf](

)

211

12

646

44

2222

510510

41562410234

1=,

1045104522575

CCC

CC

p

CCCC

x

×

==×+×=×+×=

[image: image277.wmf](

)

11

122

46

444

2222

510510

424666622

2=,

1045104522575

CC

CCC

p

CCCC

x

×

==×+×=×+×=

[image: image278.wmf](

)

12

44

22

510

46124

3=,

104522575

CC

p

CC

x

==×=×=

……10分

所以[image: image279.wmf]x

的分布列是：

	[image: image280.wmf]x

	[image: image281.wmf]0

	[image: image282.wmf]1

	[image: image283.wmf]2

	[image: image284.wmf]3

	[image: image285.wmf]p

	[image: image286.wmf]15

75

	[image: image287.wmf]34

75

	[image: image288.wmf]22

75

	[image: image289.wmf]4

75

……11分
所以[image: image290.wmf]x

的数学期望[image: image291.wmf]6

5

E

x

=

．

……12分

[image: image292.png]SRR EIMAET S FO)BIMMET HRA =4y

(2) 1% AF =m, W& A-msin @meos@+1)

FilAs (—msin @) =4(1+meos @), BEm®sin® @—dmeosa—4=0

[image: image293.png]deoza+)

® |47
o
mE. |or|= 2D
ola
o= 2(1+sin @)
=ch
[21— :osa)

sinC @

[image: image294.png]EAEER” METR S = Sprg + Sycep =+ AF B + L0 pp o Ao @cosa
B 2 (sin czcos @)

St=sin qrosa, te[o,%}‘ 16[2,«»] ------ 12 4
:

%: 2317‘5!75!:% “HipER” MmN 8

21.

[image: image295.png]R (1) f()=d"Ina+2x-Inz,
S g =a'lna+2-lna, Wg'G)=a*In?a+2>0, Wi (T (~, +) LEH

PR, BN () TE (o, +0) EBIHIRKE, 3T £(!

[image: image296.png]FAS v e (=< 0B, f(9)<0, Hre 0 +)B f(=0,
8O (~.0) LB, £ (O+x) LERRIE. e 45
(2) O (1) TH, oz, fom)= om) B my,m RS, Fisim, >0,

my < 0. HASEEA— 145

2 > 188, THEER > 08 £ > 0Bt

O g« 10, AHERE x>0 £« (=) k.

ELL f(9> - Sd+5 —xdna>a” - rxlna o d —2vna>0
SRS () = "

ataT—220a a”

Lae(O.DAL £(x) 20, B (0 7E (0 ~c) LRE @ (%) < 1(0) =0 LA, »HE

*-2dna {(=d'lnat+e ina-2na=lnale +a-2)

0, EHAfsSx=

B i SRkaz). Xa(0) =0

B x> 08 £« F-) Bz Ba e (L4o)B, (920, FAOE (0 +x) L8

O RO

WRIRHERE) x> 0 £(x) > f(=x) 3z

当[image: image297.wmf]1

a

>

时，[image: image298.png]Fm) = F0m) > Fl=m) » BF f () EE(-o0, 0) LESBEE Bihm, <—mys iy, <0 R
O<a<l, mytmy >0,

£ Gn) = fom) M HAWHG > 10, Fomy 4 <OBSL. oo 85

@a >18, B (1) TB[f (D] = F(0)=1,

[f (e = max (.S D)

[image: image299.png]XM= D= atl-lna)—(+1+na) =a- 1= 2na
a a

BT () = 2L~ atae L+ k(@ =1+ 0 m @ E
a E

A BBRE, TR =0F Ha i k@ 0, BFD > £-D,
FALf (9]ex = fD =a+1-lnz.

B9 v €[-LIL |G —) £ £ (e = £C PLTES

Bk, R a—Ina<e— 1R,

a-1

I ¢(a) = a—lna—e—La el 20 S OB pla) FE (L 40)
a

B, W @(e) =0FrA, . . 12 45

[image: image300.png]Na>1fhlca<e, BElat™ ETEY (.e].

22.证明：（I）在[image: image301.wmf]ABC

D

中，由[image: image302.wmf]11

,,

33

BDBCCECA

==

知：

[image: image303.wmf]ABD

D

≌[image: image304.wmf]BCE

D

，………………2分

[image: image305.wmf]ADBBEC

\Ð=Ð

即[image: image306.wmf]ADCBEC

p

Ð+Ð=

.
所以四点[image: image307.wmf],,,

PDCE

共圆；………………5分

（II）如图，连结[image: image308.wmf]DE

.

在[image: image309.wmf]CDE

D

中，[image: image310.wmf]2

CDCE

=

,[image: image311.wmf]60

ACD

Ð=

o

,[image: image312.png]

由正弦定理知[image: image313.wmf]90

CED

Ð=

o

.………………8分

由四点[image: image314.wmf],,,

PDCE

共圆知，[image: image315.wmf]DPCDEC

Ð=Ð

,

所以[image: image316.wmf].

APCP

^

………………10分

23．解.（I）[image: image317.wmf]l

的普通方程为[image: image318.wmf]1

),

1

(

3

C

x

y

-

=

的普通方程为[image: image319.wmf].

1

2

2

=

+

y

x

联立方程组[image: image320.wmf][image: image321.wmf][image: image322.wmf]ï

î

ï

í

ì

=

+

-

=

,

1

),

1

(

3

2

2

y

x

x

y

解得[image: image323.wmf]l

与[image: image324.wmf]1

C

的交点为[image: image325.wmf])

0

,

1

(

A

,[image: image326.wmf])

2

3

,

2

1

(

-

B

,

则[image: image327.wmf]1

|

|

=

AB

.

 （II）[image: image328.wmf]2

C

的参数方程为[image: image329.wmf]q

q

q

(

.

sin

2

3

,

cos

2

1

ï

ï

î

ï

ï

í

ì

=

=

y

x

为参数).故点[image: image330.wmf]P

的坐标是[image: image331.wmf])

sin

2

3

,

cos

2

1

(

q

q

,从而点[image: image332.wmf]P

到直线[image: image333.wmf]l

的距离是

 [image: image334.wmf]]

2

)

4

sin(

2

[

4

3

2

|

3

sin

2

3

cos

2

3

|

+

-

=

-

-

=

p

q

q

q

d

,

由此当[image: image335.wmf]1

)

4

sin(

-

=

-

p

q

时,[image: image336.wmf]d

取得最小值,且最小值为[image: image337.wmf])

1

2

(

4

6

-

.
24.解：（Ⅰ）由[image: image338.wmf]26

xaa

-+£

得[image: image339.wmf]26

xaa

-£-

，∴[image: image340.wmf]626

axaa

-£-£-

，即[image: image341.wmf]33

ax

-££

，
∴[image: image342.wmf]32

a

-=-

，∴[image: image343.wmf]1

a

=

。┈┈┈┈5分
（Ⅱ）由（Ⅰ）知[image: image344.wmf](

)

211

fxx

=-+

,令[image: image345.wmf](

)

(

)

(

)

nfnfn

j

=+-

，
则，[image: image346.wmf](

)

1

24,

2

11

212124,

22

1

24, n

2

nn

nnnn

n

j

ì

-£-

ï

ï

ï

=-+++=-<£

í

ï

ï

+>

ï

î

∴[image: image347.wmf](

)

n

j

的最小值为4，故实数[image: image348.wmf]m

的取值范围是[image: image349.wmf][

)

4,

+¥

。┈┈┈┈┈10分

P

A

B

O

E

D

C

F

H

P

A

B

O

E

D

C

x

y

z

·13·

