智浪教育—普惠英才文库

2012学年第二学期徐汇、松江、金山区高三年级数学学科
学习能力诊断卷 （理科试卷）
 （考试时间：120分钟，满分150分） 2013.4
一．填空题（本大题满分56分）本大题共有14题，考生应在答题纸相应编号的空格内直接填写结果，每个空格填对得4分，否则一律得零分.
1．若函数
[image: image402.wmf]1

1

5

2

cos.

5

DE

ADE

AD

Ð==

的反函数图像过点
[image: image2.wmf](2,1)

-

，则
[image: image3.wmf]a

= .

2．已知函数
[image: image4.wmf][

]

1

3

(),8,64

fxxx

=Î

的值域为
[image: image5.wmf]A

，集合
[image: image6.wmf]43

|0

1

xx

Bx

x

ì-ü

=<

íý

îþ

，则
[image: image7.wmf]AB

I

= .

3．已知
[image: image8.wmf](,0)

2

p

a

Î-

，且
[image: image9.wmf]4

cos

5

a

=

，则
[image: image10.wmf]tan2

a

=___________.

4．已知圆锥的母线长为
[image: image11.wmf]5

，侧面积为
[image: image12.wmf]p

15

，则此圆锥的体积为__________（结果保留
[image: image13.wmf]p

）.

[image: image1.wmf]()(0,1)

x

fxaaa

=>¹

5．已知
[image: image14.wmf]32i

x

=--

（
[image: image15.wmf]i

为虚数单位）是一元二次方程
[image: image16.wmf]2

0

xaxb

++=

 (
[image: image17.wmf],

ab

均为实数)的一个根，则
[image: image18.wmf]ab

+

=__________.
6．如图给出的是计算
[image: image19.wmf]111

1

352013

++++

L

的值的一个程序框图，
图中空白执行框内应填入
[image: image20.wmf]i

=

 .
7. 在极坐标系中,过圆
[image: image21.wmf]6cos

rq

=

的圆心,且垂直于极轴的直线的
极坐标方程是__________.
8. 将参数方程
[image: image22.wmf]2

2sin

12cos

x

y

q

q

ì

=

ï

í

=+

ï

î

（
[image: image23.wmf]q

为参数，
[image: image24.wmf]R

q

Î

）化为普通方程，
所得方程是_____ _____.
9. 在二项式
[image: image25.wmf]6

3

()()

axaR

x

+Î

的展开式中，常数项的值是
[image: image26.wmf]20

-

，
则
[image: image27.wmf]23

lim()

n

n

aaaa

®¥

++++

L

= .
10．一质地均匀的正方体三个面标有数字
[image: image28.wmf]0

，另外三个面标有数字
[image: image29.wmf]1

.将此正方体连续抛掷两次，
[image: image379.wmf]i

1

若用随机变量[image: image30.wmf]x

表示两次抛掷后向上面所标有的数字之积，则数学期望[image: image31.wmf]x

E

=___________.
11．已知椭圆
[image: image32.wmf]22

1

2516

xy

+=

内有两点
[image: image33.wmf](

)

(

)

1,3,3,0,

ABP

为椭圆上一点，
则
[image: image34.wmf]PAPB

+

的最大值为 .
12.如图，
[image: image35.wmf]O

为直线
[image: image36.wmf]02013

AA

外一点，若
[image: image37.wmf]0123452013

,,,,,,,

AAAAAAA

LL

中任意相邻两点的距离相等，
设
[image: image38.wmf]02013

,

OAaOAb

==

uuuurruuuuuurr

，用
[image: image39.wmf],

ab

rr

表示
[image: image40.wmf]0122013

OAOAOAOA

++++

uuuruuuruuuruuuuur

LL

，其结果为 .

13.设函数
[image: image41.wmf](

)

fxxx

=

，将
[image: image42.wmf](

)

fx

向左平移
[image: image43.wmf]a

 EMBED Equation.DSMT4 [image: image44.wmf](0)

a

>

个单位得到函数
[image: image45.wmf](

)

gx

，将
[image: image46.wmf](

)

fx

向上平移
[image: image47.wmf]a

 EMBED Equation.DSMT4 [image: image48.wmf](0)

a

>

个单位得到函数
[image: image49.wmf](

)

hx

,若
[image: image50.wmf](

)

gx

的图像恒在
[image: image51.wmf](

)

hx

的图像的上方，则正数
[image: image52.wmf]a

的取值范围为 .

14.如图，现将一张正方形纸片进行如下操作：第一步，将纸片以
[image: image53.wmf]D

为顶点，任意向上翻折，折痕与

[image: image54.wmf]BC

交于点
[image: image55.wmf]1

E

，然后复原，记
[image: image56.wmf]11

CDE

a

Ð=

；第二步，将纸片以
[image: image57.wmf]D

为顶点向下翻折，使
[image: image58.wmf]AD

与
[image: image59.wmf]1

ED

重合，得到折痕
[image: image60.wmf]2

ED

,然后复原，记
[image: image61.wmf]22

ADE

a

Ð=

；第三步，将纸片以
[image: image62.wmf]D

为顶点向上翻折，使
[image: image63.wmf]CD

与
[image: image64.wmf]2

ED

重合，得到折痕
[image: image65.wmf]3

ED

，然后复原，记
[image: image66.wmf]33

CDE

a

Ð=

；按此折法从第二步起重复以上步骤……，
[image: image380.wmf]i

£

得到
[image: image67.wmf]12

,,,,

n

aaa

LL

，则
[image: image68.wmf]lim

n

n

a

®¥

=

 .

二．选择题（本大题满分20分）本大题共有4题，每题有且只有一个正确答案，考生应在答题纸的相应编号上，将代表答案的小方格涂黑，选对得5分，否则一律得零分.
15．已知
[image: image69.wmf],

ab

为实数，命题甲：
[image: image70.wmf]2

abb

>

，命题乙：
[image: image71.wmf]11

0

ba

<<

，则甲是乙的（ ）

A.充分不必要条件 B.必要不充分条件

C.充要条件 D.既不充分也不必要条件
16．已知函数
[image: image72.wmf](

)

1,0

0,0

1,0

x

fxx

x

>

ì

ï

==

í

ï

-<

î

，设
[image: image73.wmf]2

()()

Fxxfx

=×

，则
[image: image74.wmf]()

Fx

是 （ ）

A.奇函数，在
[image: image75.wmf](,)

-¥+¥

上单调递减
B.奇函数，在
[image: image76.wmf](,)

-¥+¥

上单调递增

C.偶函数，在
[image: image77.wmf](

)

,0

-¥

上递减，在
[image: image78.wmf](

)

0,

+¥

上递增

D.偶函数，在
[image: image79.wmf](

)

,0

-¥

上递增，在
[image: image80.wmf](

)

0,

+¥

上递减
17．气象意义上从春季进入夏季的标志为：“连续5天的日平均温度均不低于22 (0C)”.现有甲、乙、丙
三地连续5天的日平均温度的记录数据（记录数据都是正整数）：

① 甲地：5个数据的中位数为
[image: image81.wmf]24

，众数为
[image: image82.wmf]22

；

② 乙地：5个数据的中位数为
[image: image83.wmf]27

，总体均值为
[image: image84.wmf]24

；

③ 丙地：5个数据中有一个数据是
[image: image85.wmf]32

，总体均值为
[image: image86.wmf]26

，总体方差为
[image: image87.wmf]10.8

；

则肯定进入夏季的地区有 ()

A. 0个 B. 1个 C. 2个 D. 3个

18. 如图所示，向量
[image: image88.wmf]BC

uuur

的模是向量
[image: image89.wmf]AB

uuur

的模的
[image: image90.wmf]t

倍，
[image: image91.wmf]ABBC

uuuruuur

与

的夹角为
[image: image92.wmf]q

,那么我们称向量
[image: image93.wmf]AB

uuur

经过
一次
[image: image94.wmf](

)

,

t

q

变换得到向量
[image: image95.wmf]BC

uuur

.在直角坐标平面内，设起始向量
[image: image96.wmf](

)

1

4,0

OA

=

uuur

，向量
[image: image97.wmf]1

OA

uuur

经过
[image: image98.wmf]1

n

-

次
[image: image381.wmf](

)

(

)

22

222

135

cos

5

(1)1313

q

-+

==

-++×+

[image: image99.wmf]12

,

23

p

æö

ç÷

èø

变换得到的向量为
[image: image100.wmf](

)

1

*,1

nn

AAnNn

-

Î>

uuuuuur

，其中
[image: image101.wmf]*

12

,,()

iii

AAAiN

++

Î

为逆时针排列，
记
[image: image102.wmf]i

A

坐标为
[image: image103.wmf](

)

(

)

,*

ii

abiN

Î

，则下列命题中不正确的是（ ）

A.
[image: image104.wmf]2

3

b

=

B.
[image: image105.wmf]313

0

kk

bb

+

-=

 EMBED Equation.DSMT4 [image: image106.wmf](

)

*

kN

Î

C.
[image: image107.wmf]3131

0

kk

aa

+-

-=

 EMBED Equation.DSMT4 [image: image108.wmf](

)

*

kN

Î

D.
[image: image109.wmf](

)

(

)

431

80

kkkk

aaaa

+++

-+-=

 EMBED Equation.DSMT4 [image: image110.wmf](

)

*

kN

Î

三．解答题（本大题满分74分）本大题共有5题，解答下列各题必须在答题纸相应编号的规定区域内写出必要的步骤.
19．(本题满分12分)
在
[image: image111.wmf]ABC

D

中，
[image: image112.wmf],,

abc

分别是角
[image: image113.wmf],,

ABC

的对边，且
[image: image114.wmf]3

sincoscossin

2

ACAC

+=

,若
[image: image115.wmf]7,

b

=

[image: image116.wmf]ABC

D

的面积
[image: image117.wmf]3

3

4

ABC

S

D

=

，求
[image: image118.wmf]ac

+

的值.
20．(本题满分14分) 本题共有2个小题，第1小题满分6分，第2小题满分8分.
某轮船公司的一艘轮船每小时花费的燃料费与轮船航行速度的平方成正比，比例系数为
[image: image119.wmf]k

.轮船的
最大速度为
[image: image120.wmf]15

海里/小时.当船速为
[image: image121.wmf]10

海里/小时，它的燃料费是每小时
[image: image122.wmf]96

元，其余航行运作费用（不论速度如何）总计是每小时
[image: image123.wmf]150

元.假定运行过程中轮船以速度
[image: image124.wmf]v

匀速航行．

（1）求
[image: image125.wmf]k

的值；
（2）求该轮船航行
[image: image126.wmf]100

海里的总费用
[image: image127.wmf]W

（燃料费+航行运作费用）的最小值.

21．(本题满分14分) 本题共有2个小题，第1小题满[image: image128.png]ok [SR (ZXXK.COM)

分6分，第2小题满分8分.
如图，已知
[image: image129.wmf]111

ABCABC

-

是正三棱柱，它的底面边长和侧棱长都是
[image: image130.wmf]2

，
[image: image131.wmf]D

为侧棱
[image: image132.wmf]1

CC

的中点．

[image: image382.wmf]5

5

（1）求异面直线
[image: image133.wmf]1

AD

与
[image: image134.wmf]BC

所成角的大小（结果用反三角函数值表示）；

（2）求直线
[image: image135.wmf]11

AB

到平面
[image: image136.wmf]DAB

的距离.

22．(本题满分16分) 本题共有3个小题，第1小题满分4分，第2小题满分6分，第3小题满分6分.
已知数列
[image: image137.wmf]{

}

*

()

n

anN

Î

的前
[image: image138.wmf]n

项和为
[image: image139.wmf]n

S

,数列
[image: image140.wmf]n

S

n

ìü

íý

îþ

是首项为
[image: image141.wmf]0

，公差为
[image: image142.wmf]1

2

的等差数列.

（1）求数列
[image: image143.wmf]{

}

n

a

的通项公式；

（2）设
[image: image144.wmf](

)

*

4

2()

15

n

a

n

bnN

=×-Î

，对任意的正整数
[image: image145.wmf]k

，将集合
[image: image146.wmf]{

}

21221

,,

kkk

bbb

-+

中的三个元素排成
一个递增的等差数列，其公差为
[image: image147.wmf]k

d

，求证：数列
[image: image148.wmf]{

}

k

d

为等比数列；

（3）对（2）题中的
[image: image149.wmf]k

d

，求集合
[image: image150.wmf]{

}

1

,

kk

xdxdxZ

+

<<Î

的元素个数.

23．(本题满分18分) 本题共有3个小题，第1小题满分4分，第2小题满分6分，第3小题有三个问题情形，每位考生只能选择一个作答，若多答，只对所答情形中最前面的一个记分，情形一、二、三满分依次为5分、6分、8分.
已知双曲线
[image: image151.wmf]C

的中心在原点，
[image: image152.wmf](

)

1,0

D

是它的一个顶点，
[image: image153.wmf]d

=

ur

 EMBED Equation.DSMT4 [image: image154.wmf](1,2)

是它的一条渐近线的一个方向向量.
(1) 求双曲线
[image: image155.wmf]C

的方程；

(2) 若过点(
[image: image156.wmf]3,0

-

)任意作一条直线与双曲线
[image: image157.wmf]C

交于
[image: image158.wmf],

AB

两点 (
[image: image159.wmf],

AB

都不同于点
[image: image160.wmf]D

)，
求证：
[image: image161.wmf]DADB

×

uuuruuur

为定值；
(3) 对于双曲线(:
[image: image162.wmf]22

22

1(0,0,)

xy

abab

ab

-=>>¹

，
[image: image163.wmf]E

为它的右顶点，
[image: image164.wmf],

MN

为双曲线(上的两点
(都不同于点
[image: image165.wmf]E

)，且
[image: image166.wmf]EMEN

^

，那么直线
[image: image167.wmf]MN

是否过定点？若是，请求出此定点的坐标；
若不是，说明理由.然后在以下三个情形中选择一个，写出类似结论（不要求书写求解或证明过程）.情形一：双曲线
[image: image168.wmf]22

22

1(0,0,)

xy

abab

ab

-=>>¹

及它的左顶点；

情形二：抛物线
[image: image169.wmf]2

2(0)

ypxp

=>

及它的顶点；

情形三：椭圆
[image: image170.wmf]22

22

1(0)

xy

ab

ab

+=>>

及它的顶点.
（理）参考答案

一．填空题:(本题共有14题，每小题4分)
1．
[image: image171.wmf]1

2

 2.
[image: image172.wmf][

)

2,3

 3.
[image: image173.wmf]24

7

-

 4.
[image: image174.wmf]12

p

 5. 19 6．
[image: image175.wmf]2

i

+

 7.
[image: image176.wmf]cos3

rq

=

8.
[image: image177.wmf]2

3

yx

=-+

(
[image: image178.wmf]22

x

-££

) 9.
[image: image179.wmf]1

4

-

 10.
[image: image180.wmf]1

4

 11.
[image: image181.wmf]15

 12.
[image: image182.wmf]1007()

ab

+

rr

13.
[image: image183.wmf]2

a

>

 14.
[image: image184.wmf]6

p

二．选择题：（本题共有4小题，每小题5分）
15. B 16. B 17. C 18.D

三．解答题
19．（本题12分）
解：由条件可得
[image: image185.wmf]3

sin()

2

AC

+=

，……………2分
即
[image: image186.wmf]3

sin

2

B

=

，……………4分

[image: image187.wmf]13

sin3.

24

ABC

SacB

D

==

Q

 EMBED Equation.DSMT4 [image: image188.wmf]3.

ac

\=

………………………………8分

由余弦定理
[image: image189.wmf]B

ac

c

a

b

cos

2

2

2

2

-

+

=

,得
[image: image190.wmf]22

()22cos,

bacacacB

=+--

………………10分

于是，
[image: image191.wmf]2

1

7()23(1).

2

ac

=+-×+

[image: image192.wmf]4

ac

\+=

. ………………………………………12分

20.（本题14分）本题共有2小题，第（1）小题6分，第（2）小题8分.
解：（1）由题意得燃料费
[image: image193.wmf]2

1

Wkv

=

，………………………………2分
把
[image: image194.wmf]v

=10，
[image: image195.wmf]1

96

W

=

代入得
[image: image196.wmf]0.96

k

=

.………………………………………………6分

（2）
[image: image197.wmf]2

100100150

0.96

Wv

vv

´

=×+

，……………………………………9分

=
[image: image198.wmf]15000

96214400002400

v

v

+³=

，………………………11分

其中等号当且仅当
[image: image199.wmf]15000

96

v

v

=

时成立，解得
[image: image200.wmf]15000

12.515

96

v

==<

，……………13分

 所以，该轮船航行
[image: image201.wmf]100

海里的总费用
[image: image202.wmf]W

的最小值为2400（元）. ……………………………14分

[image: image383.wmf]1

1

5

2

cos.

5

DE

ADE

AD

Ð==

21．（本题14分）本题共有2题，第(1)小题6分,第(2)小题8分.
解：（1）方法一：
以
[image: image203.wmf]11

AB

中点
[image: image204.wmf]O

为坐标原点，如图建立空间直角坐标系.………1分

由题意得

[image: image205.wmf](

)

(

)

(

)

(

)

1

1,0,0,0,1,3,1,2,0,0,2,3

ADBC

-

则
[image: image206.wmf](

)

(

)

1

1,1,3,1,0,3

ADBC

=-=

uuuuruuur

. 3分

设
[image: image207.wmf]q

为向量
[image: image208.wmf]1

ADBC

uuuuruuur

与

的夹角，[image: image384.wmf]5

arccos

5

则

[image: image385.wmf]200

0

303

0

xx

ABn

xyy

ADn

ì

-==

ìì

×=

ïïï

ÞÞ

ííí

--+==

ïï

×=

ï

îî

î

uuurr

uuurr

，.....5分

[image: image386.wmf]1

033

3,

2

nAD

h

n

++

×

===

ruuuur

r

异面直线
[image: image209.wmf]1

AD

与
[image: image210.wmf]BC

所成角的大小为arccos 6分
方法二：取
[image: image211.wmf]1

BB

中点
[image: image212.wmf]E

，连结
[image: image213.wmf]1

,

AEDE

.

[image: image214.wmf]//

DECB

Q

………………………………….2分

[image: image215.wmf]1

ADE

\Ð

（或其补角）为异面直线
[image: image216.wmf]1

ADBC

与

所成的角. ……3分

由题意得:在
[image: image217.wmf]11

RtABE

D

中，
[image: image218.wmf]1

5

AE

=

;在
[image: image219.wmf]11

RtACD

D

中，
[image: image220.wmf]1

5

AD

=

;……………………4分

[image: image387.wmf]1

222,

2

ABD

S

D

=××=

[image: image388.wmf]1

11

3

33

ABDAAB

ShS

DD

××=×

在等腰三角形
[image: image221.wmf]1

ADE

中，

………5分[image: image389.emf]

�

C

�

B

�

A

所以异面直线
[image: image222.wmf]1

AD

与
[image: image223.wmf]BC

所成角的大小为 6分
（2）方法一：

由题意可得
[image: image224.wmf]11

//

ABABD

平

面

,

所以，
[image: image225.wmf]11

AB

到平面
[image: image226.wmf]DAB

的距离即为
[image: image227.wmf]1

A

到平面
[image: image228.wmf]DAB

的距离，设为
[image: image229.wmf]h

. …………….8分

设平面
[image: image230.wmf]ABD

的法向量为
[image: image231.wmf]n

r

，
[image: image232.wmf](

)

,,1

nxy

=

r

,

由
[image: image233.wmf](

)

(

)

(

)

1

(1,0,0),1,2,0,0,1,3,1,2,0

AADB

-

得

[image: image234.wmf](

)

(

)

(

)

1

2001131,1,3

ABADAD

=-=--=-

uuuruuuruuuur

，

，

，

，

，

，

,…………………11分

[image: image390.emf]�

D

�

B

�

C

�

A

�

B

�

1

�

C

�

1

�

A

�

1

,

即
[image: image235.wmf](

)

0,3,1

n

=

r

. ……………………………………………………12分

[image: image391.emf]�第

12

题图�

A

�

2

�

A

�

1

�

A

�

0

�

A

�

2013

�

O

所以

故直线
[image: image236.wmf]11

AB

到平面
[image: image237.wmf]DAB

的距离为
[image: image238.wmf]3

.…………………………………14分

方法二：

由题意可得
[image: image239.wmf]11

//

ABABD

平

面

,

所以，
[image: image240.wmf]11

AB

到平面
[image: image241.wmf]DAB

的距离即为
[image: image242.wmf]1

A

到平面
[image: image243.wmf]DAB

的距离，设为
[image: image244.wmf]h

.…………….8分

由题意得
[image: image245.wmf]1

5,2

ADADBDAB

====

，

等腰
[image: image246.wmf]ADB

D

底边
[image: image247.wmf]AB

上的高为
[image: image248.wmf]512

-=

，

[image: image392.emf]�第

14

题图



�

3



�

1

�

A

�

B

�

C

�

D

�

E

�

1

�

E

�

1

�

D

�

C

�

B

�

A

�

E

�

2

�

E

�

2

�

A

�

B

�

C

�

D

�

E

�

3

�第一步�第二步�第三步



�

2



�

1

则
[image: image249.wmf]1

2

AAB

S

D

=

，

且
[image: image250.wmf]D

到平面
[image: image251.wmf]11

ABBA

的距离为
[image: image252.wmf]3

，………………………………………12分

由
[image: image253.wmf]11

AABDDAAB

VV

--

=

得……………………………………………………………13分

[image: image393.wmf](

)

(

)

22

222

135

cos

5

(1)1313

q

-+

==

-++×+

，则
[image: image254.wmf]3

h

=

，

所以，直线
[image: image255.wmf]11

AB

到平面
[image: image256.wmf]DAB

的距离为
[image: image257.wmf]3

.……………14分

22．(本题满分16分) 本题共有3个小题，第（1）小题满分4分，第（2）小题满分6分, 第（3）小题满分6分.
 解：(1)由条件得
[image: image258.wmf]1

0(1)

2

n

S

n

n

=+-

，即
[image: image259.wmf](1)

2

n

n

Sn

=-

,…………………………..2分

 所以，
[image: image260.wmf]*

1()

n

annN

=-Î

. ……………………………………………………..4分

 (2) 由（1）可知
[image: image261.wmf]1*

4

(2)()

15

n

n

bnN

-

=×-Î

所以，
[image: image262.wmf]2222

21

44

(2)2

1515

kk

k

b

--

-

=-=×

，
[image: image263.wmf]2121

2

44

(2)2

1515

kk

k

b

--

=-=-×

,

[image: image264.wmf]22

21

44

(2)2

1515

kk

k

b

+

=-=×

，…………………………..7分

由
[image: image265.wmf]21221

2

kkk

bbb

-+

=+

及
[image: image266.wmf]22121

kkk

bbb

-+

<<

得
[image: image267.wmf]22121

,,

kkk

bbb

-+

依次成递增的等差数列,……………..8分

所以
[image: image268.wmf]222

2121

444

22

15155

k

kk

kkk

dbb

-

+-

=-=×-×=

，…………………………..9分

满足
[image: image269.wmf]1

4

k

k

d

d

+

=

为常数，所以数列
[image: image270.wmf]{

}

k

d

为等比数列. …………………………..10分

 （3）①当
[image: image271.wmf]k

为奇数时，

[image: image272.wmf]1122

11223101

555(1)

4(51)

555

1

5555(1)

5

kkkk

kk

kk

k

kkkkk

kkk

CC

d

CCC

--

-+-+-

-

===

=-+-+--

L

L

，…………………………..12分

同样，可得
[image: image273.wmf]11

11220

1111

4(51)1

5555(1)

555

kk

kkkkk

kkkk

dCCC

++

--

++++

-

===-+-+-+

L

,

所以，集合
[image: image274.wmf]{

}

1

,

kk

xdxdxZ

+

<<Î

的元素个数为
[image: image275.wmf]1

11

()()1

55

kk

dd

+

--++

[image: image276.wmf]1

33(41)

55

k

kk

dd

+

+

=-+=

；……..13分
②当
[image: image277.wmf]k

为偶数时，同理可得集合
[image: image278.wmf]{

}

1

,

kk

xdxdxZ

+

<<Î

的元素个数为
[image: image279.wmf]3(41)

5

k

×-

. .…..16分

23．(本题满分18分) 本题共有3个小题，第1小题满分4分，第2小题满分6分，第3小题有三个问题情形，每位考生只能选择一个作答，若多答，只对所答情形中最前面的一个记分，情形一、二、三满分依次为5分、7分、8分。

解：(1)设双曲线C的方程为
[image: image280.wmf]22

22

1(0,0)

xy

ab

ab

-=>>

，则
[image: image281.wmf]1

a

=

，…….2分

又
[image: image282.wmf]2

b

a

=

 ，得
[image: image283.wmf]2

b

=

，所以，双曲线C的方程为
[image: image284.wmf]2

2

1

2

y

x

-=

. ………….4分

(2) 当直线
[image: image285.wmf]AB

垂直于
[image: image286.wmf]x

轴时，其方程为
[image: image287.wmf]3

x

=-

，
[image: image288.wmf],

AB

的坐标为(
[image: image289.wmf]3

-

,
[image: image290.wmf]4

)、(
[image: image291.wmf]3

-

,
[image: image292.wmf]4

-

)，

[image: image293.wmf](4,4),(4,4)

DADB

=-=--

uuuruuur

，得
[image: image294.wmf]DADB

×

uuuruuur

=0. ………………..6分
 当直线
[image: image295.wmf]AB

不与
[image: image296.wmf]x

轴垂直时，设此直线方程为
[image: image297.wmf](3)

ykx

=+

，由
[image: image298.wmf]22

(3)

22

ykx

xy

=+

ì

í

-=

î

得

[image: image299.wmf]2222

(2)6920

kxkxk

----=

.

 设
[image: image300.wmf]1122

(,),(,)

AxyBxy

，则
[image: image301.wmf]2

12

2

6

2

k

xx

k

+=

-

,
[image: image302.wmf]2

12

2

92

2

k

xx

k

--

×=

-

，……………..8分

故
[image: image303.wmf]2

12121212

(1)(1)(1)(1)(3)(3)

DADBxxyyxxkxx

×=--+=--+++

uuuruuur

[image: image304.wmf]222

1212

(1)(31)()91

kxxkxxk

=++-+++

.……....9分

[image: image305.wmf]2

2

2

92

(1)

2

k

k

k

--

=+

-

＋
[image: image306.wmf]2

2

2

6

(31)

2

k

k

k

-

-

＋
[image: image307.wmf]2

91

k

+

=0 . 综上，
[image: image308.wmf]DADB

×

uuuruuur

=0为定值. ………………10分
(3)当
[image: image309.wmf],

MN

满足
[image: image310.wmf]EMEN

^

时，取
[image: image311.wmf],

MN

关于
[image: image312.wmf]x

轴的对称点
[image: image313.wmf]M

¢

、
[image: image314.wmf]N

¢

，由对称性知
[image: image315.wmf]EMEN

¢¢

^

，此时
[image: image316.wmf]MN

与
[image: image317.wmf]M

¢

 EMBED Equation.DSMT4 [image: image318.wmf]N

¢

所在直线关于
[image: image319.wmf]x

轴对称，若直线
[image: image320.wmf]MN

过定点，则定点必在
[image: image321.wmf]x

轴上. …… ..11分

设直线
[image: image322.wmf]MN

的方程为：
[image: image323.wmf]xmyt

=+

，

 由
[image: image324.wmf]222222

xmyt

bxayab

=+

ì

í

-=

î

，得
[image: image325.wmf]22222222

()2()0

bmaybmtybta

-++-=

 设
[image: image326.wmf]1122

(,),(,)

MxyNxy

，则
[image: image327.wmf]2

12

222

2

bmt

yy

bma

-

+=

-

,
[image: image328.wmf]222

12

222

()

bta

yy

bma

-

=

-

，

 由
[image: image329.wmf]EMEN

^

，得
[image: image330.wmf]1212

()()0

xaxayy

--+=

，
[image: image331.wmf]1212

()()0

mytamytayy

+-+-+=

，
 即
[image: image332.wmf]22

1212

(1)()()()0

myymtayyta

++-++-=

，

[image: image333.wmf]2222

22

222222

()2

(1)()()0

btabmt

mmtata

bmabma

-

+--+-=

--

，
 化简得，
[image: image334.wmf]22

22

()

aab

t

ab

+

=

-

或
[image: image335.wmf]ta

=

 (舍)， ……………………………………….13分
 所以，直线
[image: image336.wmf]MN

过定点(
[image: image337.wmf]22

22

()

aab

ab

+

-

,0). ………………………………..14分
 情形一：在双曲线(：
[image: image338.wmf]22

22

1(0,0,)

xy

abab

ab

-=>>¹

中，若
[image: image339.wmf]E

¢

为它的左顶点，
[image: image340.wmf],

MN

为双曲线(上的两点(都不同于点
[image: image341.wmf]E

¢

)，且
[image: image342.wmf]EMEN

¢¢

^

，则直线
[image: image343.wmf]MN

过定点(
[image: image344.wmf]22

22

()

aab

ab

+

-

-

,0). …….15分
 情形二：在抛物线
[image: image345.wmf]2

2(0)

ypxp

=>

中，若
[image: image346.wmf],

MN

为抛物线上的两点(都不同于原点
[image: image347.wmf]O

)，且
[image: image348.wmf]OMON

^

，则直线
[image: image349.wmf]MN

过定点
[image: image350.wmf](2,0)

p

. …………..16分
 情形三：（1）在椭圆
[image: image351.wmf]22

22

1(0)

xy

ab

ab

+=>>

中，若
[image: image352.wmf]E

为它的右顶点，
[image: image353.wmf],

MN

为椭圆上的两点(都不同于点
[image: image354.wmf]E

), 且
[image: image355.wmf]EMEN

^

，则直线
[image: image356.wmf]MN

过定点(
[image: image357.wmf]22

22

()

aab

ab

-

+

,0)；…………..15分
（2）在椭圆
[image: image358.wmf]22

22

1(0)

xy

ab

ab

+=>>

中，若
[image: image359.wmf]E

¢

为它的左顶点，
[image: image360.wmf],

MN

为椭圆上的两点(都不同于点
[image: image361.wmf]E

¢

)，且
[image: image362.wmf]EMEN

¢¢

^

，则直线
[image: image363.wmf]MN

过定点(
[image: image364.wmf]22

22

()

aba

ab

-

+

,0) ；………..16分
（3）在椭圆
[image: image365.wmf]22

22

1(0)

xy

ab

ab

+=>>

中，若
[image: image366.wmf]F

为它的上顶点，
[image: image367.wmf],

MN

为椭圆上的两点(都不同于点
[image: image368.wmf]F

), 且
[image: image369.wmf]FMFN

^

，则直线
[image: image370.wmf]MN

过定点(0,
[image: image371.wmf]22

22

()

bba

ab

-

+

)； ………..17分
（4）在椭圆
[image: image372.wmf]22

22

1(0)

xy

ab

ab

+=>>

中，若
[image: image373.wmf]F

¢

为它的下顶点，
[image: image374.wmf],

MN

为椭圆上的两点(都不同于点
[image: image375.wmf]F

¢

), 且
[image: image376.wmf]FMFN

¢¢

^

，则直线
[image: image377.wmf]MN

过定点(0,
[image: image378.wmf]22

22

()

bab

ab

-

+

). ………..18分

开 始

i=1, S=0

S=S+� EMBED Equation.3 ���

输出S

结 束

否

是

第6题图

� EMBED Equation.DSMT4 ���2013

第18题图

第21题图

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

[image: image394.emf]�

E

�

D

�

B

�

C

�

A

�

B

�

1

�

C

�

1

�

A

�

1

[image: image395.emf]�

z

�

y

�

x

�

O

�

A

�

1

�

C

�

1

�

B

�

1

�

A

�

C

�

B

�

D

[image: image396.wmf]200

0

303

0

xx

ABn

xyy

ADn

ì

-==

ìì

×=

ïïï

ÞÞ

ííí

--+==

ïï

×=

ï

îî

î

uuurr

uuurr

[image: image397.wmf]1

033

3,

2

nAD

h

n

++

×

===

ruuuur

r

[image: image398.wmf]1

222,

2

ABD

S

D

=××=

[image: image399.wmf]1

11

3

33

ABDAAB

ShS

DD

××=×

[image: image400.wmf]5

arccos

5

[image: image401.wmf]5

5

_1425104326.unknown

_1425737976.unknown

_1425745983.unknown

_1425748699.unknown

_1425751709.unknown

_1425752230.unknown

_1425752668.unknown

_1425967942.unknown

_1425968667.unknown

_1425968796.unknown

_1425968938.unknown

_1427619780.unknown

_1425968880.unknown

_1425968703.unknown

_1425968493.unknown

_1425968530.unknown

_1425968552.unknown

_1425968253.unknown

_1425966882.unknown

_1425966908.unknown

_1425753241.unknown

_1425794005.unknown

_1425753229.unknown

_1425752979.unknown

_1425752320.unknown

_1425752389.unknown

_1425752404.unknown

_1425752453.unknown

_1425752479.unknown

_1425752436.unknown

_1425752351.unknown

_1425752377.unknown

_1425752243.unknown

_1425751964.unknown

_1425752096.unknown

_1425752212.unknown

_1425752006.unknown

_1425751871.unknown

_1425751904.unknown

_1425751770.unknown

_1425751855.unknown

_1425749094.unknown

_1425750710.unknown

_1425751492.unknown

_1425751540.unknown

_1425751574.unknown

_1425751650.unknown

_1425751522.unknown

_1425751262.unknown

_1425751477.unknown

_1425751230.unknown

_1425749141.unknown

_1425749192.unknown

_1425750315.unknown

_1425749108.unknown

_1425748792.unknown

_1425748860.unknown

_1425748725.unknown

_1425746635.unknown

_1425748037.unknown

_1425748492.unknown

_1425748694.unknown

_1425748478.unknown

_1425748086.unknown

_1425748234.unknown

_1425747158.unknown

_1425747512.unknown

_1425747776.unknown

_1425747218.unknown

_1425747038.unknown

_1425746123.unknown

_1425746266.unknown

_1425746570.unknown

_1425746154.unknown

_1425746039.unknown

_1425746087.unknown

_1425746004.unknown

_1425738600.unknown

_1425743897.unknown

_1425745823.unknown

_1425745933.unknown

_1425745955.unknown

_1425745905.unknown

_1425745781.unknown

_1425745799.unknown

_1425739052.unknown

_1425739250.unknown

_1425741698.unknown

_1425743888.unknown

_1425739153.unknown

_1425738976.unknown

_1425739007.unknown

_1425738962.unknown

_1425738070.unknown

_1425738221.unknown

_1425738570.unknown

_1425738106.unknown

_1425738048.unknown

_1425738057.unknown

_1425738022.unknown

_1425212147.unknown

_1425272951.unknown

_1425290569.unknown

_1425374737.unknown

_1425374756.unknown

_1425374822.unknown

_1425486907.unknown

_1425737920.unknown

_1425374997.unknown

_1425374804.unknown

_1425374746.unknown

_1425374716.unknown

_1425374727.unknown

_1425374676.unknown

_1425374703.unknown

_1425293986.unknown

_1425273252.unknown

_1425289912.unknown

_1425290507.unknown

_1425273345.unknown

_1425273405.unknown

_1425273524.unknown

_1425273289.unknown

_1425273029.unknown

_1425273153.unknown

_1425272982.unknown

_1425217783.unknown

_1425272665.unknown

_1425272808.unknown

_1425272872.unknown

_1425272717.unknown

_1425217807.unknown

_1425272603.unknown

_1425217806.unknown

_1425217456.unknown

_1425217613.unknown

_1425217759.unknown

_1425217519.unknown

_1425212803.unknown

_1425217297.unknown

_1425217339.unknown

_1425216301.unknown

_1425212859.unknown

_1425212639.unknown

_1425212657.unknown

_1425212787.unknown

_1425212549.unknown

_1425105542.unknown

_1425106814.unknown

_1425109405.unknown

_1425109633.unknown

_1425212089.unknown

_1425212133.unknown

_1425212106.unknown

_1425109654.unknown

_1425212055.unknown

_1425109872.unknown

_1425109640.unknown

_1425109647.unknown

_1425109459.unknown

_1425109475.unknown

_1425109418.unknown

_1425107232.unknown

_1425108845.unknown

_1425107164.unknown

_1425105606.unknown

_1425105655.unknown

_1425106266.unknown

_1425106371.unknown

_1425106597.unknown

_1425106222.unknown

_1425105627.unknown

_1425105639.unknown

_1425105617.unknown

_1425105583.unknown

_1425105595.unknown

_1425105566.unknown

_1425105347.unknown

_1425105463.unknown

_1425105525.unknown

_1425105362.unknown

_1425105306.unknown

_1425105333.unknown

_1425104479.unknown

_1424975129.unknown

_1425034617.unknown

_1425103169.unknown

_1425103728.unknown

_1425104063.unknown

_1425104165.unknown

_1425103807.unknown

_1425103581.unknown

_1425103594.unknown

_1425103616.unknown

_1425103399.unknown

_1425103430.unknown

_1425103183.unknown

_1425037061.unknown

_1425042295.unknown

_1425055643.unknown

_1425103094.unknown

_1425100538.unknown

_1425045234.unknown

_1425045242.unknown

_1425037919.unknown

_1425038739.unknown

_1425042121.unknown

_1425037880.unknown

_1425036241.unknown

_1425036463.unknown

_1425036187.unknown

_1425035477.unknown

_1424975150.unknown

_1424975258.unknown

_1424975947.unknown

_1425033886.unknown

_1425033956.unknown

_1425033971.unknown

_1425034515.unknown

_1425033894.unknown

_1425033372.unknown

_1425033482.unknown

_1425033676.unknown

_1425033446.unknown

_1424975957.unknown

_1424975517.unknown

_1424975920.unknown

_1424975518.unknown

_1424975261.unknown

_1424975273.unknown

_1424975259.unknown

_1424975159.unknown

_1424975170.unknown

_1424975176.unknown

_1424975179.unknown

_1424975180.unknown

_1424975181.unknown

_1424975178.unknown

_1424975174.unknown

_1424975175.unknown

_1424975173.unknown

_1424975167.unknown

_1424975169.unknown

_1424975160.unknown

_1424975151.unknown

_1424975156.unknown

_1424975158.unknown

_1424975154.unknown

_1424975142.unknown

_1424975145.unknown

_1424975147.unknown

_1424975148.unknown

_1424975149.unknown

_1424975146.unknown

_1424975143.unknown

_1424975133.unknown

_1424975136.unknown

_1424975139.unknown

_1424975134.unknown

_1424975131.unknown

_1424975132.unknown

_1424975130.unknown

_1424974030.unknown

_1424974517.unknown

_1424975122.unknown

_1424975127.unknown

_1424975128.unknown

_1424975123.unknown

_1424975120.unknown

_1424975121.unknown

_1424974557.unknown

_1424974506.unknown

_1424974515.unknown

_1424974516.unknown

_1424974507.unknown

_1424974033.unknown

_1424974503.unknown

_1424974504.unknown

_1424974034.unknown

_1424974032.unknown

_1424801509.unknown

_1424974015.unknown

_1424974025.unknown

_1424974028.unknown

_1424974029.unknown

_1424974026.unknown

_1424974024.unknown

_1424865370.unknown

_1424865445.unknown

_1424889301.unknown

_1424972005.unknown

_1424867332.unknown

_1424867657.unknown

_1424889300.unknown

_1424867619.unknown

_1424867656.unknown

_1424867655.unknown

_1424867527.unknown

_1424866766.unknown

_1424867186.unknown

_1424866580.unknown

_1424866709.unknown

_1424865414.unknown

_1424865444.unknown

_1424865385.unknown

_1424846607.unknown

_1424846643.unknown

_1424846582.unknown

_1424805525.unknown

_1424806468.unknown

_1424805378.unknown

_1424534925.unknown

_1424687665.unknown

_1424689199.unknown

_1424801248.unknown

_1424689158.unknown

_1424535015.unknown

_1424673681.unknown

_1424674700.unknown

_1424627296.unknown

_1424627297.unknown

_1424535013.unknown

_1424535014.unknown

_1424535012.unknown

_1292745304.unknown

_1423656603.unknown

_1424534876.unknown

_1424534912.unknown

_1424534924.unknown

_1424534863.unknown

_1424273407.unknown

_1424273673.unknown

_1424273316.unknown

_1423656555.unknown

_1423656586.unknown

_1423656527.unknown

_1360677839.unknown

_1234568052.unknown

_1262784515.unknown

_1234568051.unknown

