2011年普通高等学校招生全国统一考试(山东卷)理科数学解析版

注意事项：
 1答题前，考生务必将自己的姓名、准考证号填写在试题卷和答题卡上．并将准考证

号条形码粘贴在答题卡上的指定位置，用2B铅笔将答题卡上[image: image300.png][

试卷类型B后的[image: image2.png]2R (ZXXK.COMRBL T

方框涂黑。

 2选择题的作答：每小题选出答案后，用2B铅笔把答题卡上对应题目的答案标号涂黑。

[image: image3.png]2R (ZXXK.COMRBL T

如需改动，用橡皮擦干净后，再选涂其他答案标号。咎在试题卷、草稿纸上无效。
 3填空题和解答题用0 5毫米黑色墨水箍字笔将答案直接答在答题卡上对应的答题区

域内。答在试题卷、草稿纸上无效。
 4考生必须保持答题卡的整洁。考试结束后，请将本试题卷和答题卡一并上交。

第Ⅰ卷（共60分）

一、选择题：本大题共l0小题．每小题5分，共50分在每小题给出的四个选项中，只

有一项是满足题目要求的.
[image: image4.png]1 BEE M ={x| ' +x-6<01, F=fx|1<z<3l, W AR =
W L2 ®oA (©20 oIl
[(Z%1a

@R EAM = {x|-3<x<2}, FAMAN={x|1<x<2}, #ika

28K F% (i et) FER TP RS RERR A
i
1) BFR GF R OBF=FR OIFUFR

5%

【解析】因为[image: image5.wmf]2

2(2)34

255

iii

z

i

===

+

,故复数z对应点在第四象限,选D.

3.若点（a,9）在函数[image: image6.wmf]3

x

y

=

的图象上，则tan=[image: image7.wmf]6

a

p

的值为

（A）0 (B) [image: image8.wmf]3

3

 (C) 1 (D) [image: image9.wmf]3

【答案】D

【解析】由题意知:9=[image: image10.wmf]3

a

,解得[image: image11.wmf]a

=2,所以[image: image12.wmf]2

tantantan3

663

a

ppp

===

,故选D.

[image: image13.png]A FER - 5[+ x+3 210 WRESR

) 571 (8) [+4,6]
() (~,-5]u[7,+%) (D) (=, ~4]U[6,+%)
[E%10

D1 e At LR, A x—5 | +| x+ 3 | FTEHA0 () 555 (5) MEE SIS (x)

58 (-3) MIEB 2z, EIEE S MEN 8, A 8%, %W p 6.

5. 对于函数[image: image14.wmf](),

yfxxR

=Î

,“[image: image15.wmf]|()|

yfx

=

的图象关于y轴对称”是“[image: image16.wmf]y

=[image: image17.wmf]()

fx

是奇函数”的

（A）充分而不必要条件 （B）必要而不充分条件

（C）充要条件 （D）既不充分也不必要[image: image18.png]2R (ZXXK.COMRBL T

【答案】C

【解析】由奇函数定义,容易得选项C正确.

6.若函数[image: image19.wmf]()sin

fxx

w

=

 (ω>0)在区间[image: image20.wmf]0,

3

p

éù

êú

ëû

上单调递增，在区间[image: image21.wmf],

32

pp

éù

êú

ëû

上单调递减，则ω=

（A）3 （B）2 （C）[image: image22.wmf]3

2

 （D）[image: image23.wmf]2

3

【答案】C

【解析】由题意知,函数在[image: image24.wmf]3

x

p

=

处取得最大值1,所以1=sin[image: image25.wmf]3

wp

,故选C.

7. 某产品的广告费用x与销售额y的统计数据如下表

[image: image26.png]FERAz (FR) 4 2 3
HER y (F) 49 | s8 L 9o Slan

 根据上表可得回归方程[image: image27.wmf]ˆ

ˆ

ˆ

ybxa

=+

中的[image: image28.wmf]ˆ

b

为9.4，据此模型预报广告费用为6万元时销售额为

(A)63.6万元 (B)65.5万元 (C)67.7万元 (D)72.0万元

【答案】B

【解析】由表可计算[image: image29.wmf]42357

42

x

+++

==

,[image: image30.wmf]49263954

42

4

y

+++

==

,因为点[image: image31.wmf]7

(,42)

2

在回归直线[image: image32.wmf]ˆ

ˆ

ˆ

ybxa

=+

上,且[image: image33.wmf]ˆ

b

为9.4，所以[image: image34.wmf]7

ˆ

429.4

2

a

=´+

, 解得[image: image35.wmf]$

9.1

a

=

,故回归方程为[image: image36.wmf]ˆ

9.49.1

yx

=+

, 令x=6得[image: image37.wmf]ˆ

y

=

65.5,选B.

8.已知双曲线[image: image38.wmf]22

22

1(0b0)

xy

a

ab

-=

＞

，

＞

的两条渐近线均和圆C:[image: image39.wmf]22

650

xyx

+-+=

相切,且双曲线的右焦点为圆C的圆心,则该双曲[image: image40.png]2R (ZXXK.COMRBL T

线的方程为

(A)[image: image41.wmf]22

1

54

xy

-=

 (B) [image: image42.wmf]22

1

45

xy

-=

 (C) [image: image43.wmf]22

1

36

xy

-=

 (D) [image: image44.wmf]22

1

63

xy

-=

【答案】A

【解析】由圆C:[image: image45.wmf]22

650

xyx

+-+=

得:[image: image46.wmf]22

(3)4

xy

-+=

,因为双曲线的右焦点为圆C的圆心(3,0),所以c=3,又双曲线的两条渐近线[image: image47.wmf]0

bxay

±=

均和圆C相切,所以[image: image48.wmf]22

3

2

b

ab

=

+

,即[image: image49.wmf]3

2

b

c

=

,又因为c=3,所以b=2,即[image: image50.wmf]2

5

a

=

,所以该双曲线的方程为[image: image51.wmf]22

1

54

xy

-=

,故选A.

9. 函数[image: image52.wmf]2sin

2

x

yx

=-

的图象大致是

[image: image53.jpg]

【答案】C

【解析】因为[image: image54.wmf]'

1

2cos

2

yx

=-

,所以令[image: image55.wmf]'

1

2cos0

2

yx

=->

,得[image: image56.wmf]1

cos

4

x

<

,此时原函数是增函数;令[image: image57.wmf]'

1

2cos0

2

yx

=-<

,得[image: image58.wmf]1

cos

4

x

>

,此时原函数是减函数,结合余弦函数图象，可得选C正确.

10. 已知[image: image59.wmf]()

fx

是[image: image60.wmf]R

上最小正周期为2的周期函数，且当[image: image61.wmf]02

x

£<

时,[image: image62.wmf]3

()

fxxx

=-

,则函数[image: image63.wmf]()

yfx

=

的图象在区间[0,6]上与[image: image64.wmf]x

轴的交点的个数为

（A）6 （B）7 （C）8 （D）9

【答案】A

【解析】因为当[image: image65.wmf]02

x

£<

时, [image: image66.wmf]3

()

fxxx

=-

,又因[image: image67.png]2R (ZXXK.COMRBL T

为[image: image68.wmf]()

fx

是[image: image69.wmf]R

上最小正周期为2的周期函数，且[image: image70.wmf](0)0

f

=

,所以[image: image71.wmf](6)(4)(2)(0)0

ffff

====

,又因为[image: image72.wmf](1)0

f

=

,所以[image: image73.wmf](3)0

f

=

,[image: image74.wmf](5)0

f

=

,故函数[image: image75.wmf]()

yfx

=

的图象在区间[0,6]上与[image: image76.wmf]x

轴的交点的个数为6个,选A.

11.下图是长和宽分别相等的两个矩形．给定下列三个命题：①存在三棱[image: image77.png]Sk B ZEL (ZXXK.COM)

柱，其正(主)视图、俯视图如下图；②存在四棱柱，其正(主)视图、俯视图如下图；③存在圆柱，其正(主)视图、俯视图如下图．其中真命题的个数是

[image: image78.jpg]-1 R
: \
b
S

R

 (A)3 (B)2 (C)1 (D)0

【答案】A

【解析】对于①,可以是放倒的三棱柱；容易判断②③可以.

12.设[image: image79.wmf]1

A

，[image: image80.wmf]2

A

，[image: image81.wmf]3

A

，[image: image82.wmf]4

A

是平面直角坐标系中两两不同的四点，若[image: image83.wmf]1312

AAAA

l

=

uuuuvuuuuv

 (λ∈R)，[image: image84.wmf]1412

AAAA

m

=

uuuuvuuuuv

(μ∈R)，且[image: image85.wmf]11

2

lm

+=

,则称[image: image86.wmf]3

A

，[image: image87.wmf]4

A

调和分割[image: image88.wmf]1

A

，[image: image89.wmf]2

A

 ,已知点C(c，o),D(d，O[image: image90.png]2R (ZXXK.COMRBL T

)[image: image91.png]Sk B ZEL (ZXXK.COM)

(c，d∈R)调和分割点A(0，0)，B(1，0)，则下面说法正确的是

(A)C可能是线段AB的中点[image: image92.png]Sk B ZEL (ZXXK.COM)

(B)D可能是线段AB的中点

(C)C，D可能同时在线段AB上

(D) C，D不可[image: image93.png]2R (ZXXK.COMRBL T

能同时在线段AB的延长线上

【答案】D

【解析】由[image: image94.wmf]1312

AAAA

l

=

uuuuvuuuuv

 (λ∈R)，[image: image95.wmf]1412

AAAA

m

=

uuuuvuuuuv

(μ∈R)知:四点[image: image96.wmf]1

A

，[image: image97.wmf]2

A

，[image: image98.wmf]3

A

，[image: image99.wmf]4

A

在同一条直线上,

因为C,D调和分割点A,B,所以A,B,C,D四点在同一直线上,且[image: image100.wmf]11

2

cd

+=

, 故选D.

[image: image1.png]2R (ZXXK.COMRBL T

二、填空题：本大题共4小题，每小题4分，共16分．

13.执行右图所示的程序框图，输入l=2，m=3，n=5，

则输出的y的值是 .

【答案】68

【解析】由输入l=2，m=3，n=5，计算得出y=278,第一次得新的y=173;第二次得新的y=68<105,输出y.

14. 若[image: image101.wmf]6

2

()

a

x

x

-

展开式的常数项为60，则常数[image: image102.wmf]a

的值为 .

【答案】4

【解析】因为[image: image103.wmf]6

16

2

()

rrr

r

a

TCx

x

-

+

=××-

,所以r=2, 常数项为[image: image104.wmf]2

6

aC

´=

60,解得[image: image105.wmf]4

a

=

.

15. 设函数[image: image106.wmf]()(0)

2

x

fxx

x

=>

+

,观察:

[image: image107.wmf]1

()(),

2

x

fxfx

x

==

+

[image: image108.wmf]21

()(()),

34

x

fxffx

x

==

+

[image: image109.wmf]32

()(()),

78

x

fxffx

x

==

+

[image: image110.wmf]43

()(()),

1516

x

fxffx

x

==

+

[image: image111.wmf]LL

根据以上事实，由归纳推理可得：

当[image: image112.wmf]nN

+

Î

且[image: image113.wmf]2

n

³

时，[image: image114.wmf]1

()(())

nn

fxffx

-

==

 .

【答案】[image: image115.wmf]22

(1)

x

nxn

-+

【解析】观察知:四个等式等号右边的分母为[image: image116.wmf]2,34,78,1516

xxxx

++++

,即[image: image117.wmf](21)2,(41)4,(81)8,(161)16

xxxx

-+-+-+-+

,所以归纳出分母为[image: image118.wmf]1

()(())

nn

fxffx

-

=

的分母为[image: image119.wmf]22

(1)

nxn

-+

,故当[image: image120.wmf]nN

+

Î

且[image: image121.wmf]2

n

³

时，[image: image122.wmf]1

()(())

nn

fxffx

-

==

[image: image123.wmf]22

(1)

x

nxn

-+

.

16.已知函数[image: image124.wmf]fx

（

）

=[image: image125.wmf]log(0a1).

a

xxba

+-¹

＞

，

且

当2＜a＜3＜b＜4时，函数[image: image126.wmf]fx

（

）

[image: image127.png]Sk B ZEL (ZXXK.COM)

的零点[image: image128.wmf]*

0

(,1),,n=

xnnnN

Î+Î

则

 .

【答案】5

【解析】方程[image: image129.wmf]log(0a1)

a

xxba

+-¹

＞

，

且

=0的根为[image: image130.wmf]0

x

,即函数[image: image131.wmf]log(23)

a

yxa

=<<

的图象与函数[image: image132.wmf](34)

yxbb

=-<<

的交点横坐标为[image: image133.wmf]0

x

,且[image: image134.wmf]*

0

(,1),

xnnnN

Î+Î

,结合图象,因为当[image: image135.wmf](23)

xaa

=<<

时,[image: image136.wmf]1

y

=

,此时对应直线上[image: image137.wmf]1

y

=

的点的横坐标[image: image138.wmf]1(4,5)

xb

=+Î

;当[image: image139.wmf]2

y

=

时, 对数函数[image: image140.wmf]log(23)

a

yxa

=<<

的图象上点的横坐标[image: image141.wmf](4,9)

x

Î

,直线[image: image142.wmf](34)

yxbb

=-<<

的图象上点的横坐标[image: image143.wmf](5,6)

x

Î

,故所求的[image: image144.wmf]5

n

=

.

三、解答题：本大题共6小题，共74分．

17.（本小题满分12分）

在[image: image145.wmf]V

ABC中[image: image146.png]Sk B ZEL (ZXXK.COM)

，内角A，B，C的对边分别为a，b，c.已知[image: image147.wmf]cosA-2cosC2c-a

=

cosBb

.

（I） 求[image: image148.wmf]sin

sin

C

A

的值；

（II） 若cosB=[image: image149.wmf]1

4

，[image: image150.wmf]2

b

=

,求[image: image151.wmf]ABC

D

的面积.

【解析】（Ⅰ）由正弦定理得[image: image152.wmf]2sin,

aRA

=

[image: image153.wmf]2sin,

bRB

=

[image: image154.wmf]2sin,

cRC

=

所以[image: image155.wmf]cosA-2cosC2c-a

=

cosBb

=[image: image156.wmf]2sinsin

sin

CA

B

-

,即[image: image157.wmf]sincos2sincos2sincossincos

BABCCBAB

-=-

,即有[image: image158.wmf]sin()2sin()

ABBC

+=+

,即[image: image159.wmf]sin2sin

CA

=

,所以[image: image160.wmf]sin

sin

C

A

=2.

（Ⅱ）由（Ⅰ）知: [image: image161.wmf]sin

sin

cC

aA

=

=2,即c=2a,又因为[image: image162.wmf]2

b

=

,所以由余弦定理得：

[image: image163.wmf]222

2cos

bcaacB

=+-

，即[image: image164.wmf]222

1

2422

4

aaaa

=+-´´

,解得[image: image165.wmf]1

a

=

,所以c=2,又因为cosB=[image: image166.wmf]1

4

，所以sinB=[image: image167.wmf]15

4

，故[image: image168.wmf]ABC

D

的面积为[image: image169.wmf]11

sin12

22

acB

=´´´

[image: image170.wmf]15

4

=[image: image171.wmf]15

4

.

18.（本小题满分12分）

红队队员甲、乙、丙与蓝队队员A、B、C进行围棋比赛，甲对A，乙对B，丙对C各一盘，已知甲胜A，乙胜B，丙胜C的概率分别为0.6,0.5,0.5，假设各盘比赛结果相互独立。

（Ⅰ）求红队至少两名队员获胜的概率；

（Ⅱ）用[image: image172.wmf]x

表示红队队员获胜的总盘数，求[image: image173.wmf]x

的分布列和数学期望[image: image174.wmf]E

x

.

【解析】（Ⅰ）红队至少两名队员获胜的概率为[image: image175.wmf]0.60.50.52

´´´+

[image: image176.wmf]0.40.50.5

´´+

[image: image177.wmf]0.60.50.5

´´

=0.55.

（Ⅱ）[image: image178.wmf]x

取的可能结果为0,1,2,3,则

[image: image179.wmf](0)

P

x

==

[image: image180.wmf]0.40.50.5

´´

=0.1;

[image: image181.wmf](1)

P

x

==

[image: image182.wmf]0.60.50.5

´´

+[image: image183.wmf]0.40.50.5

´´

+[image: image184.wmf]0.40.50.5

´´

=0.35;

[image: image185.wmf](2)

P

x

==

[image: image186.wmf]0.60.50.52

´´´+

[image: image187.wmf]0.40.50.5

´´

=0.4;

[image: image188.wmf](3)

P

x

==

[image: image189.wmf]0.60.50.5

´´

=0.15.

所以[image: image190.wmf]x

的分布列为

	[image: image191.wmf]x

	0
	1
	2
	3

	P
	0.1
	0.35
	0.4
	0.15

[image: image296.png]

数学期望[image: image192.wmf]E

x

=0×0.1+1×0.35+2×0.4+3×0.[image: image193.png]2R (ZXXK.COMRBL T

15=1.6.

19.（本小题满分12分）

在如图所示的几何体中，四边形ABCD为平行四边形，∠ ACB=[image: image194.wmf]90

°

，ＥＡ⊥平面ＡＢＣＤ，EF∥ＡＢ，ＦＧ∥ＢＣ，ＥＧ∥ＡＣ.ＡＢ=２ＥＦ.

（Ⅰ)若Ｍ是线段ＡＤ的中点，求证：ＧＭ∥平面ＡＢＦＥ;

（Ⅱ）若ＡＣ＝ＢＣ=２ＡＥ,求二面角Ａ-ＢＦ-Ｃ的大小．

【解析】（Ⅰ)连结AF,因为EF∥ＡＢ，ＦＧ∥ＢＣ，

[image: image297.png]

EF∩ＦＧ=F,所以平面EFG∥平面ABCD,又易证[image: image195.wmf]EFG

D

∽[image: image196.wmf]ABC

D

,

所以[image: image197.wmf]1

2

FGEF

BCAB

==

,即[image: image198.wmf]1

2

FGBC

=

,即[image: image199.wmf]1

2

FGAD

=

,又M为AD

的中点,所以[image: image200.wmf]1

2

AMAD

=

,[image: image201.png]2R (ZXXK.COMRBL T

又因为ＦＧ∥ＢＣ∥ＡD，所以ＦＧ∥ＡM,所以四边形AMGF是平行四边形,故GM∥FA,又因为ＧＭ[image: image202.wmf]Ë

平面ＡＢＦＥ,FA[image: image203.wmf]Ì

平面ＡＢＦＥ,所以ＧＭ∥平面ＡＢＦＥ.

[image: image298.png]

（Ⅱ）取AB的中点O,连结CO,因为ＡＣ＝ＢＣ,所以CO⊥AB,

又因为ＥＡ⊥平面ＡＢ[image: image204.png]2R (ZXXK.COMRBL T

ＣＤ，CO[image: image205.wmf]Ì

平面ＡＢＣＤ,所以ＥＡ⊥CO,

又ＥＡ∩AB=A,所以CO⊥平面ＡＢＦＥ,在平面ABEF内,过点O作OH⊥BF于H,连结CH,由三垂线定理知: CH⊥BF,所以[image: image206.wmf]CHO

Ð

为二[image: image207.png]2R (ZXXK.COMRBL T

面角Ａ-ＢＦ-Ｃ的平面角.

设ＡＢ=２ＥＦ=[image: image208.wmf]2

a

,因为∠ ACB=[image: image209.wmf]90

°

，ＡＣ＝ＢＣ=[image: image210.wmf]2

a

,CO=[image: image211.wmf]a

,[image: image212.wmf]2

2

AEa

=

,连结FO,容易证得FO∥EA且[image: image213.wmf]2

2

FOa

=

,所以[image: image214.wmf]6

2

BFa

=

,所以OH=[image: image215.wmf]22

2

6

a

´

=[image: image216.wmf]3

3

a

,所以在[image: image217.wmf]RtCOH

D

中,tan∠ CHO=[image: image218.wmf]CO

OH

=

[image: image219.wmf]3

,故∠ CHO=[image: image220.wmf]60

o

,所以二面角Ａ-ＢＦ-Ｃ的大小为[image: image221.wmf]60

o

.
20.（本小题满分12分）

等比数列[image: image222.wmf]{

}

n

a

中，[image: image223.wmf]123

,,

aaa

分别是下表第一、二、三行中的某一个数，且[image: image224.wmf]123

,,

aaa

中的任何两个数不在下表的同一列.
	
	第一列
	第二列
	第三列

	第一行
	3
	2
	10

	第二行
	6
	4
	14

	第三行
	9
	8
	18

（Ⅰ）[image: image225.png]Sk B ZEL (ZXXK.COM)

求数列[image: image226.wmf]{

}

n

a

的通项公式；
（Ⅱ）若数列[image: image227.wmf]{

}

n

b

满足：[image: image228.wmf](1)ln

nnn

baa

=+-

，求数列[image: image229.wmf]{

}

n

b

的前[image: image230.wmf]2

n

项和[image: image231.wmf]2

n

S

.
【解析】（Ⅰ）由题意知[image: image232.wmf]123

2,6,18

aaa

===

,因为[image: image233.wmf]{

}

n

a

是等比数列,所以公比为3,所以数列[image: image234.wmf]{

}

n

a

的通项公式[image: image235.wmf]1

23

n

n

a

-

=×

.

（Ⅱ）因为[image: image236.wmf](1)ln

nnn

baa

=+-

=[image: image237.wmf]1

23

n

-

×+

[image: image238.wmf]1

(1)ln23

n

-

-×

, 所以[image: image239.wmf]12

nn

Sbbb

=+++=

L

[image: image240.wmf]1212

()(lnlnln)

nn

aaaaaa

+++-++

LL

=[image: image241.wmf]2(13)

13

n

-

-

-[image: image242.wmf]12

ln

n

aaa

=[image: image243.wmf]31

n

-

-[image: image244.wmf]121

ln(21333)

nn

-

×´´´´

L

=

[image: image245.wmf]31

n

-

-[image: image246.png]2R (ZXXK.COMRBL T

[image: image247.wmf](1)

2

ln(23)

nn

n

-

×

,所以[image: image248.wmf]2

n

S

=[image: image249.wmf]2

31

n

-

-[image: image250.wmf]2(21)

2

2

ln(23)

nn

n

-

×

=[image: image251.wmf]91

n

-

-[image: image252.wmf]2

2ln2(2)ln3

nnn

--

.

21.（本小题满分[image: image253.png]2R (ZXXK.COMRBL T

12分）

[image: image299.png]

某[image: image254.png]Sk B ZEL (ZXXK.COM)

企[image: image255.png]Sk B ZEL (ZXXK.COM)

业拟建造如图所示的容器（不计厚度，长度单位：米），其中容器的中间为圆柱形，左右两端均为半球形，按照设计要求容器的体积为[image: image256.wmf]80

3

p

立方米，且[image: image257.wmf]2

lr

≥

.假设该容器的建造费用仅与其表面积有关.已知圆柱形部分每平方米建造费用为3千元，半球形部分每平方米建造费用为[image: image258.wmf](3)

cc

＞

.设该容器的建造费用为[image: image259.wmf]y

千元.
（Ⅰ）写出[image: image260.wmf]y

关于[image: image261.wmf]r

的函数表达式，并求该函[image: image262.png]2R (ZXXK.COMRBL T

数的定义域；
（Ⅱ）求该容器的建造费用最小时的[image: image263.wmf]r

.
【解析】（Ⅰ）因为容器的体积为[image: image264.wmf]80

3

p

立方米，所以[image: image265.wmf]3

2

4

3

r

rl

p

p

+=

[image: image266.wmf]80

3

p

,解得[image: image267.wmf]2

804

33

r

l

r

=-

,所以圆柱的侧面积为[image: image268.wmf]2

rl

p

=[image: image269.wmf]2

804

2()

33

r

r

r

p

-=

[image: image270.wmf]2

1608

33

r

r

pp

-

,两端两个半球的表面积之和为[image: image271.wmf]2

4

r

p

,所以[image: image272.wmf]y

=

[image: image273.wmf]2

160

8

r

r

p

p

-

+[image: image274.wmf]2

4

cr

p

,定义域为(0,[image: image275.wmf]2

l

).

（Ⅱ）因为[image: image276.wmf]'

y

=

[image: image277.wmf]2

160

16

r

r

p

p

--

+[image: image278.wmf]8

cr

p

=[image: image279.wmf]3

2

8[(2)20]

cr

r

p

--

,所以令[image: image280.wmf]'

0

y

>

得:[image: image281.wmf]3

20

2

r

c

>

-

; 令[image: image282.wmf]'

0

y

<

得:[image: image283.wmf]3

20

0

2

r

c

<<

-

,所以[image: image284.wmf]3

20

2

r

c

=

-

米时, 该容器的建造费用最小.

22.（本小题满分14分）

已知动直线[image: image285.wmf]l

与椭圆C: [image: image286.wmf]22

1

32

xy

+=

交于P[image: image287.wmf](

)

11

,

xy

、Q[image: image288.wmf](

)

22

,

xy

两不同点，且△OPQ的面积[image: image289.wmf]OPQ

S

D

=[image: image290.wmf]6

2

,其中O为坐标原点.

（Ⅰ）证明[image: image291.wmf]22

12

xx

+

和[image: image292.wmf]22

12

yy

+

均为定值;

（Ⅱ）设线段PQ的中点为M，求[image: image293.wmf]||||

OMPQ

×

的最大值；

（Ⅲ）椭圆C上是否存在点D,E,G，使得[image: image294.wmf]6

2

ODEODGOEG

SSS

DDD

===

?若存在，判断△DEG的形状；若不存在，请说明理由.

【解析】(参考标准答案)

[image: image295.png]K&B #EAKPER

EENBE EI0mE

