[image: image1]
[image: image245.jpg]

2015-2016学年浙江省宁波市九校联考高二（下）期末数学试卷
　

一、选择题（本大题共8小题，每小题5分，共40分）
1．已知U=R，集合A={x|x≥0}，B={x|2≤x≤4}，则A∩（∁UB）=（　　）

A．{x|x≤0}
B．{x|2≤x≤4}
C．{x|0＜x≤2或x≥4}
D．{x|0≤x＜2或x＞4}
2．已知a=（

[image: image417.jpg]

），b=（
[image: image3]）
[image: image4]，c=（
[image: image5]）
[image: image6]，则下列关系中正确的是（　　）

A．a＞b＞c
B．b＞a＞c
C．a＞c＞b
D．c＞a＞b

3．函数y=x3和y=log2x在同一坐标系内的大致图象是（　　）

A．
[image: image7]
B．
[image: image8]
C．
[image: image9]
D．
[image: image10]
4．若（1﹣2x）5=a0+a1x+…+a5x5（x∈R），则（a0+a2+a4）2﹣（a1+a3+a5）2=（　　）

A．243
B．﹣243
C．81
D．﹣81

5．已知离散型随机变量ξ～B（n，p），且E（2ξ+1）=5.8，D（ξ）=1.44，那么n，p的值分别为（　　）

A．n=4，p=0.6
B．n=6，p=0.4
C．n=8，p=0.3
D．n=24，p=0.1

6．设函数f（x）=
[image: image11]，记f1（x）=f（f（x）），f2（x）=f（f1（x）），…，fn+1（x）=f（fn（x）），n∈N*，那么下列说法正确的是（　　）

A．f（x）的图象关于点（﹣1，1）对称，f2016（0）=0

B．f（x）的图象关于点（﹣1，﹣1）对称，f2016（0）=0

C．f（x）的图象关于点（﹣1，1）对称，f2016（0）=1

D．f（x）的图象关于点（﹣1，﹣1）对称，f2016（0）=1

7．把7个字符1，1，1，A，A，α，β排成一排，要求三个“1”两两不相邻，且两个“A“也不相邻，则这样的排法共有（　　）

A．12种
B．30种
C．96种
D．144种

8．已知定义在[1，+∞）上的函数f（x）=
[image: image12]给出下列结论：

①函数f（x）的值域为（0，8]；

②对任意的n∈N，都有f（2n）=23﹣n；

③存在k∈（
[image: image13]，
[image: image14]），使得直线y=kx与函数y=f（x）的图象有5个公共点；

④“函数f（x）在区间（a，b）上单调递减”的充要条件是“存在n∈N，使得（a，b）⊆（2n，2n+1）”

其中正确命题的序号是（　　）

A．①②③
B．①③④
C．①②④
D．②③④

　

二、填空题:本大题共7小题，多空题每题6分，单空题每题4分，共36分
9．计算：

（1）（
[image: image15]）
[image: image16]﹣160.25=　　　　　　；

（2）log93+lg3•log310=　　　　　　．

10．若二项式（
[image: image17]﹣
[image: image18]）n的展开式共有7项，则n=　　　　　　；展开式中的第三项的系数为　　　　　　．（用数字作答）

11．已知定义在R上的奇函数f（x）=
[image: image19]，则f（1）=　　　　　　；不等式f（f（x））≤7的解集为　　　　　　．

12．我省新高考采用“7选3”的选考模式，即从政治、历史、地理、物理、化学、生物、技术这7门科目中选3门作为选考科目，那么所有可能的选考类型共有　　　　　　种；甲、乙两人根据自己的兴趣特长以及职业生涯规划愿景进行选课，甲必选物理和政治，乙不选技术，则两人至少有一门科目相同的选法共有　　　　　　种（用数学作答）

13．掷两颗质地均匀的骰子，在已知它们的点数不同的条件下，有一颗是6点的概率是　　　　　　．

14．已知a为实数，若函数f（x）=|x2+ax+2|﹣x2在区间（﹣∞，﹣1）和（2，+∞）上单调递减，则实数a的取值范围为　　　　　　．

15．设函数f（x）=ex（x3﹣3x+2﹣c）+x（x≥﹣2），若不等式f（x）≥0恒成立，则实数c的最大值是　　　　　　．

　

三、解答题（本大题共5小题，共74分）
16．已知对任意的n∈N*，存在a，b∈R，使得1×（n2﹣12）+2×（n2﹣22）+3×（n2﹣32）+…+n（n2﹣n2）=
[image: image20]（an2+b）

（Ⅰ）求a，b的值；

（Ⅱ）用数学归纳法证明上述恒等式．

17．一个口袋装有大小相同的小球9个，其中红球2个、黑球3个、白球4个，现从中抽取2次，每次抽取一个球．

（Ⅰ）若有放回地抽取2次，求两次所取的球的颜色不同的概率；

（Ⅱ）若不放回地抽取2次，取得红球记2分，取得黑球记1分，取得白球记0分，记两次取球的得分之和为随机变量X，求X的分布列和数学期望．

18．已知函数f（x）=x2﹣2x﹣t（t为常数）有两个零点，g（x）=
[image: image21]．

（Ⅰ）求g（x）的值域（用t表示）；

（Ⅱ）当t变化时，平行于x轴的一条直线与y=|f（x）|的图象恰有三个交点，该直线与y=g（x）的图象的交点横坐标的取值集合为M，求M．

19．定义：若两个二次曲线的离心率相等，则称这两个二次曲线相似．如图，椭圆C的中心在原点，焦点在x轴上，右顶点为A，以其短轴的两个端点B1，B2及其一个焦点为顶点的三角形是边长为6的正三角形，M是C上异于B1，B2的一个动点，△MB1B2的重心为G，G点的轨迹记为C1．

（Ⅰ）（i）求C的方程；

（ii）求证：C1与C相似；

（Ⅱ）过B1点任作一直线，自下至上依次与C1、x轴的正半轴、C交于不同的四个点P，Q，R，S，求
[image: image22]的取值范围．

[image: image23]
20．已知函数f（x）=lnx﹣
[image: image24]ax2+（1﹣a）x，其中a∈R，f（x）的导函数是f′（x）．

（Ⅰ）求函数f（x）的极值；

（Ⅱ）在曲线y=f（x）的图象上是否存在不同的两点A（x1，y1），B（x2，y2）（x1≠x2），使得直线AB的斜率k=f′（
[image: image25]）？若存在，求出x1与x2的关系；若不存在，请说明理由．

　

2015-2016学年浙江省宁波市九校联考高二（下）期末数学试卷
参考答案与试题解析
　

一、选择题（本大题共8小题，每小题5分，共40分）
1．已知U=R，集合A={x|x≥0}，B={x|2≤x≤4}，则A∩（∁UB）=（　　）

A．{x|x≤0}
B．{x|2≤x≤4}
C．{x|0＜x≤2或x≥4}
D．{x|0≤x＜2或x＞4}
【考点】交、并、补集的混合运算．

【分析】先求出补集∁UB，再根据并集的定义求出A∪（∁UB）．

【解答】解：∵B={x|2≤x≤4}，

∴∁UB={x|x＜1或x＞4}，

∵A={x|x≥0}，

∴A∪（∁UB）={x|0≤x＜1或x＞4}，

故选：D．

　

2．已知a=（
[image: image26]）
[image: image27]，b=（
[image: image28]）
[image: image29]，c=（
[image: image30]）
[image: image31]，则下列关系中正确的是（　　）

A．a＞b＞c
B．b＞a＞c
C．a＞c＞b
D．c＞a＞b

【考点】对数值大小的比较．

【分析】利用指数函数与幂函数的单调性即可得出．

【解答】解：∵
[image: image32]，

∴b=（
[image: image33]）
[image: image34]＞c=（
[image: image35]）
[image: image36]，

∵
[image: image37]，

∴a=（
[image: image38]）
[image: image39]＞b=（
[image: image40]）
[image: image41]，

∴a＞b＞c．

故选：A．

　

3．函数y=x3和y=log2x在同一坐标系内的大致图象是（　　）

A．
[image: image42]
B．
[image: image43]
C．
[image: image44]
D．
[image: image45]
【考点】函数的图象．

【分析】直接根据幂函数和对数函数的单调性即可判断．

【解答】解：函数y=x3为单调递增函数，且过定点（1，1），y=log2x为单调递增函数，且过定点（1，0），

故选：A．

　

4．若（1﹣2x）5=a0+a1x+…+a5x5（x∈R），则（a0+a2+a4）2﹣（a1+a3+a5）2=（　　）

A．243
B．﹣243
C．81
D．﹣81

【考点】二项式系数的性质．

【分析】可令x=1，求得a0+a1+…+a5=﹣1，再令x=﹣1求得a0﹣a1+…﹣a5=243，而（a0+a2+a4）2﹣（a1+a3+a5）2=（a0+a2+a4+a1+a3+a5）（a0+a2+a4﹣a1﹣a3﹣a5），问题得以解决．

【解答】解：∵（1﹣2x）5=a0+a1x+a2x2+a3x3+a4x4+a5x5，

∴令x=1，有a0+a1+…+a5=﹣1

再令x=﹣1，有a0﹣a1+…﹣a5=35…=243，

∴（a0+a2+a4）2﹣（a1+a3+a5）2=（a0+a2+a4+a1+a3+a5）（a0+a2+a4﹣a1﹣a3﹣a5）=﹣243．

故选：B．

　

5．已知离散型随机变量ξ～B（n，p），且E（2ξ+1）=5.8，D（ξ）=1.44，那么n，p的值分别为（　　）

A．n=4，p=0.6
B．n=6，p=0.4
C．n=8，p=0.3
D．n=24，p=0.1

【考点】离散型随机变量的期望与方差．

【分析】由已知求出E（ξ）=2.4，D（ξ）=1.44，利用二项分布的性质列出方程组，能求出n，p的值．

【解答】解：∵离散型随机变量ξ～B（n，p），且E（2ξ+1）=5.8，D（ξ）=1.44，

∴2E（ξ）+1=5.8，∴E（ξ）=2.4，

∴
[image: image46]，

解得n=6，p=0.4．

故选：B．

　

6．设函数f（x）=
[image: image47]，记f1（x）=f（f（x）），f2（x）=f（f1（x）），…，fn+1（x）=f（fn（x）），n∈N*，那么下列说法正确的是（　　）

A．f（x）的图象关于点（﹣1，1）对称，f2016（0）=0

B．f（x）的图象关于点（﹣1，﹣1）对称，f2016（0）=0

C．f（x）的图象关于点（﹣1，1）对称，f2016（0）=1

D．f（x）的图象关于点（﹣1，﹣1）对称，f2016（0）=1

【考点】函数的值．

【分析】根据函数f（x），求出f1（x）、f2（x），…，fn+1（x）的解析式，即可得出结论．

【解答】解：∵函数f（x）=
[image: image48]，

∴f1（x）=f（f（x））=x，

f2（x）=f（f1（x））=
[image: image49]，

…，

fn+1（x）=f（fn（x）），n∈N*；

又f（x）=
[image: image50]=﹣1+
[image: image51]，

所以f（x）的图象关于点（﹣1，﹣1）对称，且f2016（0）=
[image: image52]=1．

故选：D．

　

7．把7个字符1，1，1，A，A，α，β排成一排，要求三个“1”两两不相邻，且两个“A“也不相邻，则这样的排法共有（　　）

A．12种
B．30种
C．96种
D．144种

【考点】排列、组合及简单计数问题．

【分析】先求出两个“A“没有限制的排列，再排除若A，A相邻时的排列，问题得以解决．

【解答】解：先排列A，A，α，β，若A，B不相邻，有A22C32=6种，若A，B相邻，有A33=6种，共有6+6=12种，

从所形成了5个空中选3个插入1，1，1，共有12C53=120，

若A，A相邻时，从所形成了4个空中选3个插入1，1，1，共有6C43=24，

故三个“1”两两不相邻，且两个“A“也不相邻，则这样的排法共有120﹣24=96种，

故选：C．

　

8．已知定义在[1，+∞）上的函数f（x）=
[image: image53]给出下列结论：

①函数f（x）的值域为（0，8]；

②对任意的n∈N，都有f（2n）=23﹣n；

③存在k∈（
[image: image54]，
[image: image55]），使得直线y=kx与函数y=f（x）的图象有5个公共点；

④“函数f（x）在区间（a，b）上单调递减”的充要条件是“存在n∈N，使得（a，b）⊆（2n，2n+1）”

其中正确命题的序号是（　　）

A．①②③
B．①③④
C．①②④
D．②③④

【考点】命题的真假判断与应用．

【分析】①根据分段函数的表达式结合函数的最值进行求解判断，

②利用f（2n）=
[image: image56]f（1）进行求解判断，

③作出函数f（x）和y=kx的图象，利用数形结合进行判断，

④根据分段函数的单调性进行判断．

【解答】解：①当1≤x＜2时，f（x）=﹣8x（x﹣2）=﹣8（x﹣1）2+8∈（0，8]，

②∵f（1）=8，

∴f（2n）=
[image: image57]f（2n﹣1）=
[image: image58]f（2n﹣2）=
[image: image59]f（2n﹣3）=…=
[image: image60]f（20）=
[image: image61]f（1）=
[image: image62]×8=23﹣n，故②正确，

③当x≥2时，f（x）=
[image: image63]f（
[image: image64]）∈0，4]，故函数f（x）的值域为（0，8]；故①正确，

当2≤x＜4时，1≤
[image: image65]＜2，则f（x）=
[image: image66]f（
[image: image67]）=
[image: image68] [﹣8（
[image: image69]﹣1）2+8]=﹣4（
[image: image70]﹣1）2+4，

当4≤x＜8时，2≤
[image: image71]＜4，则f（x）=
[image: image72]f（
[image: image73]）=
[image: image74] [﹣4（
[image: image75]﹣1）2+4]=﹣2（
[image: image76]﹣1）2+2，

作出函数f（x）的图象如图：

作出y=
[image: image77]x和y=
[image: image78]x的图象如图，

当k∈（
[image: image79]，
[image: image80]），使得直线y=kx与函数y=f（x）的图象有3个公共点；故③错误，

④由分段函数的表达式得当x∈（2n，2n+1）时，函数f（x）在（2n，2n+1）上为单调递减函数，

则函数f（x）在区间（a，b）上单调递减”的充要条件是“存在n∈N，使得（a，b）⊆（2n，2n+1）”为真命题．，故④正确，

故选：C

[image: image81]
　

二、填空题:本大题共7小题，多空题每题6分，单空题每题4分，共36分
9．计算：

（1）（
[image: image82]）
[image: image83]﹣160.25=　
[image: image84]　；

（2）log93+lg3•log310=　3　．

【考点】对数的运算性质；有理数指数幂的化简求值．

【分析】根据对数和指数幂的运算性质计算即可．

【解答】解：（1）（
[image: image85]）
[image: image86]﹣160.25=
[image: image87]﹣24×0.25=
[image: image88]﹣1=
[image: image89]；

（2）log93+lg3•log310=
[image: image90]+lg3
[image: image91]=2+1=3

　

10．若二项式（
[image: image92]﹣
[image: image93]）n的展开式共有7项，则n=　6　；展开式中的第三项的系数为　60　．（用数字作答）

【考点】二项式系数的性质．

【分析】根据展开式中的项数共有7项可求出n的值是6，利用二项展开式的通项公式求出通项，令r的指数为2，将r的值代入通项求出展开式中的第三项的系数．

【解答】解：∵二项式（
[image: image94]﹣
[image: image95]）n的展开式共有7项，

∴n=6

展开式的通项为Tr+1=（﹣2）rC6r
[image: image96]，

展开式中的第三项即r=2时，

所以展开式中的第三项的系数为4C62=60

故答案为：6，60

　

11．已知定义在R上的奇函数f（x）=
[image: image97]，则f（1）=　﹣1　；不等式f（f（x））≤7的解集为　（﹣∞，2]　．

【考点】函数奇偶性的性质．

【分析】由奇函数关于原点对称的性质，即可求得f（1）；不等式f（f（x））≤7的解集等价于f（x）≥﹣3的解集，即可求得答案．

【解答】解：∵R上的奇函数f（x）=
[image: image98]，

∴f（1）=﹣f（﹣1）=﹣[（
[image: image99]）﹣1﹣1]=﹣1，

∵不等式f（f（x））≤7，f（﹣3）=7，

∴f（x）≥﹣3，

∵R上的奇函数f（x）=
[image: image100]，

∴g（x）=1﹣2x，

∴f（x）≥﹣3等价于
[image: image101]或
[image: image102]，

可以解得x≤2，

即不等式f（f（x））≤7的解集为（﹣∞，2]．

故答案为：﹣1；（﹣∞，2]．

　

12．我省新高考采用“7选3”的选考模式，即从政治、历史、地理、物理、化学、生物、技术这7门科目中选3门作为选考科目，那么所有可能的选考类型共有　35　种；甲、乙两人根据自己的兴趣特长以及职业生涯规划愿景进行选课，甲必选物理和政治，乙不选技术，则两人至少有一门科目相同的选法共有　92　种（用数学作答）

【考点】排列、组合及简单计数问题．

【分析】①直接根据组合定义即可求出，

②利用间接法，先求出甲必选物理和政治，乙不选技术的种数，再排除两人没有科目相同的选法，问题得以解决．

【解答】解：①从政治、历史、地理、物理、化学、生物、技术这7门科目中选3门作为选考科目，那么所有可能的选考类型共有C73=35种，

②甲必选物理和政治，乙不选技术，则甲乙的选法为C51C63=100种，

其中没有相同的科目，若甲选技术，则乙有C43=4种，若甲不选技术，甲有4种，乙只有1种，故有4×1=4种，

则其中没有相同的科目的为4+4=8种，

故两人至少有一门科目相同的选法共有100﹣8=92，

故答案为：35，92

　

13．掷两颗质地均匀的骰子，在已知它们的点数不同的条件下，有一颗是6点的概率是　
[image: image103]　．

【考点】列举法计算基本事件数及事件发生的概率．

【分析】掷两颗质地均匀的骰子，它们的点数不同，列举出所有的基本事件和其中有一颗是6点包含的基本事件个数，由此能求出它们的点数不同的条件下，有一颗是6点的概率．

【解答】解：掷两颗质地均匀的骰子，它们的点数不同，

所有的基本事件为：

（1，2），（1，3），（1，4），（1，5），（1，6），（2，1），

（2，3），（2，4），（2，5），（2，6），（3，1），（3，2），

（3，4），（3，5），（3，6），（4，1），（4，2），（4，3），

（4，5），（4，6），（5，1），（5，2），（5，3），（5，4），

（5，6），（6，1），（6，2），（6，3），（6，4），（6，5），

共有30个，

其中有一颗是6点包含的基本事件个数有10个，

∴它们的点数不同的条件下，有一颗是6点的概率p=
[image: image104]=
[image: image105]．

故答案为：
[image: image106]．

　

14．已知a为实数，若函数f（x）=|x2+ax+2|﹣x2在区间（﹣∞，﹣1）和（2，+∞）上单调递减，则实数a的取值范围为　[﹣8，0）　．

【考点】分段函数的应用；函数的单调性及单调区间．

【分析】将函数表示为分段函数形式，结合一元二次函数的单调性的性质进行判断即可．

【解答】解：f（x）=|x2+ax+2|﹣x2=
[image: image107]，

设x2+ax+2=0的两个根分别为x1，x2，（x1＜x2），

则f（x）=
[image: image108]，

∵当x≥x2时，函数f（x）=ax+2，函数f（x）在（2，+∞）上单调递减，

∴a＜0，

当x1＜x＜x2时，抛物线的对称轴为x=﹣
[image: image109]=﹣
[image: image110]．

若函数f（x）在（2，+∞）上单调递减，则﹣
[image: image111]≤2，得﹣8≤a＜0．

若f（x）在区间（﹣∞，﹣1）递减，

则x1=
[image: image112]≥﹣1，

即﹣a﹣
[image: image113]≥﹣2，

则
[image: image114]≥a﹣2，

∵﹣8≤a＜0，

∴
[image: image115]≥a﹣2恒成立，

综上﹣8≤a＜0，

故答案为：[﹣8，0）

[image: image116]
　

15．设函数f（x）=ex（x3﹣3x+2﹣c）+x（x≥﹣2），若不等式f（x）≥0恒成立，则实数c的最大值是　﹣2e2　．

【考点】函数恒成立问题．

【分析】问题转化为c≤x3﹣3x+2+
[image: image117]，（x≥﹣2），令h（x）=x3﹣3x+2+
[image: image118]，（x≥﹣2），求出h（x）的最小值，从而求出c的最大值即可．

【解答】解：∵函数f（x）=ex（x3﹣3x+2﹣c）+x（x≥﹣2），若不等式f（x）≥0恒成立，

则c≤x3﹣3x+2+
[image: image119]，（x≥﹣2），

令h（x）=x3﹣3x+2+
[image: image120]，（x≥﹣2），

h′（x）=（x﹣1）[3（x+1）﹣e﹣x]，

令h′（x）＞0，解得：x＞1或x＜x0，（﹣1＜x0＜0），

令h′（x）＜0，解得：x0＜x＜1，

∴h（x）在[﹣2，x0）递增，在（x0，1）递减，在（1，+∞）递增，

∴h（x）的最小值是h（﹣2）或h（1），

而h（﹣2）=﹣2e2＜h（1）=
[image: image121]，

∴c≤﹣2e2，c的最大值是﹣2e2；

故答案为：﹣2e2．

　

三、解答题（本大题共5小题，共74分）
16．已知对任意的n∈N*，存在a，b∈R，使得1×（n2﹣12）+2×（n2﹣22）+3×（n2﹣32）+…+n（n2﹣n2）=
[image: image122]（an2+b）

（Ⅰ）求a，b的值；

（Ⅱ）用数学归纳法证明上述恒等式．

【考点】数学归纳法．

【分析】（Ⅰ）分别取n=1，2，得到关于a，b的方程组解得即可，

（Ⅱ）先根据当n=1时，把n=1代入求值等式成立；再假设n=k时关系成立，利用变形可得n=k+1时关系也成立，综合得到对于任意n∈N*时都成立

【解答】解：（Ⅰ）由题意1×（n2﹣12）+2×（n2﹣22）+3×（n2﹣32）+…+n（n2﹣n2）=
[image: image123]（an2+b），

上述等式分别取n=1，2得
[image: image124]，解得
[image: image125]，

（Ⅱ）由（Ⅰ）得1×（n2﹣12）+2×（n2﹣22）+3×（n2﹣32）+…+n（n2﹣n2）=
[image: image126]（n2﹣1），

证明：①当n=1时，左边=1×（12﹣12）=0，右边=
[image: image127]×12（12﹣1）=0，等式成立，

②假设当n=k时，等式成立，即1×（k2﹣12）+2×（k2﹣22）+3×（k2﹣32）+…+k（k2﹣k2）=
[image: image128]k2（k2﹣1），

则当n=k+1时，左边=1×[（k2﹣12）+（2k+1）]+2×[（k2﹣22）+（2k+1）]+…+k[（k2﹣k2）+（2k+1）]，

=1×（k2﹣12）+2×（k2﹣22）+3×（k2﹣32）+…+k（k2﹣k2）+（2k+1）（1+2+3+…+k），

=
[image: image129]k2（k2﹣1）+（2k+1）
[image: image130]k（k+1），

=
[image: image131]k（k+1）（k2+3k+2），

=
[image: image132]（k+1）2k（k+2），

=
[image: image133]（k+1）2[（k+1）2﹣1]，

所以当n=k+1时等式成立，

综上所述，对任意n∈N*，原等式成立．

　

17．一个口袋装有大小相同的小球9个，其中红球2个、黑球3个、白球4个，现从中抽取2次，每次抽取一个球．

（Ⅰ）若有放回地抽取2次，求两次所取的球的颜色不同的概率；

（Ⅱ）若不放回地抽取2次，取得红球记2分，取得黑球记1分，取得白球记0分，记两次取球的得分之和为随机变量X，求X的分布列和数学期望．

【考点】离散型随机变量的期望与方差；离散型随机变量及其分布列．

【分析】（Ⅰ）设事件A为“两次所取的球颜色不同”，利用对立事件概率计算公式能求出两次所取的球的颜色不同的概率．

（Ⅱ）由题意得X的可能取值为0，1，2，3，4，分别求出相应的概率，由此能求出X的分布列和数学期望．

【解答】解：（Ⅰ）设事件A为“两次所取的球颜色不同”，

则P（A）=1﹣[（
[image: image134]）2+（
[image: image135]）2+（
[image: image136]）2]=
[image: image137]．

（Ⅱ）由题意得X的可能取值为0，1，2，3，4，

P（X=0）=
[image: image138]=
[image: image139]，

P（X=1）=
[image: image140]=
[image: image141]，

P（X=2）=
[image: image142]=
[image: image143]，

P（X=3）=
[image: image144]=
[image: image145]，

P（X=4）=
[image: image146]=
[image: image147]，

∴X的分布列为：

	 X
	 0
	 1
	 2
	 3
	 4

	 P
	
[image: image148]
	
[image: image149]
	
[image: image150]
	
[image: image151]
	
[image: image152]

EX=
[image: image153]=
[image: image154]．

　

18．已知函数f（x）=x2﹣2x﹣t（t为常数）有两个零点，g（x）=
[image: image155]．

（Ⅰ）求g（x）的值域（用t表示）；

（Ⅱ）当t变化时，平行于x轴的一条直线与y=|f（x）|的图象恰有三个交点，该直线与y=g（x）的图象的交点横坐标的取值集合为M，求M．

【考点】二次函数的性质；函数的值域．

【分析】（Ⅰ）求出t的范围，根据基本不等式的性质求出g（x）的值域即可；

（Ⅱ）求出t=
[image: image156]，得到
[image: image157]＞﹣1，解不等式即可．

【解答】解：（Ⅰ）∵函数f（x）=x2﹣2x﹣t（t为常数）有两个零点，

∴△=4（1+t）＞0，解得：t＞﹣1，

g（x）=
[image: image158]=（x﹣1）+
[image: image159]+2，

∵|（x﹣1）+
[image: image160]|=|x﹣1|+
[image: image161]≥2
[image: image162]，当且仅当x=1±
[image: image163]时取“=”，

∴（x﹣1）+
[image: image164]≤﹣2
[image: image165]或（x﹣1）+
[image: image166]≥2
[image: image167]，

∴g（x）≤2﹣2
[image: image168]或g（x）≥2+2
[image: image169]，

即g（x）的值域是（﹣∞，2﹣2
[image: image170]]∪[2﹣2
[image: image171]，+∞）；

（Ⅱ）当x=1时，f（x）取最小值﹣t﹣1，

由|f（x）|的图象得，平行x轴的直线y=x+1与函数y=|f（x）|的图象恰有三个交点，

由
[image: image172]=t+1得，（x﹣2）t=x2﹣x+1，显然x≠2，

∴t=
[image: image173]，

由于t＞﹣1，

∴
[image: image174]＞﹣1，即
[image: image175]＞0，

解得：﹣1＜x＜1或x＞2，

∴M=（﹣1，1）∪（2，+∞）．

　

19．定义：若两个二次曲线的离心率相等，则称这两个二次曲线相似．如图，椭圆C的中心在原点，焦点在x轴上，右顶点为A，以其短轴的两个端点B1，B2及其一个焦点为顶点的三角形是边长为6的正三角形，M是C上异于B1，B2的一个动点，△MB1B2的重心为G，G点的轨迹记为C1．

（Ⅰ）（i）求C的方程；

（ii）求证：C1与C相似；

（Ⅱ）过B1点任作一直线，自下至上依次与C1、x轴的正半轴、C交于不同的四个点P，Q，R，S，求
[image: image176]的取值范围．

[image: image177]
【考点】椭圆的简单性质．

【分析】（Ⅰ）（i）设C的方程：
[image: image178] +
[image: image179]=1（a＞b＞0），则
[image: image180]，求出a，b，即可求C的方程；

（ii）求出轨迹C1，可得离心率相等，即可证明C1与C相似；

（Ⅱ）设直线方程为y=kx﹣3（k＞0），代入椭圆方程，求出相应线段的长，可得
[image: image181]=
[image: image182]构造函数，利用导数确定函数的单调性，即可确定
[image: image183]的取值范围．

【解答】（Ⅰ）（i）解：设C的方程：
[image: image184] +
[image: image185]=1（a＞b＞0），则
[image: image186]，

∴a=6，b=3，

∴C的方程：
[image: image187] =1；

（ii）证明：设G（x，y），M（x0，y）（x0≠0），则x0=3x，y0=3y

把点M（3x，3y）的坐标代入C的方程，得轨迹C1的方程为
[image: image188]=1（x≠0），

∴轨迹C1也为椭圆（除去（0，﹣1），（0，1）两点），求得a1=2，c1=
[image: image189]，e1=
[image: image190]，

∵C的离心率e=
[image: image191]，

∴e1=e，

∴C1与C相似；

（Ⅱ）解：设直线方程为y=kx﹣3（k＞0），代入C的方程得（1+4k2）x2﹣24kx=0，∴xS=
[image: image192]，yS=
[image: image193]，

∴
[image: image194]=
[image: image195]，

代入C1的方程得（1+4k2）x2﹣24kx+32=0，由k＞0，△＞0得k＞
[image: image196]，

由韦达定理得xP+xR=
[image: image197]，xPxR=
[image: image198]，

∴|PR|2=（1+k2）[
[image: image199]﹣
[image: image200]]．

∵|AQ|=6﹣
[image: image201]=
[image: image202]，

∴
[image: image203]=
[image: image204]
令f（k）=
[image: image205]（k
[image: image206]）

则f′（k）=
[image: image207]•
[image: image208]＜0

∴f（k）在（
[image: image209]，+∞）上是减函数，

∴
[image: image210]）=
[image: image211]
∴0＜
[image: image212]＜
[image: image213]．

　

20．已知函数f（x）=lnx﹣
[image: image214]ax2+（1﹣a）x，其中a∈R，f（x）的导函数是f′（x）．

（Ⅰ）求函数f（x）的极值；

（Ⅱ）在曲线y=f（x）的图象上是否存在不同的两点A（x1，y1），B（x2，y2）（x1≠x2），使得直线AB的斜率k=f′（
[image: image215]）？若存在，求出x1与x2的关系；若不存在，请说明理由．

【考点】利用导数研究函数的极值；利用导数研究曲线上某点切线方程．

【分析】（Ⅰ）求导数
[image: image216]，讨论a的符号，这样便可判断导数的符号，从而可判断每种情况是否存在极值，若存在便可求出该极值；

（Ⅱ）先根据条件求出斜率
[image: image217]，而可得到
[image: image218]，这样便可根据条件得出
[image: image219]，然后换元
[image: image220]，并设x1＞x2，t＞1，从而得出
[image: image221]；求导数并可判断导数符号g′（t）＞0，从而g（t）＞g（1），而g（1）=0，这即说明g（t）=0无解，从而得出满足条件的两点A，B不存在．

【解答】解：（Ⅰ）由已知得，f′（x）=
[image: image222]
（1）当a≤0时，∵x＞0，∴f′（x）＞0；

∴f（x）在（0，+∞）上是增函数，此时函数f（x）无极值；

（2）当a＞0时，
[image: image223]；

∴当x
[image: image224]时，g′（x）＞0；当x
[image: image225]时，g′（x）＜0；

∴函数f（x）在
[image: image226]上是增函数，在
[image: image227]上是减函数；

∴当
[image: image228]时，f（x）有极大值
[image: image229]，无极小值；

综上所述，当a≤0时，函数f（x）无极值，当a＞0时，f（x）有极大值
[image: image230]，无极小值．

（Ⅱ）由题意得，

[image: image231]=
[image: image232]
=
[image: image233]=
[image: image234]．

[image: image235]．

由
[image: image236]得，
[image: image237]；

即
[image: image238]，即
[image: image239]；

令
[image: image240]，不妨设x1＞x2，则t＞1，记
[image: image241]；

[image: image242]，所以g（t）在（1，+∞）上是增函数；

所以g（t）＞g（1）=0，所以方程g（t）=0无解，则满足条件的两点A，B不存在．

　[image: image243.wmf]\

[image: image244.wmf]Q

[image: image246.jpg]

[image: image247.jpg]

[image: image248.jpg]

[image: image249.jpg]

[image: image250.jpg]

[image: image251.jpg]

[image: image252.jpg]

[image: image253.jpg]

[image: image254.jpg]

[image: image255.jpg]

[image: image256.jpg]

[image: image257.jpg]

[image: image258.jpg]

[image: image259.jpg]

[image: image260.jpg]

[image: image261.jpg]

[image: image262.jpg]

[image: image263.jpg]

[image: image264.jpg]2’4t
x- 1

[image: image265.jpg]18,512~ IPR|?
Taa]

[image: image266.jpg]

[image: image267.jpg]

[image: image268.jpg]X txy

[image: image269.jpg]

[image: image270.jpg]

[image: image271.jpg]

[image: image272.jpg]

[image: image273.jpg]

[image: image274.jpg]

[image: image275.jpg]

[image: image276.jpg]

[image: image277.jpg]

[image: image278.jpg]

[image: image279.jpg]

[image: image280.jpg]

[image: image281.jpg]

[image: image282.jpg]

[image: image283.jpg]

[image: image284.jpg]

[image: image285.jpg]

[image: image286.jpg]

[image: image287.jpg]

[image: image288.jpg]

[image: image289.jpg]

[image: image290.jpg]

[image: image291.jpg]

[image: image292.jpg]

[image: image293.jpg]5

910 11 12 13 14 15 16¢

[image: image294.jpg]

[image: image295.jpg]

[image: image296.jpg]

[image: image297.jpg]

[image: image298.jpg]

[image: image299.jpg]

[image: image300.jpg]

[image: image301.jpg]1510
1g3

[image: image302.jpg]

[image: image303.jpg]

[image: image304.jpg]

[image: image305.jpg]

[image: image306.jpg]

[image: image307.jpg]xF0
> T

[image: image308.jpg]

[image: image309.jpg]

[image: image310.jpg]

[image: image311.jpg]axt? x haxt2 >0
% %axt2<0

2x° - ax

[image: image312.jpg]axt2

x,<x<x

2y

[image: image313.jpg]

[image: image314.jpg]

[image: image315.jpg]

[image: image316.jpg]

[image: image317.jpg]

[image: image318.jpg]

[image: image319.jpg]

[image: image320.jpg]

[image: image321.jpg]datb:

[image: image322.jpg]

[image: image323.jpg]

[image: image324.jpg]

[image: image325.jpg]

[image: image326.jpg]

[image: image327.jpg]

[image: image328.jpg]

[image: image329.jpg]

[image: image330.jpg]

[image: image331.jpg]

[image: image332.jpg]

[image: image333.jpg]c3C4+Cs

[image: image334.jpg]

[image: image335.jpg]

[image: image336.jpg]

[image: image337.jpg]

[image: image338.jpg]

[image: image339.jpg]

[image: image340.jpg]

[image: image341.jpg]

[image: image342.jpg]

[image: image343.jpg]2+t
-1

[image: image344.jpg]

[image: image345.jpg]

[image: image346.jpg]2’4t
-1

[image: image347.jpg]1

[image: image348.jpg]1

[image: image349.jpg]

[image: image350.jpg]

[image: image351.jpg]1

[image: image352.jpg]2’4t
-1

[image: image353.jpg]

[image: image354.jpg]

[image: image355.jpg]18,512~ IPR|?
Taa]

[image: image356.jpg]

[image: image357.jpg]

[image: image358.jpg]

[image: image359.jpg]

[image: image360.jpg]1B,s1%- IPR|?
Taa]

[image: image361.jpg]128k (14k%)
3(1+4k2) (2

[image: image362.jpg]1B,s1%-IPR|?
Taa]

[image: image363.jpg]

[image: image364.jpg]

[image: image365.jpg]

[image: image366.jpg]

[image: image367.jpg]

[image: image368.jpg]

[image: image369.jpg]

[image: image370.jpg]24k

[image: image371.jpg]12%% -3
144k

[image: image372.jpg]

[image: image373.jpg](24)% (14%%)
(1441%2)2

[image: image374.jpg]

[image: image375.jpg]24k

[image: image376.jpg]

[image: image377.jpg](24k)*®
(144%2)2

[image: image378.jpg]128

[image: image379.jpg]

[image: image380.jpg]302k —1)

[image: image381.jpg]18,512~ IPR|?
Taa]

[image: image382.jpg]128k (1+k%)
3(1+4k2) (2

[image: image383.jpg]128k (14k%)
3(1+4k2) (2

[image: image384.jpg]

[image: image385.jpg]

[image: image386.jpg]12804k +1° (12 - 1)+1]
(8% - a2k -1)2

[image: image387.jpg]

[image: image388.jpg](k) <f (/7

[image: image389.jpg]128(4+4/2)
63

[image: image390.jpg]X txy

[image: image391.jpg]—ax®(1-a)xtl
x

£ i)

[image: image392.jpg]5 Gptap)H

[image: image393.jpg]

[image: image394.jpg]

[image: image395.jpg]

[image: image396.jpg]

[image: image397.jpg]a) >0)

[image: image398.jpg]1
(- et 2T D)

% F]

£ (0=

[image: image399.jpg]€0, L)

[image: image400.jpg]e, 1)

[image: image401.jpg]

[image: image402.jpg]

[image: image403.jpg]

[image: image404.jpg]Ina-1

[image: image405.jpg]

[image: image406.jpg]

[image: image407.jpg]Dz, = e, %1 -2)) =~ Oy =5, (- @) xy)

X7 Xp

[image: image408.jpg]2l By B - =
lng RS (1 -a) ()~ xp)
X "%

[image: image409.jpg](xy+xp)+1-a)

[image: image410.jpg]2
X tx,

S5 Gaprat -)

[image: image411.jpg]

[image: image412.jpg]

[image: image413.jpg]

[image: image414.jpg]

[image: image415.jpg]

[image: image416.jpg]

