

2012 年普通高等学校招生全国统一考试（安徽卷）

数学（理科）

本试卷分第 I 卷（选择题）和第 II 卷（非选择题）两部分，第 I 卷第 1 至 2 页，第 II 卷第 3 至第 4 页。全卷满分 150 分，考试时间 120 分钟。

考生注意事项：

1. 务必在试题卷、答题卡上自己的姓名、座位号，并认真粘贴的条形码中姓名、座位号是否一致。务必在规定的地方填写姓名和座位号后两位。
2. 答第 I 卷时，每小题选出答案后，用 2B 铅笔把答题卡上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号。
3. 答第 II 卷时，必须使用 0.5 毫米的黑色墨水签字笔在答题卡上书写，要求字体工整、笔迹清晰。作图题可先用铅笔在答题卡规定的位置绘出，确认后再用 0.5 毫米的黑色墨水签字笔描清楚。必须在题号所指示的答题区域作答，超出答题区域书写的答案无效，在试题卷、草稿纸上答题无效。
4. 考试结束，务必将试卷和答题卡一并上交。

参考：

如果事件 A 与 B 互斥，则 $P(A+B) = P(A) + P(B)$

如果事件 A 与 B 相互独立，则 $P(AB) = P(A)P(B)$

如果 A 与 B 是事件，且 $P(B) > 0$ ，则 $P(A|B) = \frac{P(AB)}{P(B)}$

试卷总评：安徽卷的试题在整体上题目比去年容易很多，注重了学生对基础知识、基本技能的全面考查，试题难易程度适中，布局比较合理，适合与对中等生的能力选拔应试。但对于最后的难题（压轴题，如选择最后一题，填空最后一题，解答题压轴题）的区分度不大。

一、选择题：本大题共 10 小题，每小题 5 分，共 50 分，在每小题给出的四个选项中，只有一项是符合题目要求的

(1) 复数 x 满足 $(z-i)(2-i)=5$. 则()

- A. $-2-2i$ B. $-2+2i$ C. $2-2i$ D. $2+2i$

【答案】D

【解析】因 $(z-i)(2-i)=5$ ，所以 $z = \frac{5}{2-i} + i = 2+2i$ ，选 D。

【考点定位】考查复数运算。

(2) 下列函数中，不满足 $f(2x)=2f(x)$ 的是()

- A. $f(x)=|x|$ B. $f(x)=x-|x|$ C. $f(x)=x+1$ D. $f(x)=-x$

【答案】C

【解析】由题中选项可知 C 不满足，因 $f(2x)=2x+1$, $2f(x)=2(x+1)=2x+2$ ，选 C。

【考点定位】考查函数的表示

3. 如图所示, 程序框图(算法流程图)的输出结果是()

- A.3 B.4 C.5 D.8

【答案】B

【解析】由框图可知 $x=1, y=1$, ① $1 \leq 4$, 满足条件, 则 $x=2, y=2$; ② $2 \leq 4$, 满足条件, 则 $x=4, y=3$; ③ $4 \leq 4$, 满足条件, 则 $x=8, y=4$; ④ $8 \leq 4$, 不满足条件, 输出 $y=4$, 选 B。

【考点定位】考查程序框图的推理运算。

4. 公比为 2 的等比数列 $\{a_n\}$ 的各项都是正数, 且 $a_3 a_{11} = 16$, 则 $\log_2 a_{10} = ()$

- (A) 4 (B) 5 (C) 6 (D) 7

【答案】B

【解析】因 $a_3 a_{11} = 16 = a_7^2$, $a_n > 0$, 所以 $a_7 = 4$, 故 $a_{10} = a_7 \cdot q^3 = 2^5$, 即 $\log_2 a_{10} = \log_2 2^5 = 5$, 选 B.

【考点定位】考查对数的运算。

5. 甲、乙两人在一次射击比赛中各射靶 5 次, 两人成绩的条形统计图如图所示, 则()

第(5)题图

- (A) 甲的成绩的平均数小于乙的成绩的平均数
 (B) 甲的成绩的中位数等于乙的成绩的中位数
 (C) 甲的成绩的方差小于乙的成绩的方差
 (D) 甲的成绩的极差小于乙的成绩的极差

【答案】C

【解析】由条形图可知, $\bar{x}_{\text{甲}} = \frac{1}{5}(4+5+6+7+8) = 6$, $\bar{x}_{\text{乙}} = \frac{1}{5}(5\times 3+6+9) = 6$, 甲的成绩的方差为 $\frac{1}{5}(2^2 \times 2 + 1^2 \times 2) = 2$, 乙的成绩的方差为 $\frac{1}{5}(1^2 \times 3 + 3^2 \times 1) = 2.4$ 故甲的成绩的方差小于乙的成绩的方差, 选 C.

【考点定位】考查统计知识, 平均数和方差。

- (6) 设平面 α 与平面 β 相交于直线 m , 直线 a 在平面 α 内。直线 b 在平面 β 内, 且 $b \perp m$, 则 “ $\alpha \perp \beta$ ” 是 “ $a \perp b$ ” 的()
 (A) 充分不必要条件
 (B) 必要不充分条件
 (C) 充分必要条件
 (D) 既不充分也不必要条件

【答案】A

【解析】由题中条件可得, 若 “ $\alpha \perp \beta$ ”, 则 $b \perp \alpha$, 即可得 “ $a \perp b$ ”, 即充分性成立, 反之则不然, 故选 A。

【考点定位】考查充分必要条件的判定。

- (7) $(x^2 + 2)\left(\frac{1}{x^2} - 1\right)^5$ 的展开式的常数项是()
 (A) -3 (B) -2 (C) 2 (D) 3

【答案】D

【解析】由二项展开式通项公式可求得 $\left(\frac{1}{x^2} - 1\right)^5$ 含 x^{-2} 的项为 $5x^{-2}$, 常数项为 -1, 故可得 $(x^2 + 2)\left(\frac{1}{x^2} - 1\right)^5$ 的展开式的常数项是 $5 - 2 = 3$, 选 D。

【考点定位】考查二项式通项公式应用。

- (8) 在平面直角坐标系中, 点 $O(0,0)$, $P(6,8)$, 将向量 \overrightarrow{OP} 绕点 O 逆时针方向旋转 $\frac{3\pi}{4}$ 后得向量 \overrightarrow{OQ} , 则点的坐标是()

- (A) $(-7\sqrt{2}, -\sqrt{2})$ (B) $(-7\sqrt{2}, \sqrt{2})$ (C) $(-4\sqrt{6}, -2)$ (D) $(-4\sqrt{6}, 2)$

【答案】A

【解析】

法一：设 $\overrightarrow{OP} = (10 \cos \theta, 10 \sin \theta) \Rightarrow \cos \theta = \frac{3}{5}, \sin \theta = \frac{4}{5}$,

则 $\overrightarrow{OQ} = (10 \cos(\theta + \frac{3\pi}{4}), 10 \sin(\theta + \frac{3\pi}{4})) = (-7\sqrt{2}, -\sqrt{2})$, 选 A

法二：将向量 $\overrightarrow{OP} = (6, 8)$ 按逆时针旋转 $\frac{3\pi}{2}$ 后得 $\overrightarrow{OM} = (8, -6)$, 则

$$\overrightarrow{OQ} = -\frac{1}{\sqrt{2}}(\overrightarrow{OP} + \overrightarrow{OM}) = (-7\sqrt{2}, -\sqrt{2}), \text{ 选 A}$$

【考点定位】 考查平面向量的坐标运算。

(9) 过抛物线 $y^2 = 4x$ 的焦点 F 的直线交该抛物线于 A, B 两点, O 为坐标原点。若

$|AF| = 3$, 则 $\triangle AOB$ 的面积为()

- (A) $\frac{\sqrt{2}}{2}$ (B) $\sqrt{2}$ (C) $\frac{3\sqrt{2}}{2}$ (D) $2\sqrt{2}$

【答案】C

【解析】

法一：由题可知焦点 $F(1, 0)$, 设点 $A(x_A, y_A)$, $B(x_B, y_B)$ 由 $|AF| = 3$, 则 $x_A = 2$, 即

$A(2, 2\sqrt{2})$, 故直线 $AB : y = 2\sqrt{2}(x-1)$, 联立方程可得 $2x^2 - 5x + 2 = 0$, 解得 $x_B = \frac{1}{2}$,

即 $B(\frac{1}{2}, -\sqrt{2})$, 所以 $\triangle AOB$ 的面积 $S = \frac{1}{2} \times 1 \times (2\sqrt{2} + \sqrt{2}) = \frac{3\sqrt{2}}{2}$, 选 C.

法二：设 $\angle AFx = \theta (0 < \theta < \pi)$ 及 $|BF| = m$; 则点 A 到准线 $l: x = -1$ 的距离为 3,

得: $3 = 2 + 3 \cos \theta \Leftrightarrow \cos \theta = \frac{1}{3}$ 又 $m = 2 + m \cos(\pi - \theta) \Leftrightarrow m = \frac{2}{1 + \cos \theta} = \frac{3}{2}$,

$\triangle AOB$ 的面积为 $S = \frac{1}{2} \times |OF| \times |AB| \times \sin \theta = \frac{1}{2} \times 1 \times (3 + \frac{3}{2}) \times \frac{2\sqrt{2}}{3} = \frac{3\sqrt{2}}{2}$, 选 C.

【考点定位】 考查抛物线的性质。

(10) 6 位同学在毕业聚会活动中进行纪念品的交换, 任意两位同学之间最多交换一次, 进行交换的两位同学互赠一份纪念品。已知 6 位同学之间共进行了 13 次交换, 则收到 4 份纪念品的同学人数为()

- (A) 1 或 3 (B) 1 或 4 (C) 2 或 3 (D) 2 或 4

【答案】D

【解析】因 6 位同学之间任意两位同学交换一次有 $C_6^2 = 15$, 则现在进行了 13 次交换, 意味着有两对同学没有交换, 故①设仅有甲与乙, 丙没交换纪念品, 则收到 4 份纪念品的同学人数为 2 人; ②设仅有甲与乙, 丙与丁没交换纪念品, 则收到 4 份纪念品的同学人数为 4 人。
【考点定位】考查排列组合的应用。

2012 年普通高等学校招生全国统一考试（安徽卷）

数 学（理科）

第 II 卷（非选择题 共 100 分）

请用 0.5 毫米海瑟墨水签字笔在答题卡上作答, 在试卷上答题无效。

二、填空题: 本大题共 5 小题, 每小题 5 分, 共 25 分, 把答案填在答题卡的相应位置。

(11) 若 x, y 满足约束条件 $\begin{cases} x \geq 0 \\ x + 2y \geq 3 \\ 2x + y \leq 3 \end{cases}$, 则 $x - y$ 的取值范围是_____。

【答案】 $[-3, 0]$.

【解析】 画出可行域可知, 约束条件对应 $\triangle ABC$ 边际及内的区域: $A(0, 3), B(0, \frac{3}{2}), C(1, 1)$

则在点 $(0, 3)$ 取最小值为 -3 , 在点 $(1, 1)$ 处取最大值 0, 即取值范围是 $[-3, 0]$.

【考点定位】 考查线性规划。

(12) 某几何体的三视图如图所示, 该几何体的表面积是_____。

【答案】 92

【解析】 由三视图可知, 原几何体是一个底面是直角梯形, 高为 4 的直四棱柱, 其底面积为 $2 \times \frac{(2+5)4}{2} = 28$, 侧面积为 $(4+2+5+5) \times 4 = 64$, 故表面积为 92.

【考点定位】 考查三视图和表面积计算。

(13) 在极坐标系中, 圆 $\rho = 4 \sin \theta$ 的圆心到直线 $\theta = \frac{\pi}{6}$ ($\rho \in R$) 的距离是_____。

【答案】 $\sqrt{3}$

【解析】因圆 $\rho = 4 \sin \theta$ 化普通方程为 $x^2 + y^2 = 4y$, 其圆心为 $(0, 2)$, 直线 $\theta = \frac{\pi}{6}$ ($\rho \in R$)

化普通方程为 $x - \sqrt{3}y = 0$, 则所求距离为 $d = \frac{|0-2\sqrt{3}|}{2} = \sqrt{3}$.

【考点定位】考查极坐标与参数方程。

(14) 若平面向量 \vec{a}, \vec{b} 满足 $|2\vec{a} - \vec{b}| \leq 3$, 则 $\vec{a} \cdot \vec{b}$ 的最小值是_____。

【答案】 $-\frac{9}{8}$

【解析】因 $|2\vec{a} - \vec{b}| \leq 3 \Leftrightarrow 4\vec{a}^2 + \vec{b}^2 \leq 9 + 4\vec{a} \cdot \vec{b}$, 而 $4\vec{a}^2 + \vec{b}^2 \geq 4|\vec{a}||\vec{b}| \geq -4\vec{a} \cdot \vec{b}$, 故

$$9 + 4\vec{a} \cdot \vec{b} \geq -4\vec{a} \cdot \vec{b} \Leftrightarrow \vec{a} \cdot \vec{b} \geq -\frac{9}{8}.$$

【考点定位】考查平面向量的数量积及应用。

(15) 设 $\triangle ABC$ 的内角 A, B, C 所对边的长分别为 a, b, c , 则下列命题正确的是
_____ (写出所有正确命题的编号)。

- ①若 $ab > c^2$, 则 $C < \frac{\pi}{3}$ ②若 $a+b > 2c$, 则 $C < \frac{\pi}{3}$
③若 $a^3 + b^3 = c^3$, 则 $C > \frac{\pi}{2}$ ④若 $(a+b)c = 2ab$, 则 $C > \frac{\pi}{2}$
⑤若 $(a^2 + b^2)c^2 = 2a^2b^2$, 则 $C > \frac{\pi}{3}$

【答案】①②③

【解析】① $ab > c^2 \Rightarrow \cos C = \frac{a^2 + b^2 - c^2}{2ab} > \frac{2ab - ab}{2ab} = \frac{1}{2} \Rightarrow C < \frac{\pi}{3}$,

② $a+b > 2c \Rightarrow \cos C = \frac{a^2 + b^2 - c^2}{2ab} > \frac{4(a^2 + b^2) - (a+b)^2}{8ab} \geq \frac{1}{2} \Rightarrow C < \frac{\pi}{3}$,

③当 $C \geq \frac{\pi}{2}$ 时, $c^2 \geq a^2 + b^2 \Rightarrow c^3 \geq a^2c + b^2c > a^3 + b^3$ 与 $a^3 + b^3 = c^3$ 矛盾;

④取 $a = b = 2, c = 1$ 满足 $(a+b)c < 2ab$ 得: $C < \frac{\pi}{2}$,

⑤取 $a = b = 2, c = 1$ 满足 $(a^2 + b^2)c^2 < 2a^2b^2$ 得: $C < \frac{\pi}{3}$,

【考点定位】考查解三角形即余弦定理。

三、解答题: 本大题共 6 小题, 共 75 分。解答应写出文字说明、证明过程或演

算步骤。解答写在答题卡上的指定区域内。

(16) (本小题满分 12 分) 设函数 $f(x) = \frac{\sqrt{2}}{2} \cos(2x + \frac{\pi}{4}) + \sin^2 x$,

(I) 求 $f(x)$ 的最小正周期;

(II) 设函数 $g(x)$ 对任意 $x \in \mathbb{R}$, 有 $g(x + \frac{\pi}{2}) = g(x)$, 且当 $x \in [0, \frac{\pi}{2}]$ 时,

$g(x) = \frac{1}{2} - f(x)$, 求 $g(x)$ 在区间 $[-\pi, 0]$ 上的解析式。

【解析】

$$f(x) = \frac{\sqrt{2}}{2} \cos(2x + \frac{\pi}{4}) + \sin^2 x = \frac{1}{2} \cos 2x - \frac{1}{2} \sin 2x + \frac{1}{2}(1 - \cos 2x) = \frac{1}{2} - \frac{1}{2} \sin 2x$$

(I) 函数 $f(x)$ 的最小正周期 $T = \frac{2\pi}{2} = \pi$

(II) 当 $x \in [0, \frac{\pi}{2}]$ 时, $g(x) = \frac{1}{2} - f(x) = \frac{1}{2} \sin 2x$

当 $x \in [-\frac{\pi}{2}, 0]$ 时, $(x + \frac{\pi}{2}) \in [0, \frac{\pi}{2}]$ $g(x) = g(x + \frac{\pi}{2}) = \frac{1}{2} \sin 2(x + \frac{\pi}{2}) = -\frac{1}{2} \sin 2x$,

当 $x \in [-\pi, -\frac{\pi}{2}]$ 时, $(x + \pi) \in [0, \frac{\pi}{2}]$ $g(x) = g(x + \pi) = \frac{1}{2} \sin 2(x + \pi) = \frac{1}{2} \sin 2x$,

则函数 $g(x)$ 在 $[-\pi, 0]$ 上的解析式为 $g(x) = \begin{cases} -\frac{1}{2} \sin 2x, & (-\frac{\pi}{2} \leq x \leq 0) \\ \frac{1}{2} \sin 2x, & (-\pi \leq x < -\frac{\pi}{2}) \end{cases}$

【考点定位】 考查三角函数的性质和三角表示。

(17) (本小题满分 12 分)

某单位招聘面试, 每次从试题库随机调用一道试题, 若调用的是 A 类型试题, 则使用后该试题回库, 并增补一道 A 类试题和一道 B 类型试题入库, 此次调题工作结束; 若调用的是 B 类型试题, 则使用后该试题回库, 此次调题工作结束。试题库中现共有 $n+m$ 道试题, 其中有 n 道 A 类型试题和 m 道 B 类型试题, 以 X 表示两次调题工作完成后, 试题库中 A 类试题的数量。

(I) 求 $X = n+2$ 的概率;

(II) 设 $m = n$, 求 X 的分布列和均值 (数学期望)。

【解析】 (I) $X = n+2$ 表示两次调题均为 A 类型试题, 由事件的独立性可得所求概率为

$$\frac{n}{m+n} \times \frac{n+1}{m+n+2}.$$

(II) $m = n$ 时, 每次调用的是 A 类型试题的概率为 $p = \frac{1}{2}$

随机变量 X 可取 $n, n+1, n+2$, 则

$$P(X=n) = (1-p)^2 = \frac{1}{4}, \quad P(X=n+1) = 2p(1-p) = \frac{1}{2}, \quad P(X=n+2) = p^2 = \frac{1}{4}$$

X 的分布列如下:

X	n	$n+1$	$n+2$
P	$\frac{1}{4}$	$\frac{1}{2}$	$\frac{1}{4}$

$$\text{所以 } EX = n \times \frac{1}{4} + (n+1) \times \frac{1}{2} + (n+2) \times \frac{1}{4} = n+1.$$

答: (I) $X=n+2$ 的概率为 $\frac{n}{m+n} \times \frac{n+1}{m+n+2}$; (II) X 的均值为 $n+1$.

【考点定位】考查概率分布列和数学期望。

(18) (本小题满分 12 分)

平面图形 $ABB_1A_1C_1C$ 如图 1 所示, 其中 BB_1C_1C 是矩形, $BC=2, BB_1=4$,

$AB=AC=\sqrt{2}$, $A_1B_1=A_1C_1=\sqrt{5}$ 。现将该平面图形分别沿 BC 和 B_1C_1 折叠, 使 ΔABC 与 $\Delta A_1B_1C_1$ 所在平面都与平面 BB_1C_1C 垂直, 再分别连接 AA_1, BA_1, CA_1 , 得到如图 2 所示的空间图形, 对此空间图形解答下列问题。

图 1

图 2

第(18)题图

(I) 证明: $AA_1 \perp BC$; (II) 求 AA_1 的长; (III) 求二面角 $A-BC-A_1$ 的余弦值。

【解析】(I) 取 BC, B_1C_1 的中点为点 O, O_1 , 连接 AO, OO_1, A_1O, A_1O_1

则 $AB=AC \Rightarrow AO \perp BC$, 面 $ABC \perp$ 面 $BB_1C_1C \Rightarrow AO \perp$ 面 BB_1C_1C

同理: $A_1O_1 \perp$ 面 BB_1C_1C 得: $AO \parallel A_1O_1 \Rightarrow A, O, A_1, O_1$ 共面,

又 $OO_1 \perp BC, OO_1 \cap AO = O \Rightarrow BC \perp$ 面 $AOO_1A_1 \Rightarrow AA_1 \perp BC$

(II) 延长 A_1O_1 到 D , 使 $O_1D = OA$ 得: $O_1D \parallel OA \Rightarrow AD \parallel OO_1$

$OO_1 \perp BC$, 面 $A_1B_1C_1 \perp$ 面 $BB_1C_1C \Rightarrow OO_1 \perp$ 面 $A_1B_1C_1 \Rightarrow AD \perp$ 面 $A_1B_1C_1$

$$AA_1 = \sqrt{AD^2 + DA^2} = \sqrt{4^2 + (2+1)^2} = 5$$

(III) $AO \perp BC, A_1O \perp BC \Rightarrow \angle AOA_1$ 是二面角 $A-BC-A_1$ 的平面角,

在 $Rt\Delta OO_1A_1$ 中, $A_1O = \sqrt{OO_1^2 + A_1O_1^2} = \sqrt{4^2 + 2^2} = 2\sqrt{5}$

$$\text{在 } Rt\Delta OAA_1 \text{ 中}, \cos \angle AOA_1 = \frac{AO^2 + A_1O^2 - AA_1^2}{2AO \times A_1O} = -\frac{\sqrt{5}}{5}$$

得: 二面角 $A-BC-A_1$ 的余弦值为 $-\frac{\sqrt{5}}{5}$.

【考点定位】考查立体几何的垂直的证明, 距离和夹角的计算。

19. (本小题满分 13 分)

设函数 $f(x) = ae^x + \frac{1}{ae^x} + b (a > 0)$

(I) 求 $f(x)$ 在 $[0, +\infty)$ 内的最小值;

(II) 设曲线 $y = f(x)$ 在点 $(2, f(2))$ 处的切线方程为 $y = \frac{3}{2}x$, 求 a, b 的值。

【解析】(I) 设 $t = e^x (t \geq 1)$, 则 $y = at + \frac{1}{at} + b \Rightarrow y' = a - \frac{1}{at^2} = \frac{a^2t^2 - 1}{at^2}$, 令 $y' = 0$,

则 $t = \frac{1}{a}$,

①当 $a \geq 1$ 时, $y' > 0 \Rightarrow y = at + \frac{1}{at} + b$ 在 $t \geq 1$ 上是增函数, 得: 当 $t = 1 (x = 0)$ 时, $f(x)$ 的最小值为 $a + \frac{1}{a} + b$;

②当 $0 < a < 1$ 时, $y = at + \frac{1}{at} + b \geq 2 + b$, 当且仅当 $at = 1 (t = e^x = \frac{1}{a}, x = -\ln a)$ 时, $f(x)$ 的最小值为 $b + 2$,

故 $f(x)$ 在 $[0, +\infty)$ 内的最小值为 $f(x) = \begin{cases} a + \frac{1}{a} + b, & a \geq 1 \\ b + 2, & 0 < a < 1 \end{cases}$

$$(II) f(x) = ae^x + \frac{1}{ae^x} + b \Rightarrow f'(x) = ae^x - \frac{1}{ae^x},$$

则 $t = \frac{1}{a}$,

①当 $a \geq 1$ 时, $y' > 0 \Rightarrow y = at + \frac{1}{at} + b$ 在 $t \geq 1$ 上是增函数, 得: 当 $t = 1(x=0)$ 时, $f(x)$

的最小值为 $a + \frac{1}{a} + b$;

②当 $0 < a < 1$ 时, $y = at + \frac{1}{at} + b \geq 2 + b$, 当且仅当 $at = 1(t = e^x = \frac{1}{a}, x = -\ln a)$ 时, $f(x)$ 的最小值为 $b + 2$,

故 $f(x)$ 在 $[0, +\infty)$ 内的最小值为 $f(x) = \begin{cases} a + \frac{1}{a} + b, & a \geq 1 \\ b + 2, & 0 < a < 1 \end{cases}$.

$$(II) f(x) = ae^x + \frac{1}{ae^x} + b \Rightarrow f'(x) = ae^x - \frac{1}{ae^x},$$

由题意得: $\begin{cases} f(2) = 3 \\ f'(2) = \frac{3}{2} \end{cases} \Leftrightarrow \begin{cases} ae^2 + \frac{1}{ae^2} + b = 3 \\ ae^2 - \frac{1}{ae^2} = \frac{3}{2} \end{cases} \Leftrightarrow \begin{cases} a = \frac{2}{e^2} \\ b = \frac{1}{2} \end{cases}$.

【考点定位】考查导数的应用。

20. (本小题满分 13 分)

如图, 点 $F_1(-c, 0), F_2(c, 0)$ 分别是椭圆 $C: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$ 的左右焦点, 经过 F_1

做 x 轴的垂线交椭圆 C 的上半部分于点 P , 过点 F_2 作直线 PF_2 垂线交直线 $x = \frac{a^2}{c}$ 于点 Q 。

(I) 如果点 Q 的坐标为 $(4, 4)$, 求此时椭圆 C 的方程;

(II) 证明: 直线 PQ 与椭圆 C 只有一个交点。

【解析】(I) 点 $P(-c, y_1)$ ($y_1 > 0$) 代入 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 得: $y_1 = \frac{b^2}{a}$,

$$PF_1 \perp QF_2 \Leftrightarrow \frac{\frac{b^2}{a} - 0}{\frac{-c - c}{4 - c}} \times \frac{4 - 0}{\frac{a^2}{c} - c} = -1 \quad ①$$

$$\text{又 } \frac{a^2}{c} = 4 \quad ② \quad c^2 = a^2 - b^2 (a, b, c > 0) \quad ③$$

由①②③得: $a = 2, c = 1, b = \sqrt{3}$ 既椭圆 C 的方程为 $\frac{x^2}{4} + \frac{y^2}{3} = 1$

(II) 设 $Q(\frac{a^2}{c}, y_2)$, 则 $PF_1 \perp QF_2 \Leftrightarrow \frac{\frac{b^2}{a} - 0}{\frac{-c - c}{4 - c}} \times \frac{y_2 - 0}{\frac{a^2}{c} - c} = -1 \Leftrightarrow y_2 = 2a$

$$\text{得: } k_{PQ} = \frac{2a - \frac{b^2}{a}}{\frac{a^2}{c} + c} = \frac{c}{a} \quad \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \Rightarrow y = \sqrt{b^2 - \frac{b^2}{a^2}x^2} \Rightarrow y' = \frac{-\frac{b^2}{a^2}x}{\sqrt{b^2 - \frac{b^2}{a^2}x^2}}$$

过点 P 与椭圆 C 相切的直线斜率 $k = y'|_{x=-c} = \frac{c}{a} = k_{PQ}$

得: 直线 PQ 与椭圆 C 只有一个交点。

【考点定位】考查椭圆方程、直线与椭圆的位置关系。

21. (本小题满分 13 分)

数列 $\{x_n\}$ 满足 $x_1 = 0, x_{n+1} = -x_n^2 + x_n + c (n \in N_+)$

(I) 证明: $\{x_n\}$ 是从递减数列的充分必要条件是 $c < 0$;

(II) 求 c 的取值范围, 使 $\{x_n\}$ 是递增数列。

【解析】(I) 证明: 必要条件:

当 $c < 0$ 时, $x_{n+1} = -x_n^2 + x_n + c < x_n \Rightarrow$ 数列 $\{x_n\}$ 是单调递减数列

充分条件:

数列 $\{x_n\}$ 是单调递减数列 $\Rightarrow x_1 > x_2 = -x_1^2 + x_1 + c \Leftrightarrow c < x_1^2 = 0$

得: 数列 $\{x_n\}$ 是单调递减数列的充分必要条件是 $c < 0$

(II) 由 (I) 得: $c \geq 0$, ①当 $c = 0$ 时, $a_n = a_1 = 0$, 不合题意;

②当 $c > 0$ 时, $x_2 = c > x_1, x_3 = -c^2 + 2c > x_2 = c \Leftrightarrow 0 < c < 1$,

$$x_{n+1} - x_n = c - x_n^2 > 0 \Leftrightarrow x_n^2 < c < 1 \Leftrightarrow 0 = x_1 \leq x_n < \sqrt{c}$$

$$x_{n+2} - x_{n+1} = -(x_{n+1}^2 - x_n^2) + (x_{n+1} - x_n) = -(x_{n+1} - x_n)(x_{n+1} + x_n - 1)$$

当 $c \leq \frac{1}{4}$ 时, $x_n < \sqrt{c} \leq \frac{1}{2} \Rightarrow x_n + x_{n+1} - 1 < 0 \Leftrightarrow x_{n+2} - x_{n+1}$ 与 $x_{n+1} - x_n$ 同号,

由 $x_2 - x_1 = c > 0 \Rightarrow x_{n+2} - x_n > 0 \Leftrightarrow x_{n+1} > x_n$,

$$\lim_{n \rightarrow \infty} x_{n+1} = \lim_{n \rightarrow \infty} (-x_n^2 + x_n + c) \Leftrightarrow \lim_{n \rightarrow \infty} x_n = \sqrt{c}$$

当 $c > \frac{1}{4}$ 时, 存在 N , 使 $x_N > \frac{1}{2} \Rightarrow x_N + x_{N+1} > 1 \Rightarrow x_{N+2} - x_{N+1}$ 与 $x_{N+1} - x_N$ 异号

与数列 $\{x_n\}$ 是单调递减数列矛盾。

得: 当 $0 < c \leq \frac{1}{4}$ 时, 数列 $\{x_n\}$ 是单调递增数列

【考点定位】考查数列的证明。