高考数学压轴选择题
_________班______号姓名_________________
一、2007年以来广东高考数学压轴选择题的基本情况

	年份
	科类
	题号
	知识
	思想
	方法
	能力

	2007
	理科
	8
	新运算
	转化与化归思想
	定义法、分析与综合法
	推理论证力、创新意识

	2008
	理科
	8
	平面向量的线性运算、基底向量、相似三角形的性质
	数形结合思想、转化与化归思想
	参数法、消去法
	计算求解力

	2009
	理科
	8
	定积分的物理意义
	函数与方程思想、数形结合思想、有限与无限思想
	定义法
	计算求解力

	2010
	理科
	8
	计数原理与排列组合
	必然与或然思想
	直接法
	计算求解力

	2011
	理科
	8
	数集上的运算的新定义（封闭）
	特殊化思想
	定义法、类比与归纳法
	推理论证力、创新意识

	2012
	理科
	8
	新定义运算、平面向量的数量积
	数形结合思想
	定义法、比较法、分析与综合法
	推理论证力、创新意识

	2013
	理科
	8
	判断描述法表示的集合中的元素
	分类讨论
	分析与综合法
	推理论证力

二、2007年以来广东高考数学压轴选择题的真题

1、（2007广东8）设
[image: image1.wmf]S

是至少含有两个元素的集合，在
[image: image2.wmf]S

上定义了一个二元运算“*”（即对任意的
[image: image3.wmf]abS

Î

，

，对于有序元素对（
[image: image4.wmf]ab

，

），在
[image: image5.wmf]S

中有唯一确定的元素
[image: image6.wmf]*

ab

与之对应）．若对任意的
[image: image7.wmf]abS

Î

，

，有
[image: image8.wmf]()

**

aba

 EMBED Equation.DSMT4 [image: image9.wmf]b

=

，则对任意的
[image: image10.wmf]abS

Î

，

，下列等式中不恒成立的是（ ）

A．
[image: image11.wmf]()

**

abaa

=

B．
[image: image12.wmf][()]()

abaaba

=

C．
[image: image13.wmf]()

**

bbbb

=

D．
[image: image14.wmf]()[()]

abbabb

=

[image: image167.png]

2、（2008广东8）在平行四边形
[image: image15.wmf]ABCD

中，
[image: image16.wmf]AC

与
[image: image17.wmf]BD

交于点
[image: image18.wmf]OE

，

是线段
[image: image19.wmf]OD

的中点，
[image: image20.wmf]AE

的延长线与
[image: image21.wmf]CD

交于点
[image: image22.wmf]F

．若
[image: image23.wmf]AC

=

uuur

a

，
[image: image24.wmf]BD

=

uuur

b

，则
[image: image25.wmf]AF

=

uuur

（ ）

A．
[image: image26.wmf]11

42

+

ab

 B．
[image: image27.wmf]21

33

+

ab

 C．
[image: image28.wmf]11

24

+

ab

D．
[image: image29.wmf]12

33

+

ab

3、（2009广东8）已知甲、乙两车由同一起点同时出发,并沿同一路线〈假定为直线）行驶．甲车、乙车的速度曲线分别为
[image: image30.wmf]vv

乙

甲

和

（如图2所示）．那么对于图中给定的
[image: image31.wmf]01

tt

和

，下列判断中一定正确的是（ ）
A．在
[image: image32.wmf]1

t

时刻，甲车在乙车前面 B．
[image: image33.wmf]1

t

时刻后，甲车在乙车后面

C．在
[image: image34.wmf]0

t

时刻，两车的位置相同 D．
[image: image35.wmf]0

t

时刻后，乙车在甲车前面

4、（2010广东8）为了迎接2010年广州亚运会，某大楼安装5个彩灯，它们闪亮的顺序不固定。每个彩灯闪亮只能是红、橙、黄、绿、蓝中的一种颜色，且这5个彩灯闪亮的颜色各不相同，记这5个彩灯有序地闪亮一次为一个闪烁。在每个闪烁中，每秒钟有且只有一个彩灯闪亮，而相邻两个闪烁的时间间隔均为5秒。如果要实现所有不同的闪烁，那么需要的时间至少是 （ ）
A．1205秒 B．1200秒 C．1195秒 D．1190秒
5、（2011广东）

[image: image36.wmf]8.,,,,.,

,.,,,,,,,.

:()

A. T,V B.T,V

C. T,V

SZabSabSSTVZ

TVZabcTabcTxyzVxyzV

"ÎÎ

="ÎÎ"ÎÎ

U

设

是

整

数

集

的

非

空

子

集

如

果

有

则

称

关

于

数

的

乘

法

是

封

闭

的

若

是

的

两

个

不

相

交

的

非

空

子

集

且

有

有

则

下

列

结

论

恒

成

立

的

是

中

至

少

有

一

个

关

于

乘

法

是

封

闭

中

至

多

有

一

个

关

于

乘

法

是

封

闭

中

有

且

只

有

一

个

关

于

乘

法

是

封

闭

 D.T,V

中

每

一

个

关

于

乘

法

是

封

闭

 6、（2012广东8）对任意两个非零的平面向量[image: image37.wmf]a

和[image: image38.wmf]b

，定义[image: image39.wmf]ab

ab

bb

=

g

o

g

；若平面向量[image: image40.wmf],

ab

rr

 满足[image: image41.wmf]0

ab

³>

rr

，[image: image42.wmf]a

r

与[image: image43.wmf]b

r

的夹角[image: image44.wmf](0,)

4

p

q

Î

，且[image: image45.wmf],

abba

rrrr

oo

都在集合[image: image46.wmf]}

2

n

nZ

ì

Î

í

î

中，则[image: image47.wmf]ab

=

rr

o

() [image: image48.wmf]()

A

[image: image49.wmf]1

2

 [image: image50.wmf]()

B

[image: image51.wmf]1

 [image: image52.wmf]()

C

[image: image53.wmf]3

2

 [image: image54.wmf]()

D

[image: image55.wmf]5

2

7、（2013广东8）设整数
[image: image56.wmf]4

n

³

,集合
[image: image57.wmf]{

}

1,2,3,,

Xn

=

L

.
令集合

[image: image58.wmf](

)

{

}

,,|,,,,,

SxyzxyzXxyzyzxzxy

=Î<<<<<<

且三条件恰有一个成立

[image: image59.png]Sk B 2 FL (ZXXK.COM)

,若
[image: image60.wmf](

)

,,

xyz

和

[image: image61.wmf](

)

,,

zwx

都在
[image: image62.wmf]S

中,则下列选项正确的是()
A .
[image: image63.wmf](

)

,,

yzwS

Î

,
[image: image64.wmf](

)

,,

xywS

Ï

 B.
[image: image65.wmf](

)

,,

yzwS

Î

,
[image: image66.wmf](

)

,,

xywS

Î

C.
[image: image67.wmf](

)

,,

yzwS

Ï

,
[image: image68.wmf](

)

,,

xywS

Î

 D.
[image: image69.wmf](

)

,,

yzwS

Ï

,
[image: image70.wmf](

)

,,

xywS

Î

三、高考数学压轴选择题的基本类型及策略
1、即时定义的新概念题
 策略：紧跟定义，恰当方法，合情推理，得出结论.
例1（2013年福建理10）设S，T，是R的两个非空子集，如果存在一个从S到T的函数
[image: image71.wmf]()

yfx

=

满足：
[image: image72.wmf](){()|};()

iTfxxSii

=Î

 对任意
[image: image73.wmf]12

,,

xxS

Î

当
[image: image74.wmf]12

xx

<

时，恒有
[image: image75.wmf]12

()()

fxfx

<

，那么称这两个集合“保序同构”．以下集合对不是“保序同构”的是（ ）

A．
[image: image76.wmf]*

,

ANBN

==

B．
[image: image77.wmf]{|13},{|8010}

AxxBxxx

=-££==-<£

或

C．
[image: image78.wmf]{|01},

AxxBR

=<<=

 D．
[image: image79.wmf],

AZBQ

==

例2（2013年浙江理10）在空间中，过点
[image: image80.wmf]A

作平面
[image: image81.wmf]p

的垂线，垂足为
[image: image82.wmf]B

，记
[image: image83.wmf])

(

A

f

B

p

=

。设
[image: image84.wmf]b

a

,

是两个不同的平面，对空间任意一点
[image: image85.wmf]P

，
[image: image86.wmf])]

(

[

)],

(

[

2

1

P

f

f

Q

P

f

f

Q

b

a

a

b

=

=

,恒有
[image: image87.wmf]2

1

PQ

PQ

=

，则
A．平面
[image: image88.wmf]a

与平面
[image: image89.wmf]b

垂直 B. 平面
[image: image90.wmf]a

与平面
[image: image91.wmf]b

所成的（锐）二面角为
[image: image92.wmf]0

45

C. 平面
[image: image93.wmf]a

与平面
[image: image94.wmf]b

平行 D.平面
[image: image95.wmf]a

与平面
[image: image96.wmf]b

所成[image: image97.png]22 HBL(ZXXK.COMR BT

的（锐）二面角为
[image: image98.wmf]0

60

例3（2013陕西理10.）设[x]表示不大于x的最大整数, 则对任意实数x, y, 有

 (A) [－x] ＝ －[x]
(B) [2x] ＝ 2[x]

(C) [x＋y]≤[x]＋[y]
(D) [x－y]≤[x]－[y]
2、创新性题

 策略：利用转化与划归思想.

例4（2013上海理18）在边长为1的正六边形ABCDEF中，记以A为起点，其余顶点为终点的向量分别为
[image: image99.wmf]12345

,,,,

aaaaa

uruuruuruuruur

；以D为起点，其余顶点为终点的向量分别为
[image: image100.wmf]12345

,,,,

ddddd

uuruuruuruuruur

.若
[image: image101.wmf],

mM

分别为
[image: image102.wmf]()()

ijkrst

aaaddd

++×++

uruuruuruuruuruur

的最小值、最大值，其中

[image: image103.wmf]{,,}{1,2,3,4,5}

ijk

Í

,
[image: image104.wmf]{,,}{1,2,3,4,5}

rst

Í

,则
[image: image105.wmf],

mM

满足（ ）.

(A)
[image: image106.wmf]0,0

mM

=>

 (B)
[image: image107.wmf]0,0

mM

<>

(C)
[image: image108.wmf]0,0

mM

<=

 (D)
[image: image109.wmf]0,0

mM

<<

例5（2013江西10）如图，半径为1的半圆O与等边三角形ABC夹在两平行线，
[image: image110.wmf]12

,

ll

之间
[image: image111.wmf]l

//
[image: image112.wmf]1

l

,
[image: image113.wmf]l

与半圆相交于F,G两点，与三角形ABC两边相交于Ｅ，Ｄ两点，设弧
[image: image114.wmf]»

FG

的长为
[image: image115.wmf](0)

xx

p

<<

，
[image: image116.wmf]yEBBCCD

=++

，若
[image: image117.wmf]l

从
[image: image118.wmf]1

l

平行移动到
[image: image119.wmf]2

l

，则函数
[image: image120.wmf]()

yfx

=

的图像大致是

[image: image121.png]

[image: image122.png]PN

»
N

3、知识交汇题

 策略：利用“交集”的思想.方法

例6（2013年上海春季理24）已知
[image: image123.wmf]

AB

、

为平面内两定点，过该平面内动点
[image: image124.wmf]M

作直线
[image: image125.wmf]AB

 的垂线，垂足为
[image: image126.wmf]N

.若
[image: image127.wmf]2

MNANNB

l

=×

uuuuruuuruuur

，其中
[image: image128.wmf]l

为常数，则动点
[image: image129.wmf]M

的轨迹不可能是（ ）

（A）圆 （B） 椭圆 （C） 抛物线 （D）双曲线
4、知识综合题

 策略：综合利用相关知识，理顺思路，步步为营.

例7（2013年天津理8）已知函数
[image: image130.wmf]()(1||)

fxxax

=+

. 设关于x的不等式
[image: image131.wmf]()()

fxafx

+<

 的解集为A,[image: image132.png]b 22 2R (ZXXK.COM)

 若
[image: image133.wmf]11

,

22

A

éù

-Í

êú

ëû

, 则实数a的取值范围是()

(A)
[image: image134.wmf]15

,0

2

æö

-

ç÷

ç÷

èø

(B)
[image: image135.wmf]13

,0

2

æö

-

ç÷

ç÷

èø

 (C)
[image: image136.wmf]15

,0

2

13

0,

2

æö

+

È

æ

ç÷

ç÷

è

ö

-

ç÷

ç

è

ø

÷

ø

 (D)
[image: image137.wmf]5

2

,

1

æö

-

-

ç÷

ç

èø

¥

÷

例8（2013年全国1理12.设
[image: image138.wmf]nnn

ABC

D

的三边长分别为
[image: image139.wmf],,

nnn

abc

，
[image: image140.wmf]nnn

ABC

D

的面积为
[image: image141.wmf]n

S

，
[image: image142.wmf]1,2,3,

n

=

L

，若
[image: image143.wmf]11111

,2

bcbca

>+=

，
[image: image144.wmf]111

,,

22

nnnn

nnnn

caba

aabc

+++

++

===

，则(
)
A.{Sn}为递减数列

 B.{Sn}为递增数列

C.{S2n－1}为递增数列，{S2n}为递减数列
D.{S2n－1}为递减数列，{S2n}为递增数列

[image: image168.png]

例9（2013年湖南理8）在等腰直角三角形
[image: image145.wmf]ABC

中，
[image: image146.wmf]=4

ABAC

=

，

点
[image: image147.wmf]P

是边
[image: image148.wmf]AB

上异于
[image: image149.wmf],

AB

的一点，光线从点
[image: image150.wmf]P

出发，经
[image: image151.wmf],

BCCA

发射后又回到原点
[image: image152.wmf]P

（如图
[image: image153.wmf]1

）.若光线
[image: image154.wmf]QR

经过
[image: image155.wmf]ABC

D

的重心，则
[image: image156.wmf]AP

等于()
A．
[image: image157.wmf]2

 B．
[image: image158.wmf]1

 C．
[image: image159.wmf]8

3

 D．
[image: image160.wmf]4

3

例10（2013年安徽理10）若函数
[image: image161.wmf]32

()=+ax+b+

fxxxc

有极值点
[image: image162.wmf]1

x

，
[image: image163.wmf]2

x

，且
[image: image164.wmf]11

()=

fxx

，则关于
[image: image165.wmf]x

的方程
[image: image166.wmf]2

3(())+2a()+=0

fxfxb

的不同实根个数是（ ）

（A）3 （B）4 （C） 5 （D）6
PAGE
4

_1242818993.unknown

_1274375134.unknown

_1432302116.unknown

_1433494647.unknown

_1433494656.unknown

_1433494660.unknown

_1433494662.unknown

_1448776649.unknown

_1448954229.unknown

_1448954228.unknown

_1433494663.unknown

_1433494661.unknown

_1433494658.unknown

_1433494659.unknown

_1433494657.unknown

_1433494652.unknown

_1433494654.unknown

_1433494655.unknown

_1433494653.unknown

_1433494650.unknown

_1433494651.unknown

_1433494649.unknown

_1432493908.unknown

_1432794838.unknown

_1433494645.unknown

_1433494646.unknown

_1432794860.unknown

_1432794903.unknown

_1432794942.unknown

_1432794849.unknown

_1432794801.unknown

_1432794822.unknown

_1432493909.unknown

_1432493652.unknown

_1432493755.unknown

_1432493907.unknown

_1432493906.unknown

_1432493712.unknown

_1432493458.unknown

_1432493609.unknown

_1432493635.unknown

_1432302118.unknown

_1432302119.unknown

_1432302120.unknown

_1432302117.unknown

_1432190387.unknown

_1432280151.unknown

_1432280221.unknown

_1432280248.unknown

_1432280264.unknown

_1432302114.unknown

_1432302115.unknown

_1432280254.unknown

_1432280243.unknown

_1432280214.unknown

_1432280178.unknown

_1432280192.unknown

_1432280202.unknown

_1432280161.unknown

_1432190610.unknown

_1432279916.unknown

_1432280057.unknown

_1432280038.unknown

_1432190611.unknown

_1432190492.unknown

_1432190609.unknown

_1432190491.unknown

_1274375208.unknown

_1432190112.unknown

_1432190122.unknown

_1432190050.unknown

_1432190083.unknown

_1432141817.unknown

_1432141890.unknown

_1432141910.unknown

_1432141828.unknown

_1274421430.unknown

_1274375174.unknown

_1274375192.unknown

_1274375149.unknown

_1274375066.unknown

_1274375089.unknown

_1274375101.unknown

_1274375124.unknown

_1274375096.unknown

_1274375077.unknown

_1274375085.unknown

_1274375073.unknown

_1242819055.unknown

_1242819093.unknown

_1274375061.unknown

_1242819081.unknown

_1242819026.unknown

_1242819043.unknown

_1242819010.unknown

_1234567962.unknown

_1234568001.unknown

_1242818956.unknown

_1242818973.unknown

_1242818984.unknown

_1242818962.unknown

_1234568005.unknown

_1242818920.unknown

_1242818942.unknown

_1242818900.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567966.unknown

_1234567970.unknown

_1234567999.unknown

_1234568000.unknown

_1234567972.unknown

_1234567998.unknown

_1234567973.unknown

_1234567971.unknown

_1234567968.unknown

_1234567969.unknown

_1234567967.unknown

_1234567964.unknown

_1234567965.unknown

_1234567963.unknown

_1234567954.unknown

_1234567958.unknown

_1234567960.unknown

_1234567961.unknown

_1234567959.unknown

_1234567956.unknown

_1234567957.unknown

_1234567955.unknown

_1234567929.unknown

_1234567931.unknown

_1234567953.unknown

_1234567930.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

