2016年全国统一高考数学试卷(文科)(新课标Ⅲ)

一、选择题(共12小题,每小题5分,满分60分)

1. (5分) 设集合 A={0, 2, 4, 6, 8, 10}, B={4, 8}, 则C_AB=()

A. {4, 8} B. {0, 2, 6}

C. {0, 2, 6, 10} D. {0, 2, 4, 6, 8, 10}

2. (5 分)若 z=4+3i,则_____=()

A. 1

B. - 1 C. $\frac{4}{5} + \frac{3}{5}i$ D. $\frac{4}{5} - \frac{3}{5}i$


3. (5分) 已知向量 \overrightarrow{BA} = $(\frac{1}{2}, \frac{\sqrt{3}}{2})$, \overrightarrow{BC} = $(\frac{\sqrt{3}}{2}, \frac{1}{2})$, 则 $\angle ABC$ = ()

A. 30°

B. 45°

C. 60°

4. (5分) 某旅游城市为向游客介绍本地的气温情况, 绘制了一年中各月平均 最高气温和平均最低气温的雷达图,图中 A 点表示十月的平均最高气温约为 15℃, B 点表示四月的平均最低气温约为 5℃, 下面叙述不正确的是(


-平均最低气温 ----- 平均最高气温


- A. 各月的平均最低气温都在 0℃以上
- B. 七月的平均温差比一月的平均温差大
- C. 三月和十一月的平均最高气温基本相同
- D. 平均最高气温高于 20℃的月份有 5 个
- 5. (5分)小敏打开计算机时,忘记了开机密码的前两位,只记得第一位是 M, I, N中的一个字母, 第二位是 1, 2, 3, 4, 5中的一个数字, 则小敏输入一 次密码能够成功开机的概率是()

第1页(共32页)

- A. $\frac{8}{15}$ B. $\frac{1}{8}$ C. $\frac{1}{15}$ D. $\frac{1}{30}$

- 6. (5 分) 若 tanθ= $\frac{1}{3}$, 则 cos2θ= ()
 - A. $-\frac{4}{5}$ B. $-\frac{1}{5}$ C. $\frac{1}{5}$ D. $\frac{4}{5}$


- 7. (5 分) 已知 $a=2^{\frac{4}{3}}$, $b=3^{\frac{2}{3}}$, $c=25^{\frac{1}{3}}$, 则 ()
- A. b < a < c B. a < b < c C. b < c < a D. c < a < b
- 8. (5分)执行如图程序框图,如果输入的 a=4, b=6,那么输出的 n=(


- A. 3

- B. 4 C. 5 D. 6
- 9. (5 分)在 \triangle ABC 中,B= $\frac{\pi}{4}$,BC 边上的高等于 $\frac{1}{3}$ BC,则 sinA=()

- A. $\frac{3}{10}$ B. $\frac{\sqrt{10}}{10}$ C. $\frac{\sqrt{5}}{5}$ D. $\frac{3\sqrt{10}}{10}$
- 10. (5分)如图,网格纸上小正方形的边长为1,粗实线画出的是某多面体的 三视图,则该多面体的表面积为()


- A. $18+36\sqrt{5}$
- B. $54+18\sqrt{5}$ C. 90 D. 81
- 11. (5 分)在封闭的直三棱柱 ABC- $A_1B_1C_1$ 内有一个体积为 V 的球,若 $AB \perp BC$
 - ,AB=6,BC=8,AA₁=3,则 V 的最大值是()
 - Α. 4π

- B. $\frac{9\pi}{2}$ C. 6π D. $\frac{32\pi}{3}$
- 12. (5分)已知 O 为坐标原点,F 是椭圆 C: $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a>b>0)的左焦点,

A, B 分别为 C 的左,右顶点. P 为 C 上一点,且 $PF \perp x$ 轴,过点 A 的直线 I 与线段 PF 交于点 M,与 y 轴交于点 E. 若直线 BM 经过 OE 的中点,则 C 的 离心率为()

- A. $\frac{1}{3}$ B. $\frac{1}{2}$ C. $\frac{2}{3}$ D. $\frac{3}{4}$
- 二、填空题(共4小题,每小题5分,满分20分)

13. (5 分) 设 x, y 满足约束条件 $\begin{cases} 2x-y+1 \ge 0 \\ x-2y-1 \le 0, 则 z=2x+3y-5 的最小值为_____. \end{cases}$

- 14. (5 分)函数 y=sinx- $\sqrt{3}$ cosx 的图象可由函数 y=2sinx 的图象至少向右平移 个单位长度得到.
- 15. (5分)已知直线 I: x- √3y+6=0 与圆 x²+y²=12 交于 A,B 两点,过 A,B 分

第3页(共32页)

别作 I 的垂线与 x 轴交于 C, D 两点. 则 |CD| = .

16. (5分)已知f(x)为偶函数,当 x≤0时,f(x)=e^{-x-1}-x,则曲线 y=f(x)在点(1,2)处的切线方程是_____.

三、解答题(共5小题,满分60分)

- 17. (12 分)已知各项都为正数的数列 $\{a_n\}$ 满足 a_1 =1, a_n^2 (2 a_{n+1} 1) a_n 2 a_{n+1} =0.
 - (1) 求 a₂, a₃;
 - (2) 求 {a_n}的通项公式.

18. (12 分)如图是我国 2008 年至 2014 年生活垃圾无害化处理量(单位: 亿吨)的折线图.

注: 年份代码 1-7分别对应年份 2008-2014.

- (I)由折线图看出,可用线性回归模型拟合 y 与 t 的关系,请用相关系数加以证明;
- (Ⅱ)建立 y 关于 t 的回归方程(系数精确到 0.01), 预测 2016 年我国生活垃圾无害化处理量.


附注:

参考数据:
$$\sum_{i=1}^{7} y_i = 9.32$$
, $\sum_{i=1}^{7} t_i y_i = 40.17$, $\sqrt{\sum_{i=1}^{7} (y_i - y_i)^2} = 0.55$, $\sqrt{7} \approx 2.646$.


参考公式: 相关系数
$$r = \frac{\sum_{i=1}^{n} (t_i - \overline{t}) (y_i - \overline{y})}{\sqrt{\sum_{i=1}^{n} (t_i - \overline{t})^2 \sum_{i=1}^{n} (y_i - \overline{y})^2}},$$
第4页 (共32页)

回归方程ŷ=a+bt中斜率和截距的最小二乘估计公式分别为:

$$\widehat{b} = \frac{\sum_{i=1}^{n} (t_i - \overline{t}) (y_i - \overline{y})}{\sum_{i=1}^{n} (t_i - \overline{t})^2}, \widehat{a} = \overline{y} - \widehat{b} \overline{t}.$$


- 19. (12分)如图,四棱锥 P- ABCD中,PA上底面 ABCD,AD//BC,AB=AD=AC=3
 - ,PA=BC=4,M 为线段 AD 上一点,AM=2MD,N 为 PC 的中点.
- (I)证明 MN // 平面 PAB;
- (Ⅱ) 求四面体 N- BCM 的体积.


第5页(共32页)


- 20. (12 分)已知抛物线 C: $y^2=2x$ 的焦点为 F, 平行于 x 轴的两条直线 I_1 , I_2 分 别交 C 于 A, B 两点,交 C 的准线于 P, Q 两点.
 - (I) 若 F 在线段 AB 上, R 是 PQ 的中点,证明 AR // FQ;
 - (II) 若 \triangle PQF 的面积是 \triangle ABF 的面积的两倍,求 AB 中点的轨迹方程.

- 21. (12 分)设函数 f(x) = lnx-x+1.
- (1) 讨论 f(x) 的单调性;
- (2) 证明当 x∈ (1, +∞) 时,1< $\frac{x-1}{\ln x}$ <x;
- (3) 设 c>1, 证明当 x∈ (0, 1) 时, 1+ (c-1) x>c^x.

请考生在第 22-24 题中任选一题做答,如果多做,则按所做的第一题计分.[选修 4-1:几何证明选讲]

- **22.** (10 分)如图, ⊙O中 AB的中点为 P, 弦 PC, PD 分别交 AB 于 E, F 两点.
- (1) 若∠PFB=2∠PCD, 求∠PCD 的大小;
- (2) 若 EC 的垂直平分线与 FD 的垂直平分线交于点 G, 证明: OG LCD.

第6页(共32页)


[选修 4-4: 坐标系与参数方程]

- 23. 在直角坐标系 xOy 中,曲线 C_1 的参数方程为 $\begin{cases} x=\sqrt{3}\cos\alpha \\ y=\sin\alpha \end{cases}$ (α 为参数),以 坐标原点为极点,以 x 轴的正半轴为极轴,建立极坐标系,曲线 C_2 的极坐标方程为 ρsin ($\theta + \frac{\pi}{4}$)= $2\sqrt{2}$.
 - (1) 写出 C₁的普通方程和 C₂的直角坐标方程;
 - (2) 设点 $P \times C_1$ 上,点 $Q \times C_2$ 上,求|PQ|的最小值及此时 P的直角坐标.

[选修 4-5: 不等式选讲]

- 24. 已知函数 f (x) = |2x-a|+a.
- (1) 当 a=2 时, 求不等式 f(x) ≤6 的解集;
- (2) 设函数 g (x) = |2x-1|, 当 x∈R 时, f (x) +g (x) ≥3, 求 a 的取值范围.

第7页(共32页)

2016年全国统一高考数学试卷(文科)(新课标Ⅲ)

参考答案与试题解析

一、选择题(共12小题,每小题5分,满分60分)

1. (5分) 设集合 A={0, 2, 4, 6, 8, 10}, B={4, 8}, 则C_AB=()

A. {4, 8} B. {0, 2, 6} C. {0, 2, 6, 10} D. {0, 2, 4, 6,

8, 10}

【考点】1H: 交、并、补集的混合运算.

【专题】11: 计算题; 29: 规律型; 5J: 集合.

【分析】根据全集 A 求出 B 的补集即可.

【解答】解:集合 A={0,2,4,6,8,10},B={4,8},则C_AB={0,2,6,10}. 故选: C.

【点评】本题考查集合的基本运算,是基础题.

2. (5 分) 若 z=4+3i,则 $\frac{z}{|z|}$ = ()

A. 1

B. - 1 C. $\frac{4}{5} + \frac{3}{5}i$ D. $\frac{4}{5} - \frac{3}{5}i$

【考点】A5:复数的运算.

【专题】11: 计算题: 29: 规律型: 35: 转化思想: 5N: 数系的扩充和复数.

【分析】利用复数的除法以及复数的模化简求解即可.

【解答】解: z=4+3i,则 $\frac{z}{|z|}=\frac{4-3i}{|4+3i|}=\frac{4-3i}{5}=\frac{4}{5}$.

故选: D.

【点评】本题考查复数的代数形式混合运算,考查计算能力.

3. (5分) 已知向量 \overrightarrow{BA} = ($\frac{1}{2}$, $\frac{\sqrt{3}}{2}$) , \overrightarrow{BC} = ($\frac{\sqrt{3}}{2}$, $\frac{1}{2}$) , 则 $\angle ABC$ = (

A. 30°

B. 45°

C. 60°

D. 120°

第8页(共32页)

【考点】9S:数量积表示两个向量的夹角.

【专题】11: 计算题; 41: 向量法; 49: 综合法; 5A: 平面向量及应用.

【分析】根据向量 \overrightarrow{BA} , \overrightarrow{BC} 的坐标便可求出 $\overrightarrow{BA} \cdot \overrightarrow{BC}$,及 $|\overrightarrow{BA}|$, $|\overrightarrow{BC}|$ 的值,从而根据向量夹角余弦公式即可求出 $\cos \angle ABC$ 的值,根据 $\angle ABC$ 的范围便可得出 $\angle ABC$ 的值.

【解答】解:
$$\overrightarrow{BA} \cdot \overrightarrow{BC} = \frac{\sqrt{3}}{4} + \frac{\sqrt{3}}{4} = \frac{\sqrt{3}}{2}$$
, $|\overrightarrow{BA}| = |\overrightarrow{BC}| = 1$;

$$\therefore \cos \angle ABC = \frac{\overrightarrow{BA} \cdot \overrightarrow{BC}}{|\overrightarrow{BA}| |\overrightarrow{BC}|} = \frac{\sqrt{3}}{2};$$


 \mathbb{Z} 0° \leq \angle ABC \leq 180°;

∴∠ABC=30°.

故选: A.

【点评】考查向量数量积的坐标运算,根据向量坐标求向量长度的方法,以及向量夹角的余弦公式,向量夹角的范围,已知三角函数值求角.

4. (5分)某旅游城市为向游客介绍本地的气温情况,绘制了一年中各月平均最高气温和平均最低气温的雷达图,图中 A 点表示十月的平均最高气温约为15℃, B 点表示四月的平均最低气温约为5℃, 下面叙述不正确的是()


——平均最低气温 —— 平均最高气温

A. 各月的平均最低气温都在 0℃以上

第9页(共32页)

- B. 七月的平均温差比一月的平均温差大
- C. 三月和十一月的平均最高气温基本相同
- D. 平均最高气温高于 20℃的月份有 5 个

【考点】F4: 进行简单的合情推理.

【专题】31:数形结合:4A:数学模型法:5M:推理和证明.

【分析】根据平均最高气温和平均最低气温的雷达图进行推理判断即可.

【解答】解:A. 由雷达图知各月的平均最低气温都在0°C以上,正确

- B. 七月的平均温差大约在 10°左右,一月的平均温差在 5°左右,故七月的平均 温差比一月的平均温差大, 正确
- C. 三月和十一月的平均最高气温基本相同,都为10°,正确
- D. 平均最高气温高于 20℃的月份有 7,8 两个月,故 D 错误, 故选: D.

【点评】本题主要考查推理和证明的应用,根据平均最高气温和平均最低气温的 雷达图,利用图象法进行判断是解决本题的关键.

- 5. (5 分) 小敏打开计算机时, 忘记了开机密码的前两位, 只记得第一位是 M, I, N中的一个字母, 第二位是 1, 2, 3, 4, 5中的一个数字, 则小敏输入一 次密码能够成功开机的概率是()
 - A. $\frac{8}{15}$
- B. $\frac{1}{8}$ C. $\frac{1}{15}$ D. $\frac{1}{30}$

【考点】CC: 列举法计算基本事件数及事件发生的概率.

【专题】11: 计算题: 38: 对应思想: 4B: 试验法: 5I: 概率与统计.

【分析】列举出从 M, I, N 中任取一个字母, 再从 1, 2, 3, 4, 5 中任取一个 数字的基本事件数,然后由随机事件发生的概率得答案.

【解答】解:从 M,I,N 中任取一个字母,再从 1,2,3,4,5 中任取一个数 字,取法总数为:

(M, 1), (M, 2), (M, 3), (M, 4), (M, 5), (I, 1), (I, 2)(1, 3), (1, 4), (1, 5), (N, 1), (N, 2), (N, 3), (N, 4)

第10页(共32页)

4), (N, 5) 共15种.

其中只有一个是小敏的密码前两位.

由随机事件发生的概率可得,小敏输入一次密码能够成功开机的概率是 $\frac{1}{15}$.

故选: C.

【点评】本题考查随机事件发生的概率,关键是列举基本事件总数时不重不漏, 是基础题.

6. (5 分) 若 tanθ=
$$\frac{1}{3}$$
,则 cos2θ=()

- A. $-\frac{4}{5}$ B. $-\frac{1}{5}$ C. $\frac{1}{5}$
- D. $\frac{4}{5}$

【考点】GF: 三角函数的恒等变换及化简求值.

【专题】11: 计算题: 35: 转化思想: 56: 三角函数的求值.

【分析】原式利用二倍角的余弦函数公式变形,再利用同角三角函数间的基本关 系化简,将 tanθ 的值代入计算即可求出值.

【解答】解: ∵tan $\theta = \frac{1}{3}$,

∴
$$\cos 2\theta = 2\cos^2 \theta - 1 = \frac{2}{1 + \tan^2 \theta} - 1 = \frac{2}{1 + \frac{1}{9}} - 1 = \frac{4}{5}$$
.

故选: D.

【点评】此题考查了二倍角的余弦函数公式,以及同角三角函数间的基本关系, 熟练掌握公式是解本题的关键.

7. (5 分) 已知
$$a=2^{\frac{4}{3}}$$
, $b=3^{\frac{2}{3}}$, $c=25^{\frac{1}{3}}$, 则 ()

A. $b \le a \le c$ B. $a \le b \le c$ C. $b \le c \le a$ D. $c \le a \le b$

【考点】4Y: 幂函数的单调性、奇偶性及其应用.

【专题】35:转化思想;4R:转化法;51:函数的性质及应用.

 $\frac{2}{2}$ $\frac{4}{3}$ $\frac{1}{2}$ $\frac{2}{3}$ (分析】 $b=4^3=2^3$, $c=25^3=5^3$,结合幂函数的单调性,可比较 a,b,c,进而

第11页(共32页)

得到答案.

【解答】解:
$$: a = \frac{4}{2^3} = \frac{2}{4^3}$$
,

$$b=3^{\frac{2}{3}}$$
,


$$c = 25^{\frac{1}{3}} = 5^{\frac{2}{3}}$$

综上可得: b<a<c,

故选: A.

【点评】本题考查的知识点是指数函数的单调性,幂函数的单调性,是函数图象 和性质的综合应用,难度中档.

8. (5分) 执行如图程序框图,如果输入的 a=4, b=6, 那么输出的 n=()


A. 3

B. 4

C. 5 D. 6

【考点】EF:程序框图.

【专题】11: 计算题; 27: 图表型; 4B: 试验法; 5K: 算法和程序框图.

第12页(共32页)

【分析】模拟执行程序,根据赋值语句的功能依次写出每次循环得到的 a, b, s, n 的值, 当 s=20 时满足条件 s>16, 退出循环, 输出 n 的值为 4.

【解答】解:模拟执行程序,可得

a=4, b=6, n=0, s=0

执行循环体, a=2, b=4, a=6, s=6, n=1

不满足条件 s>16, 执行循环体, a=- 2, b=6, a=4, s=10, n=2

不满足条件 s>16, 执行循环体, a=2, b=4, a=6, s=16, n=3

不满足条件 s>16, 执行循环体, a=- 2, b=6, a=4, s=20, n=4

满足条件 s>16, 退出循环,输出 n 的值为 4.

故选: B.

【点评】本题主要考查了循环结构的程序框图的应用,正确依次写出每次循环得 到的 a, b, s 的值是解题的关键, 属于基础题.

9. (5 分) 在 \triangle ABC 中,B= $\frac{\pi}{4}$,BC 边上的高等于 $\frac{1}{3}$ BC,则 sinA=(

A.
$$\frac{3}{10}$$

B.
$$\frac{\sqrt{10}}{10}$$

c.
$$\frac{\sqrt{5}}{5}$$

A.
$$\frac{3}{10}$$
 B. $\frac{\sqrt{10}}{10}$ C. $\frac{\sqrt{5}}{5}$ D. $\frac{3\sqrt{10}}{10}$

【考点】HT:三角形中的几何计算;HU:解三角形.

【专题】11: 计算题: 35: 转化思想: 58: 解三角形.

【分析】由已知,结合勾股定理和余弦定理,求出 AB,AC,再由三角形面积公 式,可得 sinA.

【解答】解: : 在 \triangle ABC 中,B= $\frac{\pi}{4}$,BC 边上的高等于 $\frac{1}{3}$ BC,

$$\therefore AB = \frac{\sqrt{2}}{3}BC$$

由余弦定理得: $AC=\sqrt{AB^2+BC^2-2}$ +AB +BC +C +BC +BC

故
$$\frac{1}{2}$$
BC \bullet $\frac{1}{3}$ BC $=$ $\frac{1}{2}$ AB \bullet AC \bullet sinA $=$ $\frac{1}{2}$ \bullet $\frac{\sqrt{2}}{3}$ BC \bullet $\frac{\sqrt{5}}{3}$ BC \bullet sinA,


$$\therefore \sin A = \frac{3\sqrt{10}}{10},$$


故选: D.


第13页(共32页)

【点评】本题考查的知识点是三角形中的几何计算,熟练掌握正弦定理和余弦定 理,是解答的关键.

10. (5分)如图,网格纸上小正方形的边长为1,粗实线画出的是某多面体的 三视图,则该多面体的表面积为()


- A. $18+36\sqrt{5}$ B. $54+18\sqrt{5}$ C. 90 D. 81

【考点】L!: 由三视图求面积、体积.

【专题】11: 计算题: 5F: 空间位置关系与距离: 5Q: 立体几何.

【分析】由已知中的三视图可得:该几何体是一个以主视图为底面的直四棱柱, 进而得到答案.

【解答】解:由已知中的三视图可得:该几何体是一个以主视图为底面的直四棱 柱,

其底面面积为: 3×6=18,

侧面的面积为: $(3\times3+3\times\sqrt{3^2+6^2})\times2=18+18\sqrt{5}$,

故棱柱的表面积为: $18\times 2+18+18\sqrt{5}=54+18\sqrt{5}$.

故选: B.

【点评】本题考查的知识点是由三视图,求体积和表面积,根据已知的三视图,

第14页(共32页)

判断几何体的形状是解答的关键.

11. (5分)在封闭的直三棱柱 $ABC-A_1B_1C_1$ 内有一个体积为 V的球,若 AB_BC

,AB=6,BC=8,AA₁=3,则 V 的最大值是()

Α. 4π

B. $\frac{9\pi}{2}$ C. 6π D. $\frac{32\pi}{3}$

【考点】LF: 棱柱、棱锥、棱台的体积.

【专题】11: 计算题: 5F: 空间位置关系与距离: 5Q: 立体几何.

【分析】根据已知可得直三棱柱 $ABC-A_1B_1C_1$ 的内切球半径为 $\frac{3}{2}$,代入球的体积 公式,可得答案.

【解答】解: ∵AB⊥BC, AB=6, BC=8,

∴ AC=10.

故三角形 ABC 的内切圆半径 $r=\frac{6+8-10}{2}=2$,

又由 AA₁=3,

故直三棱柱 $ABC-A_1B_1C_1$ 的内切球半径为 $\frac{3}{2}$,

此时 V 的最大值 $\frac{4}{3}\pi \cdot (\frac{3}{2})^{3} = \frac{9\pi}{2}$,

故选: B.

【点评】本题考查的知识点是棱柱的几何特征,根据已知求出球的半径,是解答 的关键.

12. (5分) 已知 O 为坐标原点,F 是椭圆 C: $\frac{x^2}{a^2} + \frac{y^2}{a^2} = 1$ (a>b>0) 的左焦点,

A,B 分别为 C 的左,右顶点.P 为 C 上一点,且 PF L x 轴,过点 A 的直线 I 与线段 PF 交于点 M, 与 y 轴交于点 E. 若直线 BM 经过 OE 的中点,则 C 的 离心率为()

A. $\frac{1}{3}$ B. $\frac{1}{2}$ C. $\frac{2}{3}$ D. $\frac{3}{4}$

第15页(共32页)

【考点】K4: 椭圆的性质.

【专题】34: 方程思想; 48: 分析法; 5D: 圆锥曲线的定义、性质与方程.

【分析】由题意可得 F, A, B 的坐标,设出直线 AE 的方程为 y=k (x+a),分别令 x=- c, x=0,可得 M, E 的坐标,再由中点坐标公式可得 H 的坐标,运用三点共线的条件:斜率相等,结合离心率公式,即可得到所求值.

【解答】解: 由题意可设 F (- c, 0), A (- a, 0), B (a, 0),

设直线 AE 的方程为 y=k(x+a),

令 x=- c, 可得 M (- c, k (a- c)), 令 x=0, 可得 E (0, ka),

设 OE 的中点为 H,可得 H(O, $\frac{ka}{2}$),

由 B,H,M 三点共线,可得 k_{BH}=k_{BM},

化简可得 $\frac{a-c}{a+c}$ 型,即为 a=3c,

可得
$$e=\frac{c-1}{a}$$
.

另解: 由 \triangle AMF \hookrightarrow \triangle AEO,

 $\oplus \triangle BOH \hookrightarrow \triangle BFM$,

即有
$$\frac{2(a-c)}{a}$$
- $\frac{a+c}{a}$ 即 a=3c,

可得
$$e = \frac{c}{a} = \frac{1}{3}$$
.

故选: A.

【点评】本题考查椭圆的离心率的求法,注意运用椭圆的方程和性质,以及直线方程的运用和三点共线的条件:斜率相等,考查化简整理的运算能力,属于中档题.

二、填空题(共4小题,每小题5分,满分20分)

第 16 页 (共 32 页)

【考点】7C: 简单线性规划.

【专题】11: 计算题; 35: 转化思想; 44: 数形结合法; 59: 不等式的解法及应 用.

【分析】由约束条件作出可行域,化目标函数为直线方程的斜截式,数形结合得 到最优解, 联立方程组求得最优解的坐标, 代入目标函数得答案.


【解答】解:由约束条件 $\begin{cases} 2x-y+1 \geqslant 0 \\ x-2y-1 \leqslant 0$ 作出可行域如图, $x \leqslant 1$ 联立 $\begin{cases} 2x-y+1=0 \\ x-2y-1=0 \end{cases}$,解得 $\begin{cases} x=-1 \\ y=-1 \end{cases}$,即 A(- 1, - 1).

联立
$$\begin{cases} 2x-y+1=0 \\ x-2y-1=0 \end{cases}$$
,解得 $\begin{cases} x=-1 \\ y=-1 \end{cases}$,即 A(- 1, - 1).

化目标函数 z=2x+3y- 5 为 $y=-\frac{2}{3}x+\frac{z}{3}+\frac{5}{3}$.

由图可知,当直线 $y=\frac{2}{3}x+\frac{z}{3}+\frac{5}{3}$ 过 A 时,直线在 y 轴上的截距最小,z 有最小值

故答案为: - 10.


【点评】本题考查简单的线性规划,考查了数形结合的解题思想方法,是中档题

14. (5 分) 函数 y=sinx- $\sqrt{3}$ cosx 的图象可由函数 y=2sinx 的图象至少向右平移

第17页(共32页)

$$\frac{\pi}{3}$$
_个单位长度得到.

【考点】HJ:函数 y=Asin(ωx+φ)的图象变换.

【专题】39:运动思想;49:综合法;57:三角函数的图像与性质.

【分析】令 f(x)=2sinx,则 f(x- ϕ)=2in(x- ϕ),依题意可得 2sin(x- ϕ) =2sin(x- $\frac{\pi}{3}$),由- ϕ =2k π - $\frac{\pi}{3}$ (k \in Z),可得答案.

【解答】解: : y=sinx- $\sqrt{3}$ cosx=2sin (x- $\frac{\pi}{3}$),

 $\Leftrightarrow f(x) = 2\sin x$

则 $f(x-\varphi) = 2in(x-\varphi)(\varphi>0)$,

依题意可得 2sin($x-\phi$)=2sin($x-\frac{\pi}{3}$),

故- $\varphi=2k\pi-\frac{\pi}{3}$ (k \in Z),

 $\mathbb{P} \varphi = 2k\pi + \frac{\pi}{3} (k \in \mathbb{Z}) ,$

当 k=0 时,正数 $\phi_{min} = \frac{\pi}{3}$,

故答案为: $\frac{\pi}{3}$.

【点评】本题考查函数 $y=\sin x$ 的图象变换得到 $y=A\sin(\omega x+\varphi)$ (A>0, $\omega>0$)的图象,得到- $\varphi=2k\pi$ - $\frac{\pi}{3}$ ($k\in Z$)是关键,属于中档题.

15. (5分)已知直线 I: x- √3y+6=0 与圆 x²+y²=12 交于 A, B 两点, 过 A, B 分别作 I 的垂线与 x 轴交于 C, D 两点.则 |CD| = 4 .

【考点】J8: 直线与圆相交的性质.

【专题】11: 计算题; 34: 方程思想; 49: 综合法; 5B: 直线与圆.

【分析】先求出 | AB | , 再利用三角函数求出 | CD | 即可.

【解答】解:由题意,圆心到直线的距离 $d=\frac{6}{\sqrt{1+3}}=3$,

: $|AB| = 2\sqrt{12-9} = 2\sqrt{3}$

第18页(共32页)

- ∵直线 I: x- √3y+6=0
- :.直线 I 的倾斜角为 30°,
- ::过A,B分别作I的垂线与x轴交于C,D两点,

$$\therefore |CD| = \frac{2\sqrt{3}}{\frac{\sqrt{3}}{2}} = 4.$$

故答案为: 4.

【点评】本题考查直线与圆的位置关系,考查弦长的计算,考查学生的计算能力,比较基础.

16. (5分)已知f(x)为偶函数,当 x≤0时,f(x)=e^{-x-1}-x,则曲线 y=f(x)在点(1,2)处的切线方程是_y=2x_.

【考点】6H: 利用导数研究曲线上某点切线方程.

【专题】11: 计算题; 33: 函数思想; 4A: 数学模型法; 53: 导数的综合应用.

【分析】由已知函数的奇偶性结合 x≤0 时的解析式求出 x>0 时的解析式,求出导函数,得到 f′(1),然后代入直线方程的点斜式得答案.

【解答】解: 已知 f (x) 为偶函数, 当 x≤0 时, f (x) = e^{-x-1} -x,

设 x>0,则- x<0,

: $f(x) = f(-x) = e^{x-1} + x$

则 $f'(x) = e^{x-1} + 1$,

 $f'(1) = e^{0+1} = 2$.

∴曲线 y=f(x) 在点(1, 2) 处的切线方程是 y-2=2(x-1).

即 y=2x.

故答案为: y=2x.

【点评】本题考查利用导数研究过曲线上某点处的切线方程,考查了函数解析式的求解及常用方法,是中档题.

第19页(共32页)

三、解答题(共5小题,满分60分)

- 17. (12 分)已知各项都为正数的数列 $\{a_n\}$ 满足 a_1 =1, a_n^2 (2 a_{n+1} 1) $a_n^- \ 2a_{n+1}$ =0.
 - (1) 求 a_2 , a_3 ;
 - (2) 求{a_n}的通项公式.

【考点】8H:数列递推式.

【专题】11: 计算题; 35: 转化思想; 49: 综合法; 54: 等差数列与等比数列.

【分析】(1)根据题意,由数列的递推公式,令 n=1 可得 a_1^2 - (2 a_2 - 1) a_1 - 2 a_2 =0,将 a_1 =1 代入可得 a_2 的值,进而令 n=2 可得 a_2^2 - (2 a_3 - 1) a_2 - 2 a_3 =0,将 a_2 = $\frac{1}{2}$ 代入计算可得 a_3 的值,即可得答案;

(2) 根据题意,将 a_n^{2-} ($2a_{n+1}^{-}$ 1) a_n^{-} $2a_{n+1}^{-}$ 0 变形可得(a_n^{-} $2a_{n+1}$)(a_n^{+} a_{n+1}^{-}) =0,进而分析可得 a_n^{-} $2a_{n+1}^{-}$ 或 a_n^{-} a_{n+1}^{-} ,结合数列各项为正可得 a_n^{-} a_n^{-} 2 。 结合等比数列的性质可得 $\{a_n^{-}\}$ 是首项为 a_1^{-} 1,公比为 $\frac{1}{2}$ 的等比数列,由等比数列的通项公式计算可得答案.

【解答】解: (1) 根据题意, a_n^2 (2 a_{n+1} -1) a_n -2 a_{n+1} =0,

当 n=1 时,有 a₁²- (2a₂- 1)a₁- 2a₂=0,

而 $a_1=1$,则有 1- ($2a_2-1$) – $2a_2=0$,解可得 $a_2=\frac{1}{2}$,

当 n=2 时,有 a_2^{2-} (2 a_3^{-} 1) a_2^{-} 2 a_3^{-} 0,

又由 $a_2 = \frac{1}{2}$,解可得 $a_3 = \frac{1}{4}$,

故 $a_2=\frac{1}{2}$, $a_3=\frac{1}{4}$;

(2) 根据题意, a_{n}^{2} - (2 a_{n+1} - 1) a_{n} - 2 a_{n+1} =0,

变形可得(a_n- 2a_{n+1})(a_n+1)=0,

即有 a_n=2a_{n+1} 或 a_n=- 1,

第20页(共32页)

又由数列 {a_n} 各项都为正数,

则有 a_n=2a_{n+1},

故数列 $\{a_n\}$ 是首项为 $a_1=1$,公比为 $\frac{1}{2}$ 的等比数列,

$$\text{ III } a_n=1\times \ (\frac{1}{2})^{n-1}=\ (\frac{1}{2})^{n-1},$$

故
$$a_n = (\frac{1}{2})^{n-1}$$
.

【点评】本题考查数列的递推公式,关键是转化思路,分析得到 a_n与 a_{n+1} 的关系.

18. (12 分)如图是我国 2008 年至 2014 年生活垃圾无害化处理量(单位: 亿吨)的折线图.

注: 年份代码 1-7分别对应年份 2008-2014.

- (I)由折线图看出,可用线性回归模型拟合 y 与 t 的关系,请用相关系数加以证明;
- (Ⅱ)建立 y 关于 t 的回归方程(系数精确到 0.01), 预测 2016 年我国生活垃圾无害化处理量.


附注:

参考数据:
$$\sum\limits_{i=1}^{7}y_{i}$$
=9.32, $\sum\limits_{i=1}^{7}t_{i}y_{i}$ =40.17, $\sqrt{\sum\limits_{i=1}^{7}\left(y_{i}-y_{i}\right)^{2}}$ =0.55, $\sqrt{7}$ \approx 2.646.

参考公式: 相关系数
$$r = \frac{\sum\limits_{i=1}^{n} (t_i - \overline{t}) (y_i - \overline{y})}{\sqrt{\sum\limits_{i=1}^{n} (t_i - \overline{t})^2 \sum\limits_{i=1}^{n} (y_i - \overline{y})^2}},$$

回归方程v=a+bt 中斜率和截距的最小二乘估计公式分别为:

$$\widehat{b} = \frac{\sum_{i=1}^{n} (t_i - \overline{t}) (y_i - \overline{y})}{\sum_{i=1}^{n} (t_i - \overline{t})^2}, \widehat{a} = \overline{y} - \widehat{b} \overline{t}.$$


【考点】BK:线性回归方程.

【专题】11: 计算题; 35: 转化思想; 51: 概率与统计.

【分析】(1)由折线图看出, y 与 t 之间存在较强的正相关关系, 将已知数据代入相关系数方程, 可得答案;

(2)根据已知中的数据,求出回归系数,可得回归方程,2016年对应的 t 值为 9,代入可预测 2016年我国生活垃圾无害化处理量.

【解答】解: (1)由折线图看出, y与t之间存在较强的正相关关系, 理由如下

:

$$r = \frac{\sum_{i=1}^{7} (t_i - \overline{t}) (y_i - \overline{y})}{\sqrt{\sum_{i=1}^{7} (t_i - \overline{t})^2 \sum_{i=1}^{7} (y_i - \overline{y})^2}} = \frac{\sum_{i=1}^{7} t_i y_i - 7\overline{ty}}{\sqrt{\sum_{i=1}^{7} (t_i - \overline{t})^2 \sum_{i=1}^{7} (y_i - \overline{y})^2}} \approx \frac{40.17 - 4 \times 9.32}{2\sqrt{7} \cdot 0.55} \\ \approx \frac{2.89}{2.9106} \approx 0.993,$$

∵0.993>0.75,

故y与t之间存在较强的正相关关系;

(2)
$$\widehat{b} = \frac{\sum_{i=1}^{n} (t_i - \overline{t}) (y_i - \overline{y})}{\sum_{i=1}^{n} (t_i - \overline{t})^2} = \frac{\sum_{i=1}^{7} t_i y_i - 7\overline{ty}}{\sum_{i=1}^{7} t_i^2 - 7\overline{t}^2} \approx \frac{2.89}{28} \approx 0.103,$$

 $\widehat{a} = y - \widehat{b} t \approx 1.331 - 0.103 \times 4 \approx 0.92$

∴y 关于 t 的回归方程 _y=0.10t+0.92,

第22页(共32页)


2016年对应的 t 值为 9,

故_v=0.10×9+0.92=1.82,

预测 2016 年我国生活垃圾无害化处理量为 1.82 亿吨.

【点评】本题考查的知识点是线性回归方程,回归分析,计算量比较大,计算时要细心.

- 19. (12 分)如图,四棱锥 P- ABCD 中,PA上底面 ABCD,AD // BC,AB=AD=AC=3 ,PA=BC=4,M 为线段 AD 上一点,AM=2MD,N 为 PC 的中点.
 - (I)证明 MN // 平面 PAB;
 - (Ⅱ) 求四面体 N- BCM 的体积.


【考点】LF: 棱柱、棱锥、棱台的体积; LS: 直线与平面平行.

【专题】14: 证明题: 35: 转化思想: 49: 综合法: 5F: 空间位置关系与距离.

【分析】(I)取 BC 中点 E,连结 EN,EM,得 NE 是 \triangle PBC 的中位线,推导出四边形 ABEM 是平行四边形,由此能证明 MN/平面 PAB.

(Ⅱ)取 AC 中点 F,连结 NF,NF 是△PAC 的中位线,推导出 NF⊥面 ABCD,延长 BC 至 G,使得 CG=AM,连结 GM,则四边形 AGCM 是平行四边形,由此能求出四面体 N-BCM 的体积.

【解答】证明: (I)取BC中点E,连结EN,EM,

∵N 为 PC 的中点, ∴NE 是△PBC 的中位线

∴NE // PB,

又∵AD//BC, ∴BE//AD,

∵AB=AD=AC=3, PA=BC=4, M 为线段 AD 上一点, AM=2MD,

第23页(共32页)

- $\therefore BE = \frac{1}{2}BC = AM = 2,$
- ∴四边形 ABEM 是平行四边形,
- ∴EM//AB, ∴平面 NEM//平面 PAB,
- ∵MN⊂平面 NEM, ∴MN//平面 PAB.

解: (Ⅱ)取 AC 中点 F, 连结 NF,

- ∵NF 是△PAC 的中位线,
- \therefore NF//PA, NF= $\frac{1}{2}$ PA=2,


又∵PA上面 ABCD, ∴NF上面 ABCD,

如图,延长BC至G,使得CG=AM,连结GM,

- **∵**AM <u>∦</u> CG, **∴** 四边形 AGCM 是平行四边形,
- ∴AC=MG=3,

又∵ME=3, EC=CG=2,

- ∴△MEG 的高 h=√5,
- $\therefore S_{\triangle BCM} = \frac{1}{2} \times BC \times h = \frac{1}{2} \times 4 \times \sqrt{5} = 2\sqrt{5},$
- ∴四面体 N- BCM 的体积 $V_{N-BCM} = \frac{1}{3} \times S_{\triangle BCM} \times NF = \frac{1}{3} \times 2\sqrt{5} \times 2 = \frac{4\sqrt{5}}{3}$.


- 【点评】本题考查线面平行的证明,考查四面体的体积的求法,是中档题,解题时要认真审题,注意空间思维能力的培养.
- 20. (12 分)已知抛物线 C: $y^2=2x$ 的焦点为 F, 平行于 x 轴的两条直线 l_1 , l_2 分 别交 C 于 A,B 两点,交 C 的准线于 P,Q 两点.
 - (I) 若 F 在线段 AB 上, R 是 PQ 的中点, 证明 AR // FQ;
- (II) 若△PQF 的面积是△ABF 的面积的两倍,求 AB 中点的轨迹方程.

第24页(共32页)

【考点】J3: 轨迹方程; K8: 抛物线的性质.

【专题】15:综合题;35:转化思想;49:综合法;5D:圆锥曲线的定义、性质与方程.

【分析】(Ⅰ)连接 RF, PF, 利用等角的余角相等,证明∠PRA=∠PQF,即可证明 AR // FQ:

(II)利用 \triangle PQF的面积是 \triangle ABF的面积的两倍,求出 N 的坐标,利用点差法求AB 中点的轨迹方程.

【解答】(I)证明:连接 RF, PF,

由 AP=AF, BQ=BF 及 AP // BQ, 得 ∠AFP+ ∠BFQ=90°,

- ∴∠PFQ=90°,
- ∵R 是 PQ 的中点,
- ∴RF=RP=RQ,
- ∴△PAR≌△FAR,
- ∴∠PAR=∠FAR, ∠PRA=∠FRA,
- \therefore \(\text{BQF+} \text{BFQ=180°-} \) \(\text{QBF=} \text{PAF=2} \text{PAR}, \)
- ∴∠FQB=∠PAR,
- ∴∠PRA=∠PQF,
- ∴AR // FQ.

(
$$II$$
) 设A(x_1 , y_1), B(x_2 , y_2),

$$F(\frac{1}{2}, 0)$$
,准线为 $x=-\frac{1}{2}$,

$$S_{\triangle PQF} = \frac{1}{2} |PQ| = \frac{1}{2} |y_1 - y_2|,$$

设直线 AB 与 x 轴交点为 N,

$$\therefore S_{\triangle ABF} = \frac{1}{2} |FN| |y_1 - y_2|,$$


- ∴ △PQF 的面积是△ABF 的面积的两倍,
- ∴2|FN|=1, ∴ x_N =1, 即 N (1, 0).

第25页(共32页)

$$\times \frac{\mathbf{y}_1 - \mathbf{y}_2}{\mathbf{x}_1 - \mathbf{x}_2} = \frac{\mathbf{y}}{\mathbf{x} - 1},$$

$$\therefore \frac{y}{x-1} = \frac{1}{y}, \quad \text{if } y^2 = x - 1.$$

∴AB 中点轨迹方程为 y²=x- 1.


【点评】本题考查抛物线的方程与性质,考查轨迹方程,考查学生的计算能力,属于中档题.

- 21. (12分)设函数 f(x) = lnx-x+1.
 - (1) 讨论 f(x) 的单调性;
- (2) 证明当 x∈ (1, +∞) 时,1< $\frac{x-1}{\ln x}$ <x;
- (3) 设 c>1, 证明当 x∈ (0, 1) 时, 1+ (c-1) x>c^x.

【考点】6B: 利用导数研究函数的单调性; 6E: 利用导数研究函数的最值.

【专题】35:转化思想;48:分析法;53:导数的综合应用;59:不等式的解法及应用.

【分析】(1)求出导数,由导数大于0,可得增区间;导数小于0,可得减区间,注意函数的定义域;

- (2) 由题意可得即证 lnx<x-1<xlnx. 运用(1) 的单调性可得 lnx<x-1, 设F(x)=xlnx-x+1, x>1, 求出单调性,即可得到 x-1<xlnx 成立;
- (3) 设 G (x) =1+ (c− 1) x− c^x, 求 G (x) 的二次导数,判断 G' (x) 的单调性,进而证明原不等式.

第 26 页 (共 32 页)

【解答】解: (1) 函数 f(x) = $\ln x - x + 1$ 的导数为 f'(x) = $\frac{1}{x} - 1$,

由 f'(x) > 0,可得 0 < x < 1;由 f'(x) < 0,可得 x > 1.

即有 f(x)的增区间为(0,1);减区间为(1,+∞);

(2) 证明: 当 x∈ (1, +∞) 时,1< $\frac{x-1}{\ln x}$ <x,即为 lnx<x- 1<xlnx.

由(1)可得f(x)=Inx-x+1在(1,+∞)递减,

可得 f (x) <f (1) =0, 即有 lnx < x- 1;

设 $F(x) = x \ln x - x + 1$, x > 1, $F'(x) = 1 + \ln x - 1 = \ln x$,

当 x>1 时, F'(x)>0, 可得 F(x) 递增, 即有 F(x)>F(1)=0,

即有 xlnx>x-1,则原不等式成立;

(3) 证明: 设 G (x) =1+ (c-1) x-cx,

则需要证明: 当 $x \in (0, 1)$ 时, G(x) > 0 (c > 1);

 $G'(x) = c - 1 - c^{x} lnc, G''(x) = - (lnc)^{2} c^{x} < 0,$

∴G'(x)在(0,1)单调递减,而G'(0)=c-1-lnc,G'(1)=c-1-clnc,

由(1)中 f(x)的单调性,可得 G′(0)=c- 1- lnc>0,由(2)可得 G′(1) =c- 1- clnc=c(1- lnc)- 1<0,

∴∃t∈ (0, 1), 使得 G'(t) =0, 即 x∈ (0, t) 时, G'(x) >0, x∈ (t, 1) 时, G'(x) <0;

即 G(x) 在(0, t) 递增, 在(t, 1) 递减;

又因为: G(0)=G(1)=0,

∴x∈ (0, 1) 时 G (x) > 0 成立, 不等式得证;


即 c>1,当 $x\in (0, 1)$ 时, $1+(c-1) x>c^x$.

【点评】本题考查导数的运用:求单调区间和极值、最值,考查不等式的证明,注意运用构造函数法,求出导数判断单调性,考查推理和运算能力,属于中档题.

第 27 页 (共 32 页)

请考生在第 22-24 题中任选一题做答,如果多做,则按所做的第一题计分.[选修 4-1:几何证明选讲]

- **22**. (10 分) 如图, ⊙O 中 AB的中点为 P, 弦 PC, PD 分别交 AB 于 E, F 两点.
- (1) 若 \angle PFB=2 \angle PCD,求 \angle PCD 的大小;
- (2) 若 EC 的垂直平分线与 FD 的垂直平分线交于点 G,证明: OG LCD.


【考点】NC:与圆有关的比例线段.

【专题】35:转化思想;49:综合法;5M:推理和证明.

【分析】(1)连接 PA, PB, BC, 设 / PEB= / 1, / PCB= / 2, / ABC= / 3, / PBA= / 4, / PAB= / 5, 运用圆的性质和四点共圆的判断,可得 E, C, D, F 共圆, 再由圆内接四边形的性质,即可得到所求 / PCD 的度数;

(2)运用圆的定义和 E, C, D, F 共圆, 可得 G 为圆心, G 在 CD 的中垂线上, 即可得证.

【解答】(1)解:连接 PB, BC,

设_PEB=_1, _PCB=_2, _ABC=_3,

∠PBA=∠4, ∠PAB=∠5,

由 \odot **O** 中 AB的中点为 P,可得∠4=∠5,

在 \triangle EBC 中, \angle 1= \angle 2+ \angle 3,

 $\mathbb{Z} \angle D = \angle 3 + \angle 4$, $\angle 2 = \angle 5$,

即有 \(\alpha = \alpha 4, 则 \(\alpha D = \alpha 1, \)

则四点 E, C, D, F 共圆,

可得 ZEFD+ ZPCD=180°,

曲∠PFB=∠EFD=2∠PCD,

即有 3/PCD=180°,

可得 ∠PCD=60°;


(2) 证明: 由 C, D, E, F 共圆,

由 EC 的垂直平分线与 FD 的垂直平分线交于点 G

可得 G 为圆心,即有 GC=GD,

则 G 在 CD 的中垂线,又 CD 为圆 G 的弦,

则 OG LCD.


【点评】本题考查圆内接四边形的性质和四点共圆的判断,以及圆的垂径定理的运用,考查推理能力,属于中档题.

[选修 4-4: 坐标系与参数方程]

- 23. 在直角坐标系 xOy 中,曲线 C_1 的参数方程为 $\begin{cases} x=\sqrt{3}\cos\alpha \\ y=\sin\alpha \end{cases}$ (α 为参数),以 坐标原点为极点,以 x 轴的正半轴为极轴,建立极坐标系,曲线 C_2 的极坐标方程为 $\rho sin (\theta + \frac{\pi}{4}) = 2\sqrt{2}$.
 - (1) 写出 C₁ 的普通方程和 C₂ 的直角坐标方程;
- (2) 设点 P 在 C_1 上,点 Q 在 C_2 上,求|PQ| 的最小值及此时 P 的直角坐标.

【考点】Q4: 简单曲线的极坐标方程; QH: 参数方程化成普通方程.

【专题】34:方程思想;48:分析法;5D:圆锥曲线的定义、性质与方程;5S:坐标系和参数方程.

【分析】(1)运用两边平方和同角的平方关系,即可得到 C_1 的普通方程,运用 $x=p\cos\theta$, $y=p\sin\theta$,以及两角和的正弦公式,化简可得 C_2 的直角坐标方程;

(2) 由题意可得当直线 x+y- 4=0 的平行线与椭圆相切时, PQ 取得最值. 设与

第29页(共32页)

直线 x+y-4=0 平行的直线方程为 x+y+t=0,代入椭圆方程,运用判别式为 0,求得 t,再由平行线的距离公式,可得 |PQ| 的最小值,解方程可得 P 的直角坐标.

另外:设 $P(\sqrt{3}\cos\alpha, \sin\alpha)$,由点到直线的距离公式,结合辅助角公式和正弦函数的值域,即可得到所求最小值和 P 的坐标.

【解答】解: (1) 曲线
$$C_1$$
 的参数方程为 $\begin{cases} x=\sqrt{3}\cos\alpha \\ y=\sin\alpha \end{cases}$ (α 为参数),

移项后两边平方可得 $\frac{x^2}{3}$ +y²=cos² α +sin² α =1,

即有椭圆 C_1 : $\frac{x^2}{3} + y^2 = 1$;

曲线 C_2 的极坐标方程为 ρ sin(θ + $\frac{\pi}{4}$)=2 $\sqrt{2}$,

即有
$$\rho$$
 $(\frac{\sqrt{2}}{2}\sin\theta + \frac{\sqrt{2}}{2}\cos\theta) = 2\sqrt{2}$,

由 x=ρcosθ, y=ρsinθ, 可得 x+y- 4=0,

即有 C₂的直角坐标方程为直线 x+y-4=0;

(2) 由题意可得当直线 x+y- 4=0 的平行线与椭圆相切时,

PQ 取得最值.

设与直线 x+y-4=0 平行的直线方程为 x+y+t=0,

联立
$$\begin{cases} x+y+t=0 \\ x^2+3y^2=3 \end{cases}$$
可得 $4x^2+6tx+3t^2-3=0$,

由直线与椭圆相切,可得△=36t²- 16 (3t²- 3) =0,

解得 t=±2,

显然 t=- 2 时, |PQ|取得最小值,

即有
$$|PQ| = \frac{|-4-(-2)|}{\sqrt{1+1}} = \sqrt{2}$$
,

此时 $4x^2-12x+9=0$,解得 $x=\frac{3}{2}$,

即为
$$P(\frac{3}{2}, \frac{1}{2})$$
.

另解:设 P($\sqrt{3}\cos\alpha$, $\sin\alpha$),

第 30 页 (共 32 页)

由 P 到直线的距离为 $d=\frac{|\sqrt{3}\cos\alpha+\sin\alpha-4|}{\sqrt{2}}$

$$=\frac{\left|2\sin\left(\alpha+\frac{\pi}{3}\right)-4\right|}{\sqrt{2}},$$

当 sin(α + $\frac{\pi}{3}$)=1 时, |PQ|的最小值为√2,

此时可取 $\alpha = \frac{\pi}{6}$,即有 $P(\frac{3}{2}, \frac{1}{2})$.

【点评】本题考查参数方程和普通方程的互化、极坐标和直角坐标的互化,同时 考查直线与椭圆的位置关系,主要是相切,考查化简整理的运算能力,属于 中档题.

[选修 4-5: 不等式选讲]

- 24. 已知函数 f (x) = |2x-a|+a.
 - (1) 当 a=2 时, 求不等式 f(x) ≤6 的解集;
- (2) 设函数 g (x) = |2x-1|, 当 x∈R 时, f (x) +g (x) ≥3, 求 a 的取值范围.

【考点】R5:绝对值不等式的解法.

【专题】11: 计算题; 35: 转化思想; 49: 综合法; 59: 不等式的解法及应用.

【分析】(1) 当 a=2 时,由已知得 $|2x-2|+2 \le 6$,由此能求出不等式 $f(x) \le 6$ 的解集.

(2) 由 f (x) +g (x) = $|2x-1|+|2x-a|+a \ge 3$,得 $|x-\frac{1}{2}|+|x-\frac{a}{2}| \ge \frac{3-a}{2}$,由此能求出 a 的取值范围.

【解答】解: (1) 当 a=2 时, f(x) = 2x-2+2,

: $f(x) \leq 6$, : $|2x-2|+2\leq 6$,

 $|2x-2| \leq 4, |x-1| \leq 2,$

∴- 2≤x- 1≤2,

解得- 1≤x≤3,

∴不等式 $f(x) \leq 6$ 的解集为 $\{x \mid -1 \leq x \leq 3\}$.

(2) :
$$g(x) = |2x-1|$$
,

:
$$f(x) + g(x) = |2x - 1| + |2x - a| + a \ge 3$$

$$2|x-\frac{1}{2}|+2|x-\frac{a}{2}|+a\geqslant 3$$
,

$$|\mathbf{x} - \frac{1}{2}| + |\mathbf{x} - \frac{\mathbf{a}}{2}| \ge \frac{3-\mathbf{a}}{2},$$

当 a≥3 时,成立,

当 a<3 时,
$$|x-\frac{1}{2}|+|x-\frac{a}{2}|\geqslant \frac{1}{2}|a-1|\geqslant \frac{3-a}{2}>0$$
,

$$\therefore$$
 (a-1) $^{2} \geqslant$ (3-a) 2 ,

解得 2≤a<3,

∴a 的取值范围是[2, +∞).

【点评】本题考查含绝对值不等式的解法,考查实数的取值范围的求法,是中档题,解题时要认真审题,注意不等式性质的合理运用.