回归课本
亲爱的同学们，2009年高考在即，给大家精心编写了《2009年高考数学考前12天每天必看系列材料》，每一天的材料由两个部分组成，分别为《基本知识篇》和《回归课本篇》，这些内容紧密结合2009年的数学考试大纲，真正体现狠抓双基、突出能力、回归课本、强调思想方法、讲究考试答题技术，引领你们充满自信，笑傲高考。请每天抽出40分钟读和写。边读边回想曾经学习过的知识，边读边思考可能的命题方向，边读边整理纷繁复杂的知识体系等非常有必要！衷心祝愿2009届考生在6月7日的高考中都取得满意的成绩。
2009年高考数学考前12天每天必看系列材料之一(2009年5月26日)
1、 基本知识篇

（一）集合与简易逻辑

1.研究集合问题，一定要抓住集合的代表元素，如：
[image: image1.wmf]{

}

x

y

x

lg

|

=

与
[image: image2.wmf]{

}

x

y

y

lg

|

=

及
[image: image3.wmf]{

}

x

y

y

x

lg

|

)

,

(

=

2.数形结合是解集合问题的常用方法，解题时要尽可能地借助数轴、直角坐标系或韦恩图等工具，将抽象的代数问题具体化、形象化、直观化，然后利用数形结合的思想方法解决；

3.一个语句是否为命题，关键要看能否判断真假，陈述句、反诘问句都是命题，而祁使句、疑问句、感叹句都不是命题；

4.判断命题的真假要以真值表为依据。原命题与其逆否命题是等价命题 ，逆命题与其否命题是等价命题 ，一真俱真，一假俱假，当一个命题的真假不易判断时，可考虑判断其等价命题的真假；

5.判断命题充要条件的三种方法：（1）定义法；（2）利用集合间的包含关系判断，若
[image: image4.wmf]B

A

Í

，则A是B的充分条件或B是A的必要条件；若A=B，则A是B的充要条件；（3）等价法：即利用等价关系
[image: image5.wmf]"

A

B

B

A

"

Þ

Û

Þ

判断，对于条件或结论是不等关系（或否定式）的命题，一般运用等价法；

6.（1）含n个元素的集合的子集个数为
[image: image6.wmf]2

n

，真子集（非空子集）个数为
[image: image7.wmf]2

n

－1；

（2）
[image: image8.wmf];

B

B

A

A

B

A

B

A

=

Û

=

Û

Í

U

I

（3）
[image: image9.wmf](),()

IIIIII

CABCACBCABCACB

==

UIIU

。

2、 回归课本篇：

1．如果X = EQ \B\BC\{(x \B\LC\|(x>－1)) ，那么
(A)
0 (X (B) {0} (X
(C) ((X
(D) {0} (X

2．ax2 + 2x + 1 = 0至少有一个负实根的充要条件是
(A)0<a≤1
(B) a<1
(C) a≤1
(D) 0<a≤1或a<0

3．命题p：“a、b是整数”，是命题q：“ x 2 + ax + b = 0 有且仅有整数解”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

4．若y = EQ \F(1,5) x + b与y = ax + 3互为反函数，则 a + b =
(A)
 －2 (B) 2
 (C) 4 EQ \F(2,5)
(D) －10

9．设A =
[image: image10.wmf](

)

{

}

6

x

4

y

y

,

x

+

-

=

，B =
[image: image11.wmf](

)

{

}

3

x

5

y

y

,

x

-

=

，则A∩B =______.
10．不等式 EQ \F(x2－3x－13,2－x) ≥1的解集是_______.
11．已知A = EQ \B\BC\{(x \B\LC\|(| x－a |< 4)) ，B = EQ \B\BC\{(x \B\LC\|(| x－2 |>3)) ，且A∪B = R，则a的取值范围是________.

12．函数y =
[image: image12.wmf]1

x

2

1

8

-

的定义域是______；值域是______. 函数y =1,2) EQ \R(1－()x)
的定义域是______；值域是______.

16．如图,有一块半径为R的半圆形钢板,计划剪裁成等腰梯形ABCD的形状,它的下底AB是⊙O的直径,上底CD的端点在圆周上.写出这个梯形周长y和腰长x间的函数式,并求出它的定义域.

17．已知函数f(x) = loga EQ \F(1 + x,1－x) (a>0, a ≠ 1)。
(1)求f(x)的定义域；(2)求使f(x)>0的x取值范围。

《回归课本篇》参考答案

1--4 DCBC 9. {(1,2)} 10. (－(,－3]∪(2,5]

11. (1,3) 12. 1,2) EQ \B\BC\{(x \B\LC\|(x (R且x ≠))
；(0，1)∪(1， + () 。 EQ \B\BC\{(x \B\LC\|(x≥0)) ；[0，1)
16.略 17. 略

2009年高考数学考前12天每天必看系列材料之二(2009年5月27日)

一、基本知识篇

（二）函数

1.复合函数的有关问题

（1）复合函数定义域求法：若已知
[image: image13.wmf]()

fx

的定义域为［a，b］,其复合函数f[g(x)]的定义域由不等式a≤g(x)≤b解出即可；若已知f[g(x)]的定义域为[a,b],求 f(x)的定义域，相当于x∈[a,b]时，求g(x)的值域（即 f(x)的定义域）；研究函数的问题一定要注意定义域优先的原则。

（2）复合函数的单调性由“同增异减”判定；

2.函数的奇偶性

（1）若f(x)是偶函数，那么f(x)=f(－x)=
[image: image14.wmf])

(

x

f

;

（2）若f(x)是奇函数，0在其定义域内，则
[image: image15.wmf](0)0

f

=

（可用于求参数）；

（3）判断函数奇偶性可用定义的等价形式：f(x)±f(-x)=0或
[image: image16.wmf]1

)

(

)

(

±

=

-

x

f

x

f

（f(x)≠0）;

 (4)若所给函数的解析式较为复杂，应先化简，再判断其奇偶性；

（5）奇函数在对称的单调区间内有相同的单调性；偶函数在对称的单调区间内有相反的单调性；

3.函数图像（或方程曲线的对称性）

(1)证明函数图像的对称性，即证明图像上任意点关于对称中心（对称轴）的对称点仍在图像上；

（2）证明图像C1与C2的对称性，即证明C1上任意点关于对称中心（对称轴）的对称点仍在C2上，反之亦然；

（3）曲线C1：f(x,y)=0,关于y=x+a(y=-x+a)的对称曲线C2的方程为f(y－a,x+a)=0(或f(－y+a,－x+a)=0);

（4）曲线C1:f(x,y)=0关于点（a,b）的对称曲线C2方程为：f(2a－x,2b－y)=0;

（5）若函数y=f(x)对x∈R时，f(a+x)=f(a－x)恒成立，则y=f(x)图像关于直线x=a对称；

（6）函数y=f(x－a)与y=f(b－x)的图像关于直线x=
[image: image17.wmf]2

b

a

+

对称；

4.函数的周期性

(1)y=f(x)对x∈R时，f(x +a)=f(x－a) 或f(x－2a)=f(x) (a>0)恒成立,则y=f(x)是周期为2a的周期函数；

（2）若y=f(x)是偶函数，其图像又关于直线x=a对称，则f(x)是周期为2︱a︱的周期函数；

（3）若y=f(x)奇函数，其图像又关于直线x=a对称，则f(x)是周期为4︱a︱的周期函数；

（4）若y=f(x)关于点(a,0),(b,0)对称，则f(x)是周期为2
[image: image18.wmf]b

a

-

的周期函数；

（5）y=f(x)的图象关于直线x=a,x=b(a≠b)对称，则函数y=f(x)是周期为2
[image: image19.wmf]b

a

-

的周期函数；

（6）y=f(x)对x∈R时，f(x+a)=－f(x)(或f(x+a)=
[image: image20.wmf])

(

1

x

f

-

，则y=f(x)是周期为2
[image: image21.wmf]a

的周期函数；

5.方程k=f(x)有解
[image: image22.wmf]Û

k∈D(D为f(x)的值域)；

6.a≥f(x) 恒成立
[image: image23.wmf]Û

a≥［f(x)］max,; a≤f(x) 恒成立
[image: image24.wmf]Û

a≤［f(x)］min;
7.（1）
[image: image25.wmf]n

a

a

b

b

n

log

log

=

 (a>0,a≠1,b>0,n∈R+); (2) l og a N=
[image: image26.wmf]a

N

b

b

log

log

(a>0,a≠1,b>0,b≠1);

(3) l og a b的符号由口诀“同正异负”记忆; (4) a log a N= N (a>0,a≠1,N>0);

8.能熟练地用定义证明函数的单调性，判断函数的奇偶性。

9.判断对应是否为映射时，抓住两点：（1）A中元素必须都有象且唯一；（2）B中元素不一定都有原象，并且A中不同元素在B中可以有相同的象；

10.对于反函数，应掌握以下一些结论：（1）定义域上的单调函数必有反函数；（2）奇函数的反函数也是奇函数；（3）定义域为非单元素集的偶函数不存在反函数;（4）周期函数不存在反函数；（5）互为反函数的两个函数具有相同的单调性；(5) y=f(x)与y=f-1(x)互为反函数，设f(x)的定义域为A，值域为B，则有f[f-－1(x)]=x(x∈B),f-－1[f(x)]=x(x∈A).

11.处理二次函数的问题勿忘数形结合；二次函数在闭区间上必有最值，求最值问题用“两看法”：一看开口方向；二看对称轴与所给区间的相对位置关系；

12.恒成立问题的处理方法：（1）分离参数法；（2）转化为一元二次方程的根的分布列不等式(组)求解；

13.依据单调性，利用一次函数在区间上的保号性可解决求一类参数的范围问题：
[image: image27.wmf]()()()0

fugxuhx

=+³

(或
[image: image28.wmf]()0

0)()

()0

fa

aub

fb

³

ì

£££Û

í

³

î

（或
[image: image29.wmf]()0

()0

fa

fb

£

ì

í

£

î

）；

14.掌握函数
[image: image30.wmf](0);(0)

axbbaca

yabacyxa

xcxcx

+-

==+-¹=+>

++

的图象和性质；

	函数
	
[image: image31.wmf]c

x

ac

b

a

c

x

b

ax

y

+

-

+

=

+

+

=

(b – ac≠0)
	
[image: image32.wmf]0

(

>

+

=

a

x

a

x

y

）

	定义域
	
[image: image33.wmf])

,

(

)

,

(

+¥

È

-

-¥

c

c

	
[image: image34.wmf])

,

0

(

)

0

,

(

+¥

È

-¥

	值域
	
[image: image35.wmf])

,

(

)

,

(

+¥

È

-¥

a

a

	
[image: image36.wmf])

,

2

[

]

2

,

(

+¥

È

-

-¥

a

a

	奇偶性
	非奇非偶函数
	奇函数

	单调性
	当b-ac>0时:分别在
[image: image37.wmf])

,

(

),

,

(

+¥

-

-¥

c

c

上单调递减；

当b-ac<0时:分别在
[image: image38.wmf])

,

(

),

,

(

+¥

-

-¥

c

c

上单调递增；
	在
[image: image39.wmf])

,

[

],

,

(

+¥

-

-¥

a

a

上单调递增；

在
[image: image40.wmf]]

,

0

(

),

0

,

[

a

a

-

上单调递减；

	图象
[image: image41.wmf]
	
	

15．实系数一元二次方程
[image: image42.wmf]2

()0(0)

fxaxbxca

=++=>

的两根
[image: image43.wmf]2

1

,

x

x

的分布问题：

	根的情况
	
[image: image44.wmf]k

x

x

>

³

2

1

	
[image: image45.wmf]12

mxxn

<£<

	
[image: image46.wmf]2

1

x

k

x

<

<

	等价命题
	在
[image: image47.wmf])

,

(

+¥

k

上有两根
	在
[image: image48.wmf](,)

mn

上有两根
	在
[image: image49.wmf])

,

(

+¥

k

和
[image: image50.wmf])

,

(

k

-¥

上各有一根

	充要条件
	
[image: image51.wmf]0

()0

2

fk

b

k

a

D³

>

->

ì

ï

ï

í

ï

ï

î

	
[image: image52.wmf]0

()0

()0

2

fm

fn

b

m

a

n

D³

>

>

<-

ì

ï

ï

ï

í

ï

ï

<

ï

î

	
[image: image53.wmf]()0

fk

<

注意：若在闭区间
[image: image54.wmf]]

,

[

n

m

讨论方程
[image: image55.wmf]0

)

(

=

x

f

有实数解的情况，可先利用在开区间
[image: image56.wmf])

,

(

n

m

上实根分布的情况，得出结果，在令
[image: image57.wmf]n

x

=

和
[image: image58.wmf]m

x

=

检查端点的情况。

二、回归课本篇：
1．已知x + x – 1 = 3，则
[image: image59.wmf]2

3

x

 +
[image: image60.wmf]2

3

-

x

的值为
(A) 3 EQ \R(3)
(B) 2 EQ \R(5)
(C) 4 EQ \R(5)
(D) －4 EQ \R(5)
2．下列函数中不是奇函数的是
(A)
y = EQ \F((ax + 1)x,ax－1) (B) y = EQ \F(ax – a －x,2)
(C) y = EQ \F(| x |,x)
(D) y = log​ a EQ \F(1 + x,1－x)
3．下列四个函数中，不满足f(EQ \F(x1 + x2,2))≤ EQ \F(f(x1) + f(x2),2) 的是
(A) f(x) = ax + b
(B) f(x) = x2 + ax + b
(C) f(x) = EQ \F(1,x)
(D) f(x) = － lnx
4．已知数列{an}的前n项的和 Sn= an － 1（a是不为0的实数），那么{an}
(A) 一定是等差数列
(B) 一定是等比数列

(C) 或者是等差数列，或者是等比数列 (D) 既不可能是等差数列，也不可能是等比数列

5．已知数列{an}的通项公式为a n = pn + q，其中p，q是常数，且，那么这个数列是否一定是等差数列？______ 如果是，其首项是______，公差是________.

6．下列命题中正确的是 。（把正确的题号都写上）

（1）如果已知一个数列的递推公式，那么可以写出这个数列的任何一项；

（2）如果{an}是等差数列，那么{an2}也是等差数列；

（3）任何两个不为0的实数均有等比中项；

（4）已知{an}是等比数列，那么{
[image: image61.wmf]3

n

a

}也是等比数列
7．已知Sn是等比数列 {an} 的前项和S3，S9，S6，成等差数列，求证a2，a8，a5成等差数列。

8 ．在数列{an}中，a1 = 1，an+1 = 3Sn(n≥1)，求证：a2，a3，┅，an是等比数列。
《回归课本篇》参考答案

1—4 BACC 5. 是、p + q、p 6. （1）（4）

7. 答案： 8.

2009年高考数学考前12天每天必看系列材料之三(2009年5月28日)

一、基本知识篇

（三）数列

1.由Sn求an，an={
[image: image62.wmf])

,

2

(

)

1

(

*

1

1

N

n

n

S

S

n

S

n

n

Î

³

-

=

-

 注意验证a1是否包含在后面an 的公式中，若不符合要单独列出。一般已知条件中含an与Sn的关系的数列题均可考虑用上述公式；

2.等差数列
[image: image63.wmf]111

(2(2)

nnnnnn

aaaddaaan

++-

Û-=Û=+³

为

常

数

｛

｝

）

 EMBED Equation.3 [image: image64.wmf]Bn

An

s

b

an

a

n

n

+

=

Û

+

=

Û

2

；

3.等比数列
[image: image65.wmf]2

1

11

((2)

n

nnnn

n

a

aqqaaan

a

+

+-

Û=Û=³

为

常

数

｛

｝

）

 EMBED Equation.3 [image: image66.wmf]1

1

n

n

aaq

-

Û=

；
4.首项为正（或为负）的递减（或递增）的等差数列前n项和的最大（或最小）问题，转化为解不等式
[image: image67.wmf]÷

÷

ø

ö

ç

ç

è

æ

î

í

ì

³

£

î

í

ì

£

³

+

+

0

0

0

0

1

1

n

n

n

n

a

a

a

a

或

解决； 数列单调递增
[image: image68.wmf]1

<

nn

aa

+

Û

5.熟记等差、等比数列的定义，通项公式，前n项和公式，在用等比数列前n项和公式时，勿忘分类讨论思想；

6. 在等差数列中，
[image: image69.wmf]()

nm

aanmd

=+-

，
[image: image70.wmf]nm

aa

d

nm

-

=

-

；在等比数列中，
[image: image71.wmf],

nm

n

nm

nm

m

a

aaqq

a

-

-

==

;

7. 当
[image: image72.wmf]mnpq

+=+

时，对等差数列有
[image: image73.wmf]q

p

n

m

a

a

a

a

+

=

+

；对等比数列有
[image: image74.wmf]q

p

n

m

a

a

a

a

×

=

×

；

8.若{an}、{bn}是等差数列，则{kan+pbn}(k、p是非零常数)是等差数列；若{an}、{bn}是等比数列，则｛kan｝、{anbn}等也是等比数列；

9. 若数列
[image: image75.wmf]{}

n

a

为等差（比）数列，则
[image: image76.wmf]232

,,,

nnnnn

SSSSS

--

L

也是等差（比）数列；

10. 在等差数列
[image: image77.wmf]{}

n

a

中，当项数为偶数
[image: image78.wmf]2

n

时，
[image: image79.wmf]SSnd

=

偶

奇

－

；项数为奇数
[image: image80.wmf]21

n

-

时，
[image: image81.wmf]SSa

-=

奇

偶

中

（即
[image: image82.wmf]n

a

）；

11.若数列an=kan－1+b（k≠0,k≠1）,则总可以将其改写变形成如下形式:
[image: image83.wmf])

1

(

1

1

-

+

=

-

+

-

k

b

a

k

k

b

a

n

n

(n≥2)，于是可依据等比数列的定义求出其通项公式；

二、回归课本篇：

1、若一个6000的角的终边上有一点P(－4 , a)，则a的值为
(A) 4 EQ \R(3) (B) －4 EQ \R(3) (C) ± 4 EQ \R(3) (D) EQ \R(3)
2、 EQ \F(sin1100sin200,cos21550－sin21550) =

(A)－ EQ \F(1,2) (B) EQ \F(1,2) (C) 3) EQ \F(,2)
 (D)－ 3) EQ \F(,2)

3、 EQ \F(1 + tan150,1－tan150) =
(A) － EQ \R(3)
(B) －3) EQ \F(,3)

(C) 3) EQ \F(,3)

(D) EQ \R(3)
4、cos(+ EQ \R(3) sin(=
(A) 2sin(EQ \F((,6) + ()
(B) 2sin(EQ \F((,3) + ()
(C) 2cos (EQ \F((,3) + ()
(D) 2cos(EQ \F((,6) －()

5、tan200 + tan400 + EQ \R(3) tan200 tan400 = _________。

6、(1 + tan440)(1 + tan10) = ______；(1 + tan430)(1 + tan20) = ______；(1 + tan420)(1 + tan30) = ______；(1 + tan()(1 + tan() = ______ (其中(+ (= 45 0)。

7、化简sin500(1 + EQ \R(3) tan100) 。

8、已知tan(= EQ \F(1,2) ，则sin2(+ sin2(= __________。

9、求证(1)1 + cos(=2cos2 EQ \F((,2) ；(2) 1－cos(=2sin2 EQ \F((,2) ；(3) 1 + sin(= (sin EQ \F((,2) +cos EQ \F((,2))2 ；

(4) 1－sin(= (sin EQ \F((,2) －cos EQ \F((,2))2 ；(5) EQ \F(1－cos(,1 + cos() = tan2 EQ \F((,2) .
(以上结论可直接当公式使用，主要用来进行代数式的配方化简)。

10、cos(EQ \F(3k + 1,3) (+ () + cos(EQ \F(3k－1,3) (－()(其中k (Z) = _________。
11、已知cos(EQ \F((,4) + x) = EQ \F(3,5) ， EQ \F(17(,12) <x< EQ \F(7(,4) ，求 EQ \F(sin2x + 2sin2x,1－tanx) 的值。

12、如图，三个相同的正方形相接，则(+(= .
13、已知函数y = 3sin(2x + EQ \F((,3))，x (R。

(1) 用五点作图法画出简图；(2) 如何变化可以得到函数y = sinx的图象；(3) 写出其递

减区间；(4) 写出y取得最小值的x的集合；(5)写出不等式3 sin(2x + EQ \F((,3))>3) EQ \F(3,2)
的解集。

14、已知函数y = Asin((x + ()，x (R (其中A>0，(>0)的图象在y轴右侧的第一个最高点(函数取最大值的点)为M(2,2 EQ \R(2))，与x轴在原点右侧的第一个交点为N(6,0)，求这个函数的解析式。

《回归课本篇》参考答案

1~4、BBDA； 5、 EQ \R(3) ； 6、2； 7、1； 8、1； 10、(－1)k (cos(－ EQ \R(3) sin()，k (Z；

11、－ EQ \F(28,75) ；12、45(；

13、解：(1) (求周期－列表－描点)；(2) (注意做相应变化)；(3)递减区间是[k(+ EQ \F((,12) ，k(+ EQ \F(7(,6)]，k (Z；(4) y取得最小值的x的集合是
[image: image84.wmf]þ

ý

ü

î

í

ì

Î

p

-

p

=

Z

k

,

12

5

k

x

x

；(5)
[image: image85.wmf]þ

ý

ü

î

í

ì

Î

p

+

p

<

<

p

Z

k

,

6

k

x

k

x

。

14、y = 2 EQ \R(2) sin(EQ \F((,8) x + EQ \F((,4))
2009年高考数学考前12天每天必看系列材料之四(2009年5月29日)
一、基本知识篇

（四）三角函数

1.三角函数符号规律记忆口诀：一全正，二正弦，三是切，四余弦；

2.对于诱导公式，可用“奇变偶不变，符号看象限”概括；

3.记住同角三角函数的基本关系，熟练掌握三角函数的定义、图像、性质；

4.熟知正弦、余弦、正切的和、差、倍公式，正余弦定理，处理三角形内的三角函数问题勿忘三内角和等于1800，一般用正余弦定理实施边角互化；

5.正(余)弦型函数的对称轴为过最高点或最低点且垂直于
[image: image86.wmf]x

轴的直线，对称中心为图象与
[image: image87.wmf]x

轴的交点；正(余)切型函数的对称中心是图象和渐近线分别与
[image: image88.wmf]x

轴的交点，但没有对称轴。

6.（1）正弦平方差公式：sin2A－sin2B=sin(A+B)sin(A－B);（2）三角形的内切圆半径r=
[image: image89.wmf]c

b

a

S

ABC

+

+

D

2

；（3）三角形的外接圆直径2R=
[image: image90.wmf];

sin

sin

sin

C

c

B

b

A

a

=

=

（五）平面向量

1.两个向量平行的充要条件,设a=(x1,y1),b=(x2,y2),
[image: image91.wmf]l

为实数。（1）向量式：a∥b(b≠0)
[image: image92.wmf]Û

a=
[image: image93.wmf]l

b;（2）坐标式：a∥b(b≠0)
[image: image94.wmf]Û

x1y2－x2y1=0;

2.两个向量垂直的充要条件, 设a=(x1,y1),b=(x2,y2), （1）向量式：a⊥b(b≠0)
[image: image95.wmf]Û

a
[image: image96.wmf]·

b=0; （2）坐标式：a⊥b
[image: image97.wmf]Û

x1x2+y1y2=0;

3.设a=(x1,y1),b=(x2,y2),则a
[image: image98.wmf]·

b=
[image: image99.wmf]q

cos

b

a

=x1x2+y1y2;其几何意义是a
[image: image100.wmf]·

b等于a的长度与b在a的方向上的投影的乘积；

4.设A（x1,x2）、B(x2,y2)，则S⊿AOB＝
[image: image101.wmf]1

2

2

1

2

1

y

x

y

x

-

；

5.平面向量数量积的坐标表示：

（1）若a=(x1,y1),b=(x2,y2),则a
[image: image102.wmf]·

b=x1x2+y1y2;
[image: image103.wmf]2

2

1

2

2

1

)

(

)

(

y

y

x

x

AB

-

+

-

=

;

（2）若a=(x,y),则a2=a
[image: image104.wmf]·

a=x2+y2,
[image: image105.wmf]2

2

y

x

a

+

=

r

;

二、回归课本篇：

1、下列各式能否成立？为什么？
(A)
cos2x = EQ \R(2) (B) sinx－cosx = EQ \F(3,2) (C) tanx + EQ \F(1,tanx) = 2
(D) sin3x = － EQ \F((,4)
2、求函数y = (,3) EQ \F(lgcos(2x－),tanx－1)
的定义域。

3、如图是周期为2(的三角函数 y = f (x) 的图象，则 f (x) 可以写成
(A) sin [2 (1－x)] (B) cos (1－x)
(C) sin (x－1)
(D) sin (1－x)
4、与正弦函数
[image: image106.wmf])

(

sin

R

x

x

y

Î

=

关于直线x = EQ \F(3,2) (对称的曲线是

 (A)
[image: image107.wmf]x

y

sin

=

 (B)
[image: image108.wmf]x

y

cos

=

 (C)
[image: image109.wmf]x

y

sin

-

=

 (D)
[image: image110.wmf]x

y

cos

-

=

5、 x cos 1－y sin 1＝0的倾斜角是

(A) 1
(B) 1＋ EQ \F((,2)
(C) 1－ EQ \F((,2)
(D) －1＋ EQ \F((,2)

6、函数
[image: image111.wmf])

0

)(

sin(

)

(

>

+

=

w

j

w

x

A

x

f

在区间[a，b]是减函数，且
[image: image112.wmf]A

b

f

A

a

f

=

-

=

)

(

,

)

(

，则函数
[image: image113.wmf]]

,

[

)

cos(

)

(

b

a

x

A

x

g

在

j

w

+

=

上

(A)可以取得最大值－A
(B)可以取得最小值－A

(C)可以取得最大值A
(D)可以取得最小值A
7、已知 EQ \s\up8(→) \d\ba24()a , EQ \s\up8(→) \d\ba24()b 为两个单位向量，下列四个命题中正确的是
(A) EQ \s\up8(→) \d\ba24()a = EQ \s\up8(→) \d\ba24()b (B) 如果 EQ \s\up8(→) \d\ba24()a 与 EQ \s\up8(→) \d\ba24()b 平行，则 EQ \s\up8(→) \d\ba24()a = EQ \s\up8(→) \d\ba24()b

(C) EQ \s\up8(→) \d\ba24()a · EQ \s\up8(→) \d\ba24()b = 1 (D) EQ \s\up8(→) \d\ba24()a 2 = EQ \s\up8(→) \d\ba24()b 2

8、和向量 EQ \s\up8(→) \d\ba24()a = (6,8)共线的单位向量是__________。

9、已知 EQ \s\up8(→) \d\ba24()a = (1,2)， EQ \s\up8(→) \d\ba24()b = (－3,2)，当k为何值时，(1)k EQ \s\up8(→) \d\ba24()a + EQ \s\up8(→) \d\ba24()b 与 EQ \s\up8(→) \d\ba24()a －3 EQ \s\up8(→) \d\ba24()b 垂直？(2) k EQ \s\up8(→) \d\ba24()a + EQ \s\up8(→) \d\ba24()b
与 EQ \s\up8(→) \d\ba24()a －3 EQ \s\up8(→) \d\ba24()b 平行？平行时它们是同向还是反向？

10、已知 |
[image: image114.wmf]a

r

|＝1，|
[image: image115.wmf]b

r

|＝[image: image116.wmf]2

。（I）若[image: image117.wmf]a

r

//[image: image118.wmf]b

r

，求[image: image119.wmf]a

r

·[image: image120.wmf]b

r

；（II）若
[image: image121.wmf]a

r

，
[image: image122.wmf]b

r

的夹角为135°，求 |
[image: image123.wmf]a

r

＋
[image: image124.wmf]b

r

| ．

《回归课本篇》参考答案

1、(A) 否 (B) 否 (C) 能 (D) 能 2、(－ EQ \F((,12) + k(, EQ \F((,4) + k()∪(EQ \F((,4) + k(, EQ \F(5(,12) + k(), k (Z

3~7、DADDD 8、(EQ \F(3,5) , EQ \F(4,5)),(－ EQ \F(3,5) , － EQ \F(4,5)) 9、(1)k = 19；(2)k = － EQ \F(1,3) ，反向。

10、解：（I）∵[image: image125.wmf]a

r

//[image: image126.wmf]b

r

，①若[image: image127.wmf]a

r

，[image: image128.wmf]b

r

共向，则 [image: image129.wmf]a

r

·[image: image130.wmf]b

r

＝|
[image: image131.wmf]a

r

|•|
[image: image132.wmf]b

r

|＝
[image: image133.wmf]2

，

②若[image: image134.wmf]a

r

，[image: image135.wmf]b

r

异向，则[image: image136.wmf]a

r

·[image: image137.wmf]b

r

＝－|
[image: image138.wmf]a

r

|•|
[image: image139.wmf]b

r

|＝－
[image: image140.wmf]2

。
（II）∵
[image: image141.wmf]a

r

，
[image: image142.wmf]b

r

的夹角为135°， ∴ [image: image143.wmf]a

r

·[image: image144.wmf]b

r

＝|
[image: image145.wmf]a

r

|•|
[image: image146.wmf]b

r

|•cos135°＝－1，

∴|
[image: image147.wmf]a

r

＋
[image: image148.wmf]b

r

|2＝（
[image: image149.wmf]a

r

＋
[image: image150.wmf]b

r

）2 ＝
[image: image151.wmf]a

r

2＋
[image: image152.wmf]b

r

2＋2[image: image153.wmf]a

r

·[image: image154.wmf]b

r

＝1＋2－2＝1，∴
[image: image155.wmf]||1

ab

+=

rr

。

2009年高考数学考前12天每天必看系列材料之五(2009年5月30日)

一、基本知识篇

（六）不等式

1.掌握不等式性质，注意使用条件；

2.掌握几类不等式（一元一次、二次、绝对值不等式、简单的指数、对数不等式）的解法，尤其注意用分类讨论的思想解含参数的不等式；勿忘数轴标根法，零点分区间法；

3.掌握用均值不等式求最值的方法，在使用a+b≥
[image: image156.wmf]ab

2

(a>0,b>0)时要符合“一正二定三相等”；注意均值不等式的一些变形，如
[image: image157.wmf]2

2

2

2

)

2

(

;

)

2

(

2

b

a

ab

b

a

b

a

+

£

+

³

+

。

二、回归课本篇：

1、下列命题中正确的是
(A) ac2>bc2 (a>b
(B) a>b (a3>b3

© EQ \B\LC\{(\A\AL(a>b, c>d)) (a + c>b + d
(D) loga2<logb2<0 (0<a<b<1

2、如果关于x的不等式ax2 + bx + c<0的解集是 EQ \B\BC\{(x \B\LC\|(x<m，或x>n)) (m<n<0)，则关于x的不等式cx2－bx + a>0的解集是

(A) 1,m) EQ \B\BC\{(x \B\LC\|(－<x<－ EQ \F(1,n)))

 (B) 1,n) EQ \B\BC\{(x \B\LC\|(<x< EQ \F(1,m)))

© 1,m) EQ \B\BC\{(x \B\LC\|(x> 或x< EQ \F(1,n)))

(D) 1,m) EQ \B\BC\{(x \B\LC\|(x<－或x>－ EQ \F(1,n)))

3、若x<0，则2 + 3x + EQ \F(4,x) 的最大值是
(A) 2 + 4 EQ \R(3)
(B) 2±4 EQ \R(3)
(C) 2－4 EQ \R(3)
(D) 以上都不对

4、当点(x，y)在以原点为圆心，a为半径的圆上运动时，点(x + y，xy)的轨迹方程是_______。

5、过抛物线y2 = 2px(p>0)的焦点F的直线与抛物线相交于A、B两点，自A、B向准线作垂线，垂足分别为A/、B/。则∠A/FB/ = _________。

6、两定点的坐标分别为A(－1,0)，B(2,0)，动点满足条件∠MBA = 2∠MAB，求动点M的轨迹方程。 (注意限制条件)

7、设关于
[image: image158.wmf]x

的不等式
[image: image159.wmf]0

5

2

<

-

-

a

x

ax

的解集为
[image: image160.wmf]A

，已知
[image: image161.wmf]A

A

Ï

Î

5

3

且

，求实数
[image: image162.wmf]a

的取值范围。

《回归课本篇》参考答案

1~3 BAC(注意符号)4、x2 = a2 + 2y(－ EQ \R(2) a≤x≤ EQ \R(2) a)
5、证明： 设A、B两点的坐标分别为(x1,y1)、(x2,y2)，则A/(－ EQ \F(p,2) ,y1)、B/(－ EQ \F(p,2) ,y2)。

 ∴
kA/F·kB/F = EQ \F(y1y2,p2) ， 又 ∵
y1y2 = －p2 ，

∴
kA/F·kB/F = －1， ∴
∠A/FB/ = 900 .

6、解：设∠MBA = (，∠MAB = (((>0，(>0)，点M的坐标为(x，y)。

∵
(= 2(，∴
tan(= tan2(= EQ \F(2tan(,1－tan2() .
当点M在x轴上方时，tan(= － EQ \F(y,x－2) ，tan(= EQ \F(y,x + 1) ，

所以－ EQ \F(y,x－2) = 2 y,x + 1) EQ \F(,1－ EQ \F(y2,(x + 1)2))
，即3x2－y2 = 3。

当点M在x轴下方时，tan(= EQ \F(y,x－2) ，tan(= EQ \F(－y,x + 1) ，仍可得上面方程。

又(= 2(，∴
| AM |>| BM | .

因此点M一定在线段AB垂直平分线的右侧，所求的轨迹方程为双曲线3x2－y2 = 3的右支，且不包括x轴上的点。

7、解：
[image: image163.wmf]3

5

9

,

0

9

5

3

,

3

<

>

<

-

-

\

Î

a

a

a

a

A

或

即

Q

；

[image: image164.wmf]A

Î

5

Q

时，
[image: image165.wmf]1

25

,

0

25

5

5

<

>

<

-

-

a

a

a

a

或

即

，
[image: image166.wmf]A

Ï

\

5

时，
[image: image167.wmf]25

1

£

£

a

。

∴
[image: image168.wmf]A

A

Ï

Î

5

3

且

时，
[image: image169.wmf](

]

25

,

9

3

5

,

1

È

÷

ø

ö

ê

ë

é

Î

a

 。

2009年高考数学考前12天每天必看系列材料之六(2009年5月31日)
一、基本知识篇

（七）直线和圆的方程

1.设三角形的三顶点是A（x1,y1）、B(x2,y2)、C（x3,y3）,则⊿ABC的重心G为（
[image: image170.wmf]3

,

3

3

2

1

3

2

1

y

y

y

x

x

x

+

+

+

+

）；

2.直线l1:A1x+B1y+C1=0与l2: A2x+B2y+C2=0垂直的充要条件是A1A2+B1B2=0；

3.两条平行线Ax+By+C1=0与 Ax+By+C2=0的距离是
[image: image171.wmf]2

2

2

1

B

A

C

C

d

+

-

=

；

4.Ax2+Bxy+Cy2+Dx+Ey+F=0表示圆的充要条件 ：A=C≠0且B=0且D2+E2－4AF>0；

5.过圆x2+y2=r2上的点M(x0,y0)的切线方程为：x0x+y0y=r2;

6.以A(x1，y2)、B(x2,y2)为直径的圆的方程是(x－x1)(x－x2)+(y－y1)(y－y2)=0;

7.求解线性规划问题的步骤是：（1）根据实际问题的约束条件列出不等式；（2）作出可行域，写出目标函数；（3）确定目标函数的最优位置，从而获得最优解；

二、回归课本篇：
1、已知目标函数z＝2x＋y，且变量x、y满足下列条件：
[image: image172.wmf]43

3525

1

xy

xy

x

-£-

ì

ï

+<

í

ï

³

î

 ，则()

（A） z最大值＝12，z无最小值

（B） z最小值＝3，z无最大值

（C） z最大值＝12，z最小值＝3

（D） z最小值＝
[image: image173.wmf]2

6

5

，z无最大值

2、将大小不同的两种钢板截成A、B两种规格的成品，每张钢板可同时解得这两种规格的成品的块数如下表所示：
	规格类型

钢板类型
	A规格
	B规格

	第一种钢板
	2
	1

	第二种钢板
	1
	3

若现在需要A、B两种规格的成品分别为12块和10块，则至少需要这两种钢板张数。 (A)6
(B) 7
(C) 8
(D) 9

3、 函数f(() = EQ \F(sin(－1,cos(－2) 的最大值和最小值分别是
(A) 最大值 EQ \F(4,3) 和最小值0
 (B) 最大值不存在和最小值 EQ \F(3,4)

（C） 最大值 － EQ \F(4,3) 和最小值0
 (D) 最大值不存在和最小值－ EQ \F(3,4)
4、人造地球卫星的运行轨道是以地心为一个焦点的椭圆。设地球半径为R，卫星近地点、远地点离地面的距离分别是r1，r2，则卫星轨道的离心率 = _________。

5、、已知a>b>0，则a2 + EQ \F(16,b(a－b)) 的最小值是_________。 (记住方法啊)
6、、已知△ABC的三边长是a，b，c，且m为正数，求证 EQ \F(a,a + m) + EQ \F(b,b + m) > EQ \F(c,c + m) 。(高二上17页习题9)
7、、已知关于
[image: image174.wmf]x

的不等式
[image: image175.wmf]0

5

2

<

-

-

a

x

ax

的解集为
[image: image176.wmf]M

。（1）当
[image: image177.wmf]4

=

a

时，求集合
[image: image178.wmf]M

； （2）若
[image: image179.wmf]M

M

Ï

Î

5

3

且

，求实数
[image: image180.wmf]a

的取值范围。（特别注意阅读解答）
《回归课本篇》参考答案
1、B(注意虚实) 2、B(注意整点) 3、A(注意横纵坐标不要搞颠倒) 4、e = EQ \F(r2－r1,2R + r1 + r2)
5、解：由a>b>0知a－b>0，∴ b(a－b) = (EQ \R(b(a－b)))2≤(EQ \F(b + a－b,2))2 = EQ \F(a2,4) 。

∴ a2 + EQ \F(16,b(a－b)) ≥a2 + EQ \F(64,a2) ≥264,a2) EQ \R(a2·)
= 16。

上式中两个“≥”号中的等号当且仅当a2 = EQ \F(64,a2) ，b = a－b时都成立。

即当a = 2 EQ \R(2) ，b = EQ \R(2) 时，a2 + EQ \F(16,b(a－b)) 取得最小值16。

6、证明：∵ f(x) = EQ \F(x,x + m) (m>0) = 1－ EQ \F(m,x + m) 在(0， + ()上单调递增，

且在△ABC中有a + b > c>0， ∴ f(a + b)>f©，

 即 EQ \F(a + b,a + b + m) > EQ \F(c,c + m) 。 又∵ a，b (R*，

∴ EQ \F(a,a + m) + EQ \F(b,b + m) > EQ \F(a,a + b + m) + EQ \F(b,a + b + m) = EQ \F(a + b,a + b + m) ，

∴ EQ \F(a,a + m) + EQ \F(b,b + m) > EQ \F(c,c + m) 。

另解：分析法：要证 EQ \F(a,a + m) + EQ \F(b,b + m) > EQ \F(c,c + m) ，

只要证a(b + m)(c + m) + b(a + m)(c + m)－c(a + m)(b + m)>0，

即abc + abm + acm + am2 + abc + abm + bcm + bm2－abc－acm－bcm－cm2>0，

即abc + 2abm + (a + b－c)m2>0，

由于a,b,c为△ABC的边长，m>0，故有a + b> c，即(a + b－c)m2>0。
所以abc + 2abm + (a + b－c)m2>0是成立的，
因此 EQ \F(a,a + m) + EQ \F(b,b + m) > EQ \F(c,c + m) 。
 7、 解：（1）
[image: image181.wmf]4

=

a

时，不等式为
[image: image182.wmf]0

4

5

4

2

<

-

-

x

x

，解之，得
[image: image183.wmf](

)

÷

ø

ö

ç

è

æ

È

-

¥

-

=

2

,

4

5

2

,

M

 （2）
[image: image184.wmf]25

¹

a

时，
[image: image185.wmf]î

í

ì

Ï

Î

M

M

5

3

[image: image186.wmf]ï

ï

î

ï

ï

í

ì

³

-

-

<

-

-

Þ

0

25

5

5

0

9

5

3

a

a

a

a

[image: image187.wmf]ï

î

ï

í

ì

<

£

<

>

25

1

3

5

9

a

ora

a

[image: image188.wmf](

)

25

,

9

3

5

,

1

È

÷

ø

ö

ê

ë

é

Î

Þ

a

[image: image189.wmf]25

=

a

时，不等式为
[image: image190.wmf]0

25

5

25

2

<

-

-

x

x

， 解之，得
[image: image191.wmf](

)

÷

ø

ö

ç

è

æ

È

-

¥

-

=

5

,

5

1

5

,

M

，

则
[image: image192.wmf]M

M

Ï

Î

5

3

且

， ∴
[image: image193.wmf]25

=

a

满足条件

综上，得
[image: image194.wmf](

]

25

,

9

3

5

,

1

È

÷

ø

ö

ê

ë

é

Î

a

 。

2009年高考数学考前12天每天必看系列材料之七(2009年6月1日)
一、基本知识篇

（八）圆锥曲线方程

1.椭圆焦半径公式：设P（x0,y0）为椭圆
[image: image195.wmf]1

2

2

2

2

=

+

b

y

a

x

（a>b>0）上任一点，焦点为F1(-c,0),F2(c,0),则
[image: image196.wmf]0

2

0

1

,

ex

a

PF

ex

a

PF

-

=

+

=

（e为离心率）；

2.双曲线焦半径公式：设P（x0,y0）为双曲线
[image: image197.wmf]1

2

2

2

2

=

-

b

y

a

x

（a>0,b>0）上任一点，焦点为F1(-c,0),F2(c,0),则:（1）当P点在右支上时，
[image: image198.wmf]0

2

0

1

,

ex

a

PF

ex

a

PF

+

-

=

+

=

；

（2）当P点在左支上时，
[image: image199.wmf]0

2

0

1

,

ex

a

PF

ex

a

PF

-

=

-

-

=

；（e为离心率）；

另：双曲线
[image: image200.wmf]1

2

2

2

2

=

-

b

y

a

x

（a>0,b>0）的渐近线方程为
[image: image201.wmf]0

2

2

2

2

=

-

b

y

a

x

；

3.抛物线焦半径公式：设P（x0,y0）为抛物线y2=2px(p>0)上任意一点，F为焦点，则
[image: image202.wmf]2

0

p

x

PF

+

=

；y2=2px(p＜0＝上任意一点，F为焦点，则
[image: image203.wmf]2

0

p

x

PF

+

-

=

；

4.涉及圆锥曲线的问题勿忘用定义解题；

5.共渐进线
[image: image204.wmf]x

a

b

y

±

=

的双曲线标准方程为
[image: image205.wmf]l

l

(

2

2

2

2

=

-

b

y

a

x

为参数，
[image: image206.wmf]l

≠0）；

6.计算焦点弦长可利用上面的焦半径公式，

一般地，若斜率为k的直线被圆锥曲线所截得的弦为AB， A、B两点分别为A(x1，y1)、B(x2,y2)，则弦长
[image: image207.wmf]]

4

)

)[(

1

(

1

2

1

2

2

1

2

1

2

2

x

x

x

x

k

x

x

k

AB

-

+

+

=

-

×

+

=

[image: image208.wmf]]

4

)

[(

)

1

1

(

1

1

2

1

2

2

1

2

1

2

2

y

y

y

y

k

y

y

k

-

+

×

+

=

-

×

+

=

,这里体现了解析几何“设而不求”的解题思想；

7.椭圆、双曲线的通径（最短弦）为
[image: image209.wmf]a

b

2

2

，焦准距为p=
[image: image210.wmf]c

b

2

，抛物线的通径为2p，焦准距为p; 双曲线
[image: image211.wmf]1

2

2

2

2

=

-

b

y

a

x

（a>0，b>0）的焦点到渐进线的距离为b;

8.中心在原点，坐标轴为对称轴的椭圆，双曲线方程可设为Ax2+Bx2＝1；

9.抛物线y2=2px(p>0)的焦点弦（过焦点的弦）为AB，A（x1,y1）、B(x2,y2),则有如下结论：（1）
[image: image212.wmf]AB

＝x1+x2+p;（2）y1y2=－p2，x1x2=
[image: image213.wmf]4

2

p

;

10.过椭圆
[image: image214.wmf]1

2

2

2

2

=

+

b

y

a

x

（a>b>0）左焦点的焦点弦为AB，则
[image: image215.wmf])

(

2

2

1

x

x

e

a

AB

+

+

=

，过右焦点的弦
[image: image216.wmf])

(

2

2

1

x

x

e

a

AB

+

-

=

；

11.对于y2=2px(p≠0)抛物线上的点的坐标可设为（
[image: image217.wmf]p

y

2

2

0

，y0）,以简化计算;

12.处理椭圆、双曲线、抛物线的弦中点问题常用代点相减法，设A(x1，y1)、B(x2,y2)为椭圆
[image: image218.wmf]1

2

2

2

2

=

+

b

y

a

x

（a>b>0）上不同的两点，M(x0,y0)是AB的中点，则KABKOM=
[image: image219.wmf]2

2

a

b

-

；对于双曲线
[image: image220.wmf]1

2

2

2

2

=

-

b

y

a

x

（a>0，b>0），类似可得：KAB.KOM=
[image: image221.wmf]2

2

a

b

；对于y2=2px(p≠0)抛物线有KAB＝
[image: image222.wmf]2

1

2

y

y

p

+

13.求轨迹的常用方法：（特别注意有无限制条件）
（1）直接法：直接通过建立x、y之间的关系，构成F(x,y)＝0，是求轨迹的最基本的方法；

（2）待定系数法：所求曲线是所学过的曲线：如直线，圆锥曲线等，可先根据条件列出所求曲线的方程，再由条件确定其待定系数，代回所列的方程即可；

（3）代入法（相关点法或转移法）：若动点P(x,y)依赖于另一动点Q(x1,y1)的变化而变化，并且Q(x1,y1)又在某已知曲线上，则可先用x、y的代数式表示x1、y1，再将x1、y1带入已知曲线得要求的轨迹方程；

（4）定义法：如果能够确定动点的轨迹满足某已知曲线的定义，则可由曲线的定义直接写出方程；

（5）参数法：当动点P（x,y）坐标之间的关系不易直接找到，也没有相关动点可用时，可考虑将x、y均用一中间变量（参数）表示，得参数方程，再消去参数得普通方程。

二、回归课本篇：
1、 确定一个平面的条件有：__。
2、 “点A在平面(内，平面内的直线a不过点A”表示为________________________。
3、 异面直线所成的角的范围是__________；直线与平面所成角的范围是_________________；二面角的范围是______________；向量夹角的范围是________________。

4、 如果一个角所在平面外一点到角的两边的距离相等，那么这点在平面内的射影在______；经过一个角的顶点引这个角所在平面的斜射线，设它和已知角两边的夹角为锐角且相等，这条斜线在平面内的射影是______。

5、 四面体ABCD中，若AB⊥CD，AC⊥BD，则AD____BC；若AB⊥AC，AC⊥AD，AD⊥AB，则A在平面BCD上的射影是△BCD的_____心；若AB⊥AC，AC⊥AD，则AD____AB；若AB = AC = AD，则A在平面BCD上的射影是△BCD的_____心；若四面体ABCD是正四面体，则AB_____CD。

6、 已知(∩(= CD，EA⊥(，垂足为A，EB⊥(，垂足为B，求证(1)CD⊥AB； (2)二面角(－CD－(+ ∠AEB = (。 (如果两异面直线与二面角的两个面分别垂直，则异面直线所成的角与二面角相等(二面角为锐角或直角时)或互补(二面角为钝角时))
7、 对空间任一点O和不共线的三点A、B、C，试问满足向量关系式 EQ \s\up8(→) \d\ba24()OP = x EQ \s\up8(→) \d\ba24()OA + y EQ \s\up8(→) \d\ba24()OB + z EQ \s\up8(→) \d\ba24()OC (其中x + y + z = 1)的四点P、A、B、C是否共面？说明理由。
8、 a在b上的射影是__________；b在a上的射影是__________。

9、 已知OA、OB、OC两两所成的角都为600，则OA与平面BOC所成角的余弦为_____。

10、利用斜二测画法得到的（1）三角形的直观图是三角形（2）平行四边形的直观图是平行四边形（3）正方形的直观图是正方形（4）菱形的直观图是菱形，以上结论正确的是
11、已知两条异面直线所成的角为(，在直线a、b上分别取E、F，已知A/E = m，AF = n，

EF = l，求公垂线段AA/的长d。

12、已知球面上的三点A、B、C，且AB = 6cm，BC = 8cm，AC = 10cm，球的半径为13cm。求球心到平面ABC的距离。

13、一条线段夹在一个直二面角的两个面内，它和两个面所成的角都是300，求这条线段与这个二面角的棱所成的角。

《回归课本篇》参考答案

1、不共线的三点、一直线和直线外一点、两条相交直线、两条平行直线。

2、A ((，A (a，a ((
3、(0， EQ \F((,2))；[0， EQ \F((,2)]；[0，(]；[0，(]

4、这个角的平分线上；这个角的平分线

5、⊥；垂心；⊥；外心；⊥

7、解：原式可变为 EQ \s\up8(→) \d\ba24()OP = (1－y－z) EQ \s\up8(→) \d\ba24()OA + y EQ \s\up8(→) \d\ba24()OB + z EQ \s\up8(→) \d\ba24()OC ，

 EQ \s\up8(→) \d\ba24()OP － EQ \s\up8(→) \d\ba24()OA = y(EQ \s\up8(→) \d\ba24()OB － EQ \s\up8(→) \d\ba24()OA) + z(EQ \s\up8(→) \d\ba24()OC － EQ \s\up8(→) \d\ba24()OA)，

 EQ \s\up8(→) \d\ba24()AP = y EQ \s\up8(→) \d\ba24()AB + z EQ \s\up8(→) \d\ba24()AC ，∴
点P与A、B、C共面。

8、 EQ \F(a·b,| b |) ； EQ \F(a·b,| a |) 9、3) EQ \F(,3)
 10、（1）（2）11、d = EQ \R(l2－m2－n2±2mncos() 12、12cm

13、解：(－l－(是直二面角，作AC⊥于l于C，BD⊥l于D，则∠ABC = ∠BAD = 300，

设| EQ \s\up8(→) \d\ba24()AB | = a，则| EQ \s\up8(→) \d\ba24()AC | = EQ \F(1,2) a，| EQ \s\up8(→) \d\ba24()BD | = EQ \F(1,2) a，

 EQ \s\up8(→) \d\ba24()AB = EQ \s\up8(→) \d\ba24()AC + EQ \s\up8(→) \d\ba24()CD + EQ \s\up8(→) \d\ba24()DB ，

| EQ \s\up8(→) \d\ba24()AB |2 = EQ \s\up8(→) \d\ba24()AB 2 = (EQ \s\up8(→) \d\ba24()AC + EQ \s\up8(→) \d\ba24()CD + EQ \s\up8(→) \d\ba24()DB)2 = | EQ \s\up8(→) \d\ba24()AC |2 + | EQ \s\up8(→) \d\ba24()CD |2 + | EQ \s\up8(→) \d\ba24()DB |2，

即a2 = (EQ \F(1,2) a)2 + | EQ \s\up8(→) \d\ba24()CD |2 + (EQ \F(1,2) a)2 。

∴
| EQ \s\up8(→) \d\ba24()CD |2 = EQ \F(1,2) a2，| EQ \s\up8(→) \d\ba24()CD | = 2) EQ \F(,2)
a。

又 EQ \s\up8(→) \d\ba24()AB 2 = EQ \s\up8(→) \d\ba24()AB · EQ \s\up8(→) \d\ba24()AC + EQ \s\up8(→) \d\ba24()AB · EQ \s\up8(→) \d\ba24()CD + EQ \s\up8(→) \d\ba24()AB · EQ \s\up8(→) \d\ba24()DB ，

即a2 = a· EQ \F(a,2) ·cos600 + a·2) EQ \F(,2)
acos< EQ \s\up8(→) \d\ba24()AB ， EQ \s\up8(→) \d\ba24()CD > + a· EQ \F(a,2) ·cos600。

∴
cos< EQ \s\up8(→) \d\ba24()AB ， EQ \s\up8(→) \d\ba24()CD > = 2) EQ \F(,2)
，∴
< EQ \s\up8(→) \d\ba24()AB ， EQ \s\up8(→) \d\ba24()CD > = 450。

2009年高考数学考前12天每天必看系列材料之八(2009年6月2日)
一、基本知识篇

（九）立体几何
1.画三视图时要遵循“长对正，高平齐，宽相等”的原则，同时要注意几何体中与投影垂直或平行的线段及面的位置关系。

2.用斜二测画法画直观图时 ，线段的平行性保持不变，平行于x轴、z轴的线段的长度不变，平行于y轴的线段，长度变为原来的一半。

从一点O出发的三条射线OA、OB、OC，若∠AOB=∠AOC，则点A在平面∠BOC上的射影在∠BOC的平分线上；
3.表面积公式
圆柱的表面积
[image: image223.wmf])

(

2

2

2

2

l

r

r

rl

r

S

+

=

+

=

p

p

p

圆锥的表面积
[image: image224.wmf])

(

2

l

r

r

rl

r

S

+

=

+

=

p

p

p

圆台的表面积
[image: image225.wmf])

(

2

1

2

2

2

1

l

r

l

r

r

r

S

+

+

+

=

p

球的表面积
[image: image226.wmf]2

4

R

S

p

=

4.体积公式

柱体的体积V=sh(s为底面面积，h为高)

锥体的体积V=
[image: image227.wmf]sh

3

1

(s为底面面积，h为高)

台体的体积
[image: image228.wmf]h

S

S

S

S

V

)

(

3

1

'

'

+

+

=

(s为底面面积，h为高)

球的体积
[image: image229.wmf]3

4

3

R

V

p

=

5. 已知:直二面角M－AB－N中，AE
[image: image230.wmf]Ì

 M，BF
[image: image231.wmf]Ì

 N,∠EAB=
[image: image232.wmf]1

q

,∠ABF=
[image: image233.wmf]2

q

，异面直线AE与BF所成的角为
[image: image234.wmf]q

，则
[image: image235.wmf];

cos

cos

cos

2

1

q

q

q

=

6.异面直线所成角的求法：

（1）平移法：在异面直线中的一条直线中选择一特殊点，作另一条的平行线；

（2）补形法：把空间图形补成熟悉的或完整的几何体，如正方体、平行六面体、长方体等，其目的在于容易发现两条异面直线间的关系；
（3）向量法：异面直线上的向量所夹的角为锐角或者直角时，就是异面直线所成角，异面直线上的向量所夹的角为钝角时，就是异面直线所成角的。

7.直线与平面所成的角

斜线和平面所成的是一个直角三角形的锐角，它的三条边分别是平面的垂线段、斜线段及斜线段在平面上的射影。通常通过斜线上某个特殊点作出平面的垂线段，垂足和斜足的连线，是产生线面角的关键；
向量法：直线和平面的法向量所成的锐角的余角就是直线与平面所成的角。
8.二面角的求法

（1）定义法：直接在二面角的棱上取一点（特殊点），分别在两个半平面内作棱的垂线，得出平面角，用定义法时，要认真观察图形的特性；

（2）三垂线法：已知二面角其中一个面内一点到一个面的垂线，用三垂线定理或逆定理作出二面角的平面角；

（3）垂面法：已知二面角内一点到两个面的垂线时，过两垂线作平面与两个半平面的交线所成的角即为平面角，由此可知，二面角的平面角所在的平面与棱垂直；

（4）射影法：利用面积射影公式S射＝S原cos
[image: image236.wmf]q

,其中
[image: image237.wmf]q

为平面角的大小，此方法不必在图形中画出平面角；

特别:对于一类没有给出棱的二面角，应先延伸两个半平面，使之相交出现棱，然后再选用上述方法（尤其要考虑射影法）。
（5）向量法：①两个半平面的法向量的夹角就是二面角的平面角或者其补角。②在两个半平面内分别做棱的两条垂直向量，向量的夹角就是二面角的平面角或者其补角。
9.空间距离的求法

（1）两异面直线间的距离，高考要求是给出公垂线，所以一般先利用垂直作出公垂线，然后再进行计算；

（2）求点到直线的距离，①用三垂线定理作出垂线再求解；②向量法；
（3）求点到平面的距离，①用垂面法，借助面面垂直的性质来作，因此，确定已知面的垂面是关键；②不作出公垂线，转化为求三棱锥的高，利用等体积法列方程求解；③向量法用公式；
（4）向量法求距离的公式：d＝
[image: image238.wmf]||

ABn

n

uuurr

g

r

，注意各个量的意义。
10.正棱锥的各侧面与底面所成的角相等，记为
[image: image239.wmf]q

，则S侧cos
[image: image240.wmf]q

=S底；
11.已知:长方体的体对角线与过同一顶点的三条棱所成的角分别为
[image: image241.wmf],

,

,

g

b

a

因此有cos2
[image: image242.wmf]a

+cos2
[image: image243.wmf]b

+cos2
[image: image244.wmf]g

=1; 若长方体的体对角线与过同一顶点的三侧面所成的角分别为
[image: image245.wmf],

,

,

g

b

a

则有cos2
[image: image246.wmf]a

+cos2
[image: image247.wmf]b

+cos2
[image: image248.wmf]g

=2;

10.正方体和长方体的外接球的直径等与其体对角线长；

12.掌握球面上两点A、B间的距离求法：（1）计算线段AB的长（2）计算球心角∠AOB的弧度数；(3)用弧长公式计算劣弧AB的长。
13．空间向量数量积的坐标表示：

（1）若a=(x1,y1,z1),b=(x2,y2,z2),则 a
[image: image249.wmf]·

b=x1x2+y1y2+z1z2;

[image: image250.wmf]222

121212

()()()

ABxxyyzz

=-+-+-

uuur

;

（2）若a=(x,y,z),则a2=a
[image: image251.wmf]·

a=x2+y2+z2,
[image: image252.wmf]222

axyz

=++

r

;

二、、回归课本篇：

1、
[image: image253.wmf](

)

(

)

n

1

n

n

1

n

2

n

2

n

1

n

1

n

n

1

2

C

1

2

C

2

C

2

-

+

-

+

+

+

-

-

-

-

-

L

 = ________。

2、
[image: image254.wmf]n

n

4

n

2

n

C

C

C

+

+

+

L

 = _________(n为偶数) 。

3、甲、乙两人独立地解同一问题，甲解决这个问题的概率是P1，乙解决这个问题的概率P2，那么其中至少有1人解决这个问题的概率是
(A) P1 + P2
(B) P1· P2
(C) 1－P1· P2
(D) (1－P1)(1－P2)

4、(1 + x)2n(n (N*)的展开式中，系数最大的项是
(A) 第 EQ \F(n,2) + 1项
(B) 第n 项
(C) 第n + 1项 (D) 第n 项与第n + 1项

5、已知
[image: image255.wmf]m

7

m

6

m

5

C

10

7

C

1

C

1

×

=

-

，求
[image: image256.wmf]m

8

C

.

6、(1)求(9x－x) EQ \F(1,3)
)18展开式中常数项；(2)已知的展开式中的第9项、第10项、第11项的二项式系数成等差数列，求n；(3)(1 + x + x2)(1－x)10求展开式中x4的系数。
7、 (1)有面值为1元、2元、5元的邮票各2张，从中任取3张，其面值之和恰好是8元的概率是_______；

 (2) 将一个各个面上均涂有颜色的正方体锯成27个同样大小的小正方体，从这些小正方体中任取1个，其中恰有2面涂有颜色的概率是_______；

(3) 在数学选择题给出的4个答案中，恰有1个是正确的，某同学在做3道数学选择题时，随意地选定其中的正确答案，那么3道题都答对的概率是________；

8、 对于一段外语录音，甲能听懂的概率是80%，乙能听懂的概率是70%，两人同时听这
段录音，其中至少有一人能听懂的概率是______；

(5) 某人每天早晨乘坐的某一斑次公共汽车的准时到站率为90%，他在5天乘车中，此班次公共汽车恰好有4天准时到站的概率是________。

9、填空：(1)已知
[image: image257.wmf]1

n

1

n

C

-

+

 = 21，那么n = ​​_______；

(2)一种汽车牌照号码由2个英文字母后接4个数字组成，且2个英文字母不能相同，不同牌照号码的个数是_______，

10、选择题：(1) 以正方体的顶点为顶点的三棱锥的个数是
(A)
[image: image258.wmf]3

7

1

8

C

C

(B)
[image: image259.wmf]4

8

C

(C)
[image: image260.wmf]4

8

C

－6
(D)
[image: image261.wmf]4

8

C

－12

 (2) 在的展开式中，各项系数的和是
(A) 1
(B) 2n
(C) －1
(D) 1或－1

《回归课本篇》参考答案

1、2n－1－1 2、D 3、D 4、C 5、28 6、T13 = 18564； n = 14或23；x4的系数是135。

7、 EQ \F(2,5) ； EQ \F(4,9) ； EQ \F(1,64) ；8、0.94；0.328 9、6；
[image: image262.wmf]2

26

A

×104 10、DD 25。略
2009年高考数学考前12天每天必看系列材料之九(2009年6月3日)
一、基本知识篇

（十）排列组合二项式定理和概率

1.排列数公式:
[image: image263.wmf]m

n

A

=n(n-1)(n-2)…(n-m＋1)=
[image: image264.wmf])!

(

!

m

n

n

-

(m≤n,m、n∈N*),当m=n时为全排列
[image: image265.wmf]n

n

A

=n(n-1)…2
[image: image266.wmf]×

1;

2.组合数公式：
[image: image267.wmf](1)(1)

!(1)(2)321

m

m

n

n

A

nnnm

C

mmmm

×-×××-+

==

×-×-×××××

（m≤n）,
[image: image268.wmf]1

0

=

=

n

n

n

C

C

；

3.组合数性质：
[image: image269.wmf]r

n

r

n

r

n

m

n

n

m

n

C

C

C

C

C

1

1

;

+

-

-

=

+

=

；（注意隐含条件m≤n在解题中的应用）
4.常用性质：n.n!=(n+1)!-n!;即
[image: image270.wmf];

1

1

n

n

n

n

n

n

A

A

nA

-

=

+

+

 EMBED Equation.3 [image: image271.wmf];

1

1

1

+

+

+

=

+

×

×

×

+

+

r

r

r

n

r

r

r

r

C

C

C

C

（1≤r≤n）;

5.二项式定理：（1）掌握二项展开式的通项：
[image: image272.wmf]);

,...,

2

,

1

,

0

(

1

n

r

b

a

C

T

r

r

n

r

n

r

=

=

-

+

（2）注意第r＋1项二项式系数与第r＋1系数的区别；

6.二项式系数具有下列性质：

(1) 与首末两端等距离的二项式系数相等；

(2) 若n为偶数，中间一项（第
[image: image273.wmf]2

n

＋1项）的二项式系数最大；若n为奇数，中间两项（第
[image: image274.wmf]2

1

+

n

和
[image: image275.wmf]2

1

+

n

＋1项）的二项式系数最大；

（3）
[image: image276.wmf];

2

;

2

1

3

1

2

0

2

1

0

-

=

×

×

×

+

+

=

×

×

×

+

+

=

+

×

×

×

+

+

+

n

n

n

n

n

n

n

n

n

n

n

C

C

C

C

C

C

C

C

7.F(x)=(ax+b)n展开式的各项系数和为f(1);奇数项系数和为
[image: image277.wmf])]

1

(

)

1

(

[

2

1

-

-

f

f

；偶数项的系数和为
[image: image278.wmf])]

1

(

)

1

(

[

2

1

-

+

f

f

；

8.等可能事件的概率公式：（1）P（A）＝
[image: image279.wmf]m

n

；（2）互斥事件分别发生的概率公式为：P(A+B)=P(A)+P(B)；（3）相互独立事件同时发生的概率公式为P(AB)＝P(A)P(B)；（4）独立重复试验概率公式Pn(k)=
[image: image280.wmf];

)

1

(

k

n

k

k

n

p

p

C

-

-

×

(5)如果事件A、B互斥，那么事件A与
[image: image281.wmf]B

、
[image: image282.wmf]A

与
[image: image283.wmf]B

及事件
[image: image284.wmf]A

与
[image: image285.wmf]B

也都是互斥事件；（6）如果事件A、B相互独立，那么事件A、B至少有一个不发生的概率是1－P（AB）＝1－P(A)P(B)；（7）如果事件A、B相互独立，那么事件A、B至少有一个发生的概率是1－P（
[image: image286.wmf]A

 EMBED Equation.3 [image: image287.wmf]·

 EMBED Equation.3 [image: image288.wmf]B

）＝1－P(
[image: image289.wmf]A

)P(
[image: image290.wmf]B

)；

（十一）抽样方法、总体分布的估计与总体的期望和方差

1.掌握抽样的二种方法：（1）简单随机抽样（包括抽签符和随机数表法）；（2）分层抽样，常用于某个总体由差异明显的几部分组成的情形；（共性：每个个体被抽到的概率相等）
2.总体分布的估计：用样本估计总体，是研究统计问题的一个基本思想方法，一般地，样本容量越大，这种估计就越精确，要求能画出频率分布表和频率分布直方图；

3.总体特征数的估计：（1）学会用样本平均数
[image: image291.wmf]å

=

=

+

×

×

×

+

+

=

n

i

i

n

x

n

x

x

x

n

x

1

2

1

1

)

(

1

去估计总体平均；（2）学会用样本方差
[image: image292.wmf]]

)

(

)

(

)

[(

1

2

2

2

2

1

2

x

x

x

x

x

x

n

S

n

-

+

×

×

×

+

-

+

-

=

 EMBED Equation.3 [image: image293.wmf])

(

1

)

(

1

2

1

2

2

1

x

n

x

n

x

x

n

n

i

i

n

i

i

-

=

-

=

å

å

=

=

去估计总体方差
[image: image294.wmf]2

s

及总体标准差；（两个重要符号：B(n，p)，N（μ，σ2））
二、、回归课本篇：

1、下列命题中不正确的是
(A) 若(~B(n,p)，则E(= np，D(= np(1－p) (B) E(a(+ b) = aE(+ b
（C） D(a(+ b) = a D(
 (D) D(= E(2－(E()2
2、下列函数在
[image: image295.wmf]0

x

=

处连续的是

（A）
[image: image296.wmf]1(0)

()

1(0)

x

fx

xx

-£

ì

=

í

->

î

（B）
[image: image297.wmf]ln

yx

=

 （C）
[image: image298.wmf]x

y

x

=

 （D）
[image: image299.wmf]1(0)

()0(0)

1(0)

x

fxx

x

->

ì

ï

==

í

ï

<

î

3、已知直线y=kx与曲线y=lnx有交点，则k的最大值为

（A）e（B）-e（C）
[image: image300.wmf]e

1

（D）
[image: image301.wmf]e

1

-

4、
[image: image302.wmf]ò

-

=

-

2

2

2

4

dx

x

5、一次考试出了12个选择填空题，每个题有四个可供选择的答案，一个是正确的，三个是错误的，某同学只知道其中9个题的正确答案，其余3个题完全靠猜测回答。求这个同学卷面上正确答案不少于10个的概率。

6、（1）求y = EQ \F(xlnx,x + 1) －ln(x + 1)导数。

（2）求y = sin2x－x，x ([－ EQ \F((,2) ， EQ \F((,2)]的最值。

《回归课本篇》参考答案

1、 C 2、A 3、C 4、2π
5、解：“这个同学卷面上正确答案不少于10个”等价于3个选择题的答案中正确答案的个

数不少于1个，该事件是3次独立重复试验，在每次试验中选中正确答案的概率为
[image: image303.wmf]4

1

。

∴
所求事件的概率为
[image: image304.wmf]64

37

64

1

64

9

64

27

)

4

1

(

)

4

3

(

)

4

1

(

)

4

3

(

)

4

1

(

3

1

2

2

3

2

1

1

3

=

+

+

=

+

+

C

C

，

或
[image: image305.wmf]64

37

)

4

3

(

1

3

=

-

。

6、（1）y/ = EQ \F(lnx,(x + 1)2) ；（2）ymax = EQ \F((,2) ，ymin = － EQ \F((,2) 。

2009年高考数学考前12天每天必看系列材料之十(2009年6月4日)

一、基本知识篇

（十二）导数及应用

1.导数的定义：f(x)在点x0处的导数记作
[image: image306.wmf]x

x

f

x

x

f

x

f

y

x

x

x

D

-

D

+

=

¢

=

¢

®

D

=

)

(

)

(

lim

)

(

0

0

0

0

0

；

2.根据导数的定义，求函数的导数步骤为：（1）求函数的增量
[image: image307.wmf]);

(

)

(

x

f

x

x

f

y

-

D

+

=

D

(2)求平均变化率
[image: image308.wmf]x

x

f

x

x

f

x

y

D

-

D

+

=

D

D

)

(

)

(

;(3)取极限,得导数
[image: image309.wmf]x

y

x

f

x

D

D

=

¢

®

D

0

lim

)

(

;

3.导数的几何意义：曲线y＝f（x）在点P（x0,f(x0)）处的切线的斜率是
[image: image310.wmf]).

(

0

x

f

¢

相应地，切线方程是
[image: image311.wmf]);

)(

(

0

0

0

x

x

x

f

y

y

-

¢

=

-

4.常见函数的导数公式：
[image: image312.wmf]Q);

(m

mx

)

(x

);

(C

0

1

-

m

m

Î

=

¢

=

¢

为常数

C

[image: image313.wmf](sin)cos

xx

¢

=

，
[image: image314.wmf](cos)sin

xx

¢

=-

，
[image: image315.wmf]2

()

uuvvu

v

v

¢¢

-

¢

=

，
[image: image316.wmf]1

(ln)

x

x

¢

=

 EMBED Equation.DSMT4 [image: image317.wmf]()

xx

ee

¢

=

，
[image: image318.wmf]1

(log)

ln

a

x

xa

¢

=

 EMBED Equation.DSMT4 [image: image319.wmf]()ln

xx

aaa

¢

=

5.导数的应用：（1）利用导数判断函数的单调性：设函数y＝f（x）在某个区间内可导，如果
[image: image320.wmf],

0

)

(

>

¢

x

f

那么f(x)为增函数；如果
[image: image321.wmf],

0

)

(

<

¢

x

f

那么f(x)为减函数；如果在某个区间内恒有
[image: image322.wmf],

0

)

(

=

¢

x

f

那么f(x)为常数；(
（2）求可导函数极值的步骤：①求导数
[image: image323.wmf])

(

x

f

¢

；②求方程
[image: image324.wmf]0

)

(

=

¢

x

f

的根；③检验
[image: image325.wmf])

(

x

f

¢

在方程
[image: image326.wmf]0

)

(

=

¢

x

f

根的左右的符号，如果左正右负，那么函数y=f(x)在这个根处取得最大值；如果左负右正，那么函数y=f(x)在这个根处取得最小值；

（3）求可导函数最大值与最小值的步骤：①求y=f(x)在(a,b)内的极值；②将y=f(x)在各极值点的极值与f（a）、f（b）比较，其中最大的一个为最大值，最小的一个是最小值。
二、回归课本篇：
1．已知点
[image: image327.wmf](2,1)

A

,
[image: image328.wmf](0,1)

B

,
[image: image329.wmf](2,1)

C

-

,
[image: image330.wmf](0,0)

O

．给出下面的结论：①
[image: image331.wmf]//

OCBA

uuuruuur

；②
[image: image332.wmf]OAAB

^

uuuruuur

；③
[image: image333.wmf]OAOCOB

+=

uuuruuuruuur

；④
[image: image334.wmf]2

ACOBOA

=-

uuuruuuruuur

. 其中正确结论的个数是
A． 4个　　　 B．3个　　　 C．2个　　　 D．1个
2．P是△ABC所在平面上一点，若
[image: image335.wmf]PA

PC

PC

PB

PB

PA

×

=

×

=

×

，则P是△ABC的
　　A 外心　
B 内心　
C 重心　
D 垂心

3．已知向量
[image: image336.wmf](

)

1

,

3

=

a

，
[image: image337.wmf]b

是不平行于
[image: image338.wmf]x

轴的单位向量，且
[image: image339.wmf]3

=

×

b

a

，则
[image: image340.wmf]b

=

A.
[image: image341.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

3

,

2

1

 B.
[image: image342.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

1

,

2

3

 C.
[image: image343.wmf]÷

÷

ø

ö

ç

ç

è

æ

4

3

3

,

4

1

 D.
[image: image344.wmf](

)

0

,

1

4、下列命题中：

①
[image: image345.wmf]a

∥
[image: image346.wmf]b

 EMBED Equation.3 [image: image347.wmf]Û

存在唯一的实数
[image: image348.wmf]R

Î

l

，使得
[image: image349.wmf]a

b

l

=

；

②
[image: image350.wmf]e

为单位向量，且
[image: image351.wmf]a

∥
[image: image352.wmf]e

，则
[image: image353.wmf]a

=±|
[image: image354.wmf]a

|·
[image: image355.wmf]e

；③
[image: image356.wmf]3

|

|

|

|

a

a

a

a

=

×

×

；

④
[image: image357.wmf]a

与
[image: image358.wmf]b

共线，
[image: image359.wmf]b

与
[image: image360.wmf]c

共线，则
[image: image361.wmf]a

与
[image: image362.wmf]c

共线；⑤若
[image: image363.wmf]c

a

b

c

b

b

a

=

¹

×

=

×

则

且

,

0

其中正确命题的序号是 ．
5、已知复数z = 3) EQ \F((4－3i)2·(－1 + i)10,(1－i)12)
，则| z | = ______。

6、已知空间四边形OABC，其对角线为OB，AC，M，N分别是对边OA，BC的中点，点G在线段MN上，且使MG = 2GN，用基向量 EQ \s\up8(→) \d\ba24()OA ， EQ \s\up8(→) \d\ba24()OB ， EQ \s\up8(→) \d\ba24()OC 表示向量 EQ \s\up8(→) \d\ba24()OG 。
《回归课本篇》参考答案

1、 B 2、D 3、A 4、②③ 5、400

6、证明： EQ \s\up8(→) \d\ba24()OG = EQ \s\up8(→) \d\ba24()OM + EQ \s\up8(→) \d\ba24()MG = EQ \s\up8(→) \d\ba24()OM + EQ \F(2,3)

 EQ \s\up8(→) \d\ba24()MN = EQ \F(1,2)

 EQ \s\up8(→) \d\ba24()OA + EQ \F(2,3) (EQ \s\up8(→) \d\ba24()ON － EQ \s\up8(→) \d\ba24()OM)
 = EQ \F(1,2)

 EQ \s\up8(→) \d\ba24()OA + EQ \F(2,3) ×[EQ \F(1,2) (EQ \s\up8(→) \d\ba24()OB + EQ \s\up8(→) \d\ba24()OC)－ EQ \F(1,2)

 EQ \s\up8(→) \d\ba24()OA] = EQ \F(1,6)

 EQ \s\up8(→) \d\ba24()OA + EQ \F(1,3)

 EQ \s\up8(→) \d\ba24()OB + EQ \F(1,3)

 EQ \s\up8(→) \d\ba24()OC 。

2009年高考数学考前12天每天必看系列材料之十一(2009年6月5日)
一基本知识篇
（十三）算法初步、推理与证明
1、算法是指可以用计算机来解决的某一类问题的程序和步骤，这些程序或步骤必须是明确和有效的，而且能够在有限步之内完成。
2、程序框图又称流程图，是一种用规定的图形、指向线及文字说明来准确、直观地表示算法的图形；程序框图包括以下几部分：实现不同算法功能的相对应的程序框；带箭头的流程线；程序框内必要的说明文字。

3、顺序结构是最简单的算法结构，语句与语句之间，框与框之间是按从上到下的顺序进行的。它是由若干个依次执行的步骤组成的，它是任何一个算法都离不开的一种基本算法结构。

4、条件结构是指算法的流程根据给定的条件是否成立而选择执行不同的流向的结构形式

5、循环结构是指从算法某处开始，按照一定条件重复执行某一处理过程。重复执行的处理步骤称为循环体。循环结构有两种形式：当型循环结构和直到型循环结构。

6、算法的五个特征：概括性、逻辑性、有穷性、不唯一性、确定性：

7、输入语句的格式：INPUT “提示内容”； 变量

8、输出语句的一般格式：PRINT“提示内容”；表达式

9、赋值语句的一般格式：变量=表达式

10、条件语句

（1）“IF—THEN—ELSE”语句 （2）“IF—THEN”语句

11、循环语句的一般格式（1）当型循环语句 （2）直到型循环语句

12、辗转相除法
辗转相除法求两个数的最大公约数，其算法可以描述如下：
① 输入两个正整数m和n；

② 求余数r：计算m除以n，将所得余数存放到变量r中；

③更新被除数和余数：m=n，n=r；

④判断余数r是否为0。若余数为0，则输出结果；否则转向第②步继续循环执行。

如此循环，直到得到结果为止。

13、更相减损术
Ⅰ．任意给出两个正数；判断它们是否都是偶数。若是，用2约简；若不是，执行第二步。

Ⅱ．以较大的数减去较小的数，接着把较小的数与所得的差比较，并以大数减小数。继续这操作，直到所得的数相等为止，则这个数（等数）就是所求的最大公约数。
14、秦九韶算法的数学模型，计算vk时要用到vk－1的值，若令v0=an。

我们可以得到下面的递推公式：

v0=an
vk=vk－1+an－k(k=1,2,…n)

15、两种排序方法：直接插入排序和冒泡排序

16、进位制：非十进制数转换为十进制数比较简单，只要计算下面的式子值即可：

[image: image364.wmf]0

1

1

1

0

1

1

.........

)

(

.....

a

k

a

k

a

k

a

k

a

a

a

a

n

n

n

n

n

n

+

´

+

+

´

+

´

=

-

-

-

17、推理与证明
（1）合情推理与演绎推理
（2）直接证明与间接证明
（3）数学归纳法
二、回归课本篇：
1、将两个数a=8,b=17交换,使a=17,b=8,下面语句正确一组是 ()

 A. B. C. D.

2. 给出以下四个问题,①输入一个数x,输出它的相反数.②求面积为6的正方形的周长.

③求三个数a,b,c中的最大数.④求函数
[image: image365.wmf]0

.

1

0

.

2

{

)

(

³

-

<

+

=

　xe

x

　xe

x

x

f

的函数值.

其中不需要用条件语句来描述其算法的有 ()

A. 1个 B. 2个 C. 3个 D. 4个

3、360和504的最大公约数是

（A）72 （B）24 （C）2520 （D）以上都不对
4、用秦九韶算法在计算f(x)=2x4+3x3-2x2+4x-6时，

要用到的乘法和加法的次数分别为（ ）

A.4，3； B.6，4； C. 4，4； D.3，4

5、1001011（2）= （10）

6、用二分法求方程的近似根，精确度为e，

则循环结构中止的条件是
7、下面是一个算法的流程图，回答下面的问题：
当输入的值为3时,输出的结果为
《回归课本篇》参考答案

1、B 2、B 3、A 4、C 5、135 6、|x1-x2|<ε 7、8
D

B

A

C

E

O

y

x

o

x=－c

y=a

x

y

o

(

(

y

1

x

1

O

A

a=c

c=b

b=a

b=a

a=b

c=b

b=a

a=c

a=b

b=a

结束

输入x

Y

输出S

N

x<5

y=2x2+2

y=x2-1

开始

第7题

_1142545721.unknown

_1183884318.unknown

_1240999065.unknown

_1287807846.unknown

_1287812326.unknown

_1287812498.unknown

_1290510593.unknown

_1290510810.unknown

_1290510578.unknown

_1287812378.unknown

_1287808041.unknown

_1287812175.unknown

_1287807961.unknown

_1241430720.unknown

_1241430803.unknown

_1241430882.unknown

_1241433434.unknown

_1246704557.unknown

_1241430849.unknown

_1241430775.unknown

_1241430663.unknown

_1241430701.unknown

_1240999147.unknown

_1183960651.unknown

_1206700332.unknown

_1208349402.unknown

_1209148346.unknown

_1211211564.unknown

_1211211637.unknown

_1240995558.unknown

_1222690407.unknown

_1211211604.unknown

_1211211404.unknown

_1211211455.unknown

_1211211527.unknown

_1211211300.unknown

_1211211378.unknown

_1208349445.unknown

_1206700392.unknown

_1206700603.unknown

_1206700646.unknown

_1206700373.unknown

_1183960886.unknown

_1183985614.unknown

_1202492603.unknown

_1183960698.unknown

_1183960250.unknown

_1183960434.unknown

_1183960525.unknown

_1183960350.unknown

_1183959983.unknown

_1183960056.unknown

_1183885216.unknown

_1183959942.unknown

_1183885742.unknown

_1183885155.unknown

_1147202823.unknown

_1183882270.unknown

_1183882697.unknown

_1183883408.unknown

_1183884043.unknown

_1183884091.unknown

_1183883938.unknown

_1183882821.unknown

_1183882503.unknown

_1183882621.unknown

_1183882286.unknown

_1169973096.unknown

_1183881091.unknown

_1183881226.unknown

_1183881365.unknown

_1183881422.unknown

_1183881275.unknown

_1183881200.unknown

_1173084141.unknown

_1173102178.unknown

_1173102230.unknown

_1183839222.unknown

_1179867065.unknown

_1173102218.unknown

_1173100089.unknown

_1173101758.unknown

_1173102050.unknown

_1173099994.unknown

_1172412503.unknown

_1173083647.unknown

_1172412321.unknown

_1166468098.unknown

_1166468324.unknown

_1166468585.unknown

_1169969780.unknown

_1169969781.unknown

_1166468636.unknown

_1166468804.unknown

_1166468470.unknown

_1166468553.unknown

_1166468400.unknown

_1166468270.unknown

_1166468290.unknown

_1166468184.unknown

_1166463383.unknown

_1166463401.unknown

_1166463412.unknown

_1166463312.unknown

_1166463341.unknown

_1166463352.unknown

_1166463320.unknown

_1147202844.unknown

_1151989156.unknown

_1146406815.unknown

_1146407044.unknown

_1147020163.unknown

_1147020271.unknown

_1147202756.unknown

_1147020447.unknown

_1147020186.unknown

_1146407359.unknown

_1146407455.unknown

_1146904166.unknown

_1146904186.unknown

_1146407538.unknown

_1146407423.unknown

_1146407205.unknown

_1146406964.unknown

_1146406876.unknown

_1146406908.unknown

_1142553365.unknown

_1145045367.unknown

_1145046279.unknown

_1146406787.unknown

_1146376332.unknown

_1145045402.unknown

_1142587793.unknown

_1142587822.unknown

_1142558351.unknown

_1142558430.unknown

_1142553572.unknown

_1142551686.unknown

_1142552395.unknown

_1142553141.unknown

_1142552325.unknown

_1142550297.unknown

_1142550988.unknown

_1142547128.unknown

_1078753947.unknown

_1081063701.unknown

_1088838349.unknown

_1111908754.unknown

_1133895076.unknown

_1138951041.unknown

_1138951093.unknown

_1138951245.unknown

_1141559918.unknown

_1141559943.unknown

_1138951264.unknown

_1138951327.unknown

_1138951127.unknown

_1138951187.unknown

_1138951102.unknown

_1138951056.unknown

_1135175364.unknown

_1138951015.unknown

_1138951032.unknown

_1136923336.unknown

_1133895101.unknown

_1111909061.unknown

_1131136251.unknown

_1131136464.unknown

_1133845948.unknown

_1131136353.unknown

_1111909071.unknown

_1111908880.unknown

_1111908204.unknown

_1111908564.unknown

_1111908673.unknown

_1111908232.unknown

_1111907970.unknown

_1111908050.unknown

_1089265788.unknown

_1089288567.unknown

_1088838941.unknown

_1088838280.unknown

_1088838335.unknown

_1088838341.unknown

_1088838328.unknown

_1086425346.unknown

_1086425410.unknown

_1081065007.unknown

_1082399168.unknown

_1082399183.unknown

_1081065170.unknown

_1081063715.unknown

_1078921184.unknown

_1080736746.unknown

_1080933691.unknown

_1080933789.unknown

_1080933837.unknown

_1080933838.unknown

_1080933805.unknown

_1080933765.unknown

_1080933507.unknown

_1080933488.unknown

_1078922192.unknown

_1078922220.unknown

_1078923205.unknown

_1080126297.unknown

_1078922210.unknown

_1078922167.unknown

_1078922180.unknown

_1078921245.unknown

_1078769901.unknown

_1078828241.unknown

_1078920580.unknown

_1078828013.unknown

_1078754790.unknown

_1078754842.unknown

_1078767878.unknown

_1078768424.unknown

_1078769486.unknown

_1078755001.unknown

_1078754824.unknown

_1078754757.unknown

_1078754771.unknown

_1078754748.unknown

_1078410673.unknown

_1078580177.unknown

_1078731789.unknown

_1078733094.unknown

_1078734341.unknown

_1078753670.unknown

_1078734392.unknown

_1078734448.unknown

_1078734385.unknown

_1078734095.unknown

_1078734167.unknown

_1078734035.unknown

_1078732647.unknown

_1078733030.unknown

_1078732400.unknown

_1078581336.unknown

_1078581386.unknown

_1078581877.unknown

_1078581357.unknown

_1078581119.unknown

_1078581322.unknown

_1078580271.unknown

_1078578299.unknown

_1078579669.unknown

_1078579779.unknown

_1078579836.unknown

_1078579757.unknown

_1078578871.unknown

_1078579180.unknown

_1078578852.unknown

_1078496248.unknown

_1078577832.unknown

_1078577952.unknown

_1078577725.unknown

_1078491088.unknown

_1078491277.unknown

_1078410799.unknown

_1078166492.unknown

_1078408784.unknown

_1078410027.unknown

_1078410367.unknown

_1078410614.unknown

_1078410069.unknown

_1078408942.unknown

_1078409003.unknown

_1078408875.unknown

_1078406219.unknown

_1078408037.unknown

_1078408503.unknown

_1078406560.unknown

_1078396714.unknown

_1078396945.unknown

_1078340055.unknown

_1078396607.unknown

_1078339880.unknown

_1078164864.unknown

_1078165628.unknown

_1078165906.unknown

_1078165513.unknown

_1078163287.unknown

_1078164432.unknown

_1078162924.unknown

