

珠海市第二中学 2017—2018 学年度第一学期期中考试

高三年級 (理科数学) 试题

考试时间 150 分钟, 总分 120 分, 命题人: 审题人:

考生注意:

1. 答选择题时, 选出每个小题答案后, 用铅笔把答题卡上对应题目的答案标号涂黑. 如需改动, 用橡皮擦干净后, 再选涂其它答案标号, 写在本试卷上无效.
2. 答非选择题时, 请将答案写在答题卡上对应题号的答题区域, 超出区域和写在本试卷上无效.

一. 选择题: 本题共 12 小题, 每小题 5 分, 共 60. 在每个小题给出的四个选项中, 只有一项是符合题目要求的.

1. 设集合 $A = \{-1, 0, 1, 2\}$, $B = \{x \mid y = \sqrt{x^2 - 1}\}$,

则右图中阴影部分所表示的集合为 ()

- A. $\{-1\}$ B. $\{0\}$ C. $\{-1, 0\}$ D. $\{-1, 0, 1\}$

2. 若 θ 为第二象限角, 则复数 $z = (\sin \theta - \cos \theta) + (\tan \theta - 2017)i$ (i 为虚数单位) 对应的点在 ()

- A. 第一象限 B. 第二象限 C. 第三象限 D. 第四象限

3. 下列各组函数中, 表示同一函数的是 ()

- A. $f(x) = e^{\ln x}$, $g(x) = x$ B. $f(x) = \frac{x}{\sqrt[3]{x^3}}$, $g(x) = x^0$
- C. $f(x) = \sqrt{\frac{1 - \cos 2x}{1 + \sin 2x}}$, $g(x) = \tan x$ D. $f(x) = \lg(x+1) + \lg(x-1)$, $g(x) = \lg(x^2 - 1)$

4. 下列有关命题的说法正确的是 ()

- A. 命题“若 $x^2 = 1$, 则 $x = 1$ ”的否命题为: “若 $x^2 = 1$, 则 $x \neq 1$ ”;
- B. “ $m = 1$ ”是“直线 $x - my = 0$ 和直线 $x + my = 0$ 互相垂直”的充要条件;
- C. 命题“ $\exists x \in R$, 使得 $x^2 + x + 1 < 0$ ”的否定是: “ $\forall x \in R$, 均有 $x^2 + x + 1 < 0$ ”;
- D. 命题“已知 x, y 为一个三角形的两内角, 若 $x = y$, 则 $\sin x = \sin y$ ”的逆命题是真命题.

5. 函数 $f(x) = \ln|x| + |\sin x|$ ($-\pi \leq x \leq \pi$ 且 $x \neq 0$) 的图像大致是 ()

高考资讯站
微信公众号

你身边的高考专家
政策解读 | 志愿指导
学习方法 | 家庭教育
院校介绍 | 专业分析

6. 已知函数 $f(x) = 2\sin(2x + \varphi)$ ($-\pi < \varphi < 0$), 将 $f(x)$ 的图像向左平移 $\frac{\pi}{3}$ 个单位长度后所得的函数图像过点 $(0, 1)$, 则函数 $g(x) = \cos(2x + \varphi)$ ()

- A. 在区间 $(-\frac{\pi}{6}, \frac{\pi}{3})$ 上单调递减
 B. 在区间 $(-\frac{\pi}{6}, \frac{\pi}{3})$ 上单调递增
 C. 在区间 $(-\frac{\pi}{6}, \frac{\pi}{3})$ 上有最大值
 D. 在区间 $(-\frac{\pi}{6}, \frac{\pi}{3})$ 上有最小值

7. 若 $S_n = \sin \frac{\pi}{5} + \sin \frac{2\pi}{5} + \dots + \sin \frac{(n-1)\pi}{5} + \sin \frac{n\pi}{5}$ ($n \in \mathbb{N}^*$), 则 $S_1, S_2, \dots, S_{2018}$ 中值为 0 的有 () 个

- A. 200
 B. 201
 C. 402
 D. 403

8. 若函数 $f(x) = x - x^{-\frac{1}{2}}$, $g(x) = x + e^x$, $h(x) = x + \ln x$ 的零点分别为 x_1, x_2, x_3 , 则 ()

- A. $x_2 < x_3 < x_1$
 B. $x_2 < x_1 < x_3$
 C. $x_1 < x_2 < x_3$
 D. $x_3 < x_1 < x_2$

9. 设命题 P : 若定义域为 \mathbb{R} 的函数 $f(x)$ 不是偶函数, 则 $\forall x \in \mathbb{R}, f(-x) \neq f(x)$.

命题 Q : $f(x) = x|x|$ 在 $(-\infty, 0)$ 上是减函数, 在 $(0, +\infty)$ 上是增函数. 则下列判断错误的是 ()

- A. $P \vee Q$ 为真
 B. $P \wedge Q$ 为假
 C. P 为假
 D. $\neg Q$ 为真

10. 已知定义在 \mathbb{R} 上的函数 $y = f(x)$ 满足条件 $f\left(x + \frac{3}{2}\right) = -f(x)$, 且函数 $y = f\left(x - \frac{3}{4}\right)$ 为奇函数, 下列有关命题的说法错误的是 ()

数, 下列有关命题的说法错误的是 ()

- A. 函数 $f(x)$ 是周期函数;
 B. 函数 $f(x)$ 为 \mathbb{R} 上的偶函数;
 C. 函数 $f(x)$ 为 \mathbb{R} 上的单调函数;
 D. $f(x)$ 的图象关于点 $\left(-\frac{3}{4}, 0\right)$ 对称.

11. 在直角三角形 ABC 中, $\angle BCA = 90^\circ$, $CA = CB = 1$, P 线段 AB 上任意一点, 且 $\overrightarrow{AP} = \lambda \overrightarrow{AB}$, 若 $\overrightarrow{CP} \cdot \overrightarrow{AB} \geq \overrightarrow{PA} \cdot \overrightarrow{PB}$, 则实数 λ 的取值范围为 ()

- A. $\left[\frac{1}{2}, 1\right]$
 B. $\left[\frac{2-\sqrt{2}}{2}, 1\right]$
 C. $\left[\frac{1}{2}, \frac{1+\sqrt{2}}{2}\right]$
 D. $\left[\frac{1-\sqrt{2}}{2}, \frac{1+\sqrt{2}}{2}\right]$

12. 已知函数 $f(x) = (x^2 - 4x)\sin(x - 2) + x + 1$ 在 $[-1, 5]$ 上的最大值为 M , 最小值为 m , 则 $M + m =$ ()

高考资讯站
 微信公众号

你身边的高考专家

政策解读 | 志愿指导

学习方法 | 家庭教育

院校介绍 | 专业分析

- A. 0 B. 2 C. 4 D. 6

二. 填空题: 本题共4小题, 每小题5分, 共20分.

13. 若函数 $f(x) = ax^2 + bx + 1$ 是定义在 $[-1-a, 2a]$ 上的偶函数, 则 $f(2a-b) =$ _____.

14. 已知正方形的四个顶点 $A(1,1)$ 、 $B(-1,1)$ 、 $C(-1,-1)$ 、 $D(1,-1)$ 分别在曲线 $y = x^2$ 和 $y = \sqrt{1-x^2} - 1$ 上, 如图所示, 若将一个质点随机投入正方形 $ABCD$ 中, 则质点落在图中阴影区域的概率是_____.

15. 若函数 $f(x) = \begin{cases} \frac{x}{x-2} + kx^2, & x \leq 0 \\ \lg x, & x > 0 \end{cases}$ 有且只有 2 个不同零点, 则实数 k 的取值范围是_____.

16. 在 ABC 三角形, 角 A, B, C 的对边分别为 a, b, c , 若 $\sin C + \sin(B-A) = \sin 2A$,

$\sin C = \frac{\sqrt{3}}{3}$, 且 $a-b = 3 - \sqrt{6}$, 则 $\triangle ABC$ 的面积为_____.

三、解答题: 共 70 分. 解答应写出文字说明、证明过程或演算步骤. 第 17-21 题为必考题, 每个试题考生都必须作答, 第 22、23 题为选考题, 考生根据要求作答.

(一) 必作题: 共 60 分

17. (本小题满分 12 分)

已知函数 $f(x) = \sin(3x + \frac{\pi}{3}) + \cos(3x + \frac{\pi}{6}) + m \sin 3x$ ($m \in R$), $f(\frac{17\pi}{18}) = -1$.

(1) 求 m 的值;

(2) 在 ABC 三角形, 角 A, B, C 的对边分别为 a, b, c , 若 $f(\frac{B}{3}) = \sqrt{3}$,

且 $a^2 = 2c^2 + b^2$, 求 $\tan A$.

18. (本小题满分 12 分)

一个口袋中装有 n 个红球 ($n \geq 5$ 且 $n \in N$) 和 5 个白球, 一次摸奖从中摸两个球, 两个球颜色不同则为中奖.

(1) 用 n 表示一次摸奖中奖的概率 p_n ;

(2) 若 $n = 5$, 设三次摸奖 (每次摸奖后球放回) 恰好有 X 次中奖, 求 X 的数学期望 EX ;

高考资讯站
微信公众号

你身边的高考专家

政策解读 | 志愿指导

学习方法 | 家庭教育

院校介绍 | 专业分析

(3) 设三次摸奖 (每次摸奖后球放回) 恰好有一次中奖的概率 P , 当 n 取何值时, P 最大?

19. (本小题满分 12 分)

如图所示的几何体中, $ABC-A_1B_1C_1$ 为三棱柱, 且 $AA_1 \perp$ 平面 ABC , 四边形 $ABCD$ 为平行四边形, $AD=2CD$, $\angle ADC=60^\circ$.

(1) 求证: $C_1D \parallel$ 平面 AB_1C ;

(2) 若 $AA_1=AC$, 求证: $AC_1 \perp$ 平面 A_1B_1CD ;

(3) 若 $CD=2$, 二面角 $A-C_1D-C$ 的余弦值为 $\frac{\sqrt{5}}{5}$, 求三棱锥 C_1-A_1CD 的体积.

20. (本小题满分 12 分)

已知椭圆 $C: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ ($a > b > 0$) 的左、右焦点分别为 F_1 、 F_2 , 过点 F_2 作直线 l 与

椭圆 C 交于 M 、 N 两点.

(1) 已知 $M(0, \sqrt{3})$, 椭圆 C 的离心率为 $\frac{1}{2}$, 直线 l 交直线 $x=4$ 于点 P ,

求 ΔF_1MN 的周长及 ΔF_1MP 的面积;

(2) 当 $a^2 + b^2 = 4$ 且点 M 在第一象限时, 直线 l 交 y 轴于点 Q , $F_1M \perp F_1Q$,

证明: 点 M 在定直线上.

21. (本小题满分 12 分)

已知函数 $f(x) = e^x$, $g(x) = mx + n$.

(1) 设 $h(x) = f(x) - g(x)$.

①若函数 $h(x)$ 在 $x=0$ 处的切线过点 $(1, 0)$, 求 $m+n$ 的值;

②当 $n=0$ 时, 若函数 $h(x)$ 在 $(-1, +\infty)$ 上没有零点, 求 m 的取值范围.

高考
资讯
站
微
信
公
众
号

你身边的高考专家

政策解读 | 志愿指导

学习方法 | 家庭教育

院校介绍 | 专业分析

(2) 设函数 $r(x) = \frac{1}{f(x)} + \frac{nx}{g(x)}$, 且 $n = 4m (m > 0)$, 求证: 当 $x \geq 0$ 时, $r(x) \geq 1$.

(二) 选作题: 共 10 分

请考生在第 22、23 两题中任选一题作答, 如果多做, 则按所做的第一题记分. 作答时用 2B 铅笔在答题卡上把所选题目的题号涂黑.

22. (本小题满分 10 分) 选修 4-4: 坐标系与参数方程

已知直线 l 的参数方程是 $\begin{cases} x = \sqrt{3} - \frac{\sqrt{3}}{2}t \\ y = 1 + \frac{1}{2}t \end{cases}$ (t 为参数). 以平面直角坐标系的原点为极点, x

轴的非负半轴为极轴, 建立极坐标系, 曲线 C 的极坐标方程式为 $\rho = 4\cos(\theta - \frac{\pi}{6})$.

(1) 求曲线 C 的直角坐标方程;

(2) 若 $P(x, y)$ 是直线 l 与曲线 $\rho \leq 4\cos(\theta - \frac{\pi}{6})$ 的公共点, 求 $\mu = \sqrt{3}x + y$ 的取值范围.

23. (本小题满分 10 分) 选修 4-5: 不等式选讲

已知函数 $f(x) = |2x + 3| + |x - 1|$.

(1) 解不等式 $f(x) > 4$;

(2) 若存在实数 x_0 , 对任意实数 t 不等式 $f(x_0) < |m + t| + |t - m|$ 恒成立, 求实数 m 的取值范围.

高考资讯站
微信公众号

你身边的高考专家

政策解读 | 志愿指导

学习方法 | 家庭教育

院校介绍 | 专业分析

珠海市第二中学 2017—2018 学年度第一学期期中考试

高三年级 (理科数学) 试题参考答案

一、选择题：(本题共 12 小题，每小题 5 分，共 60 分)

题号	1	2	3	4	5	6	7	8	9	10	11	12
答案	B	D	B	D	A	C	C	A	A	C	B	D

二、填空题：(本题共 4 小题，每小题 5 分，共 20 分)

13. 5 14. $\frac{8+3\pi}{24}$ 15. $k \geq 0$ 16. $\frac{3\sqrt{2}}{2}$

三、解答题(本题共 70 分) 说明：本答案每题仅提供了一种解法参考，其它解法对应给分。

17. 【解】(1) 由题设知： $-1 = f\left(\frac{17\pi}{18}\right) = \sin\frac{19\pi}{6} + \cos 3\pi + m \sin\frac{17\pi}{6} = -\frac{1}{2} - 1 + \frac{m}{2}$,

$\therefore m = 1$ 4 分

(2) 由题设及(1)知： $\sqrt{3} = f\left(\frac{B}{3}\right) = \sin\left(B + \frac{\pi}{3}\right) + \cos\left(B + \frac{\pi}{6}\right) + \sin B = \sin B + \sqrt{3} \cos B$;

$\therefore \sin\left(B + \frac{\pi}{3}\right) = \frac{\sqrt{3}}{2}$, 又 $\frac{\pi}{3} < B + \frac{\pi}{3} < \frac{4\pi}{3}$, 得 $B = \frac{\pi}{3}$;7 分

$\therefore b^2 = a^2 + c^2 - ac$, 又 $a^2 = 2c^2 + b^2$, 得 $a = 3c, b = \sqrt{7}c$;9 分

$\therefore \cos A = -\frac{1}{2\sqrt{7}}$, $\sin A = -\frac{3\sqrt{3}}{2\sqrt{7}}$;11 分

$\therefore \tan A = -3\sqrt{3}$ 12 分

18. 【解】(1) 由题设知： $p_n = \frac{C_n^1 C_5^1}{C_{n+5}^2} = \frac{10n}{(n+5)(n+4)}$ 3 分

(2) 由(1)及题设知： $p_5 = \frac{5}{9}$, $X \sim B(3, p_5)$ $\therefore EX = \frac{5}{3}$ 6 分

(3) 由(1)及题设知： $P = C_3^1(1-p_n)^2 p_n = 3(p_n^3 - 2p_n^2 + p_n)$ ($0 < p_n < 1$)

$\therefore P' = 3(3p_n^2 - 4p_n + 1) = 3(3p_n - 1)(p_n - 1)$

即当 $p_n \in (0, \frac{1}{3})$ 时, $P' > 0$, 其为单增区间; 当 $p_n \in (\frac{1}{3}, 1)$ 时, $P' < 0$, 其为单减区间.

高考资讯站
微信公众号

你身边的高考专家

政策解读 | 志愿指导

学习方法 | 家庭教育

院校介绍 | 专业分析

∴当 $p_n = \frac{1}{3}$, 即 $\frac{10n}{(n+5)(n+4)} = \frac{1}{3}$, 得 $n = 20$ 时, P 最大.12分

19. (1) 【证明】连 BC_1 交 B_1C 于 M 点, 连 BD 交 AC 于 N 点, 则 $MN \subset$ 平面 AB_1C .

由平几知: M 为 BC_1 的中点, N 为 BD 的中点,

即 MN 为 $\triangle BC_1D$ 的中位线. ∴ $MN \parallel C_1D$.

又 $C_1D \not\subset$ 平面 AB_1C , ∴ $C_1D \parallel$ 平面 AB_1C3分

(2) 【证明】∵ $AA_1 \perp$ 平面 $ABCD$, $AC \subset$ 平面 $ABCD$, ∴ $AA_1 \perp AC$, $AA_1 \perp CD$.

又∵ $AA_1 = AC$, 知 AA_1C_1C 为正方形, ∴ $AC_1 \perp A_1C$.

在 $\triangle ACD$ 中由余弦定理知: $AC = \sqrt{3}CD$ 得 $AD^2 = AC^2 + CD^2$, ∴ $CD \perp AC$.

又 $AC \cap AA_1 = A$, ∴ $CD \perp$ 平面 A_1ACC_1 .

又 $AC_1 \subset$ 平面 A_1ACC_1 , ∴ $CD \perp AC_1$.

又 $A_1C \cap CD = C$, ∴ $AC_1 \perp$ 平面 A_1B_1CD7分

(3) 【解】作 $CH \perp C_1D$ 交 C_1D 于 H , 连 AG , 由 (2) 知: $AC \perp$ 平面 CC_1D .

∴ $AC \perp C_1D$, ∴ $C_1D \perp$ 平面 ACH , ∴ $\angle AHC$ 为二面角 $A-C_1D-C$ 的平面角.9分

$$\therefore \cos \angle AHC = \frac{\sqrt{5}}{5}, \tan \angle AHC = 2 = \frac{AC}{CH}; \text{ 由 } CD = 2 \text{ 知: } AC = 2\sqrt{3} \text{ 得 } CH = \sqrt{3};$$

在 $\triangle C_1CD$ 中由平几知: $CC_1 = 2\sqrt{3}$, 于是得 AA_1C_1C 为正方形.

$$\text{由 (2) 知: } V_{C_1-A_1CD} = V_{D-A_1CC_1} = \frac{1}{3} \times \left(\frac{1}{2} \times 2\sqrt{3} \times 2\sqrt{3}\right) \times 2 = 4. \text{12分}$$

$$20. (1) \text{ 【解】由题设知: } \begin{cases} b = \sqrt{3} \\ \frac{\sqrt{a^2 - b^2}}{a} = \frac{1}{2} \end{cases} \text{ 得 } a = 2, \therefore \text{椭圆 } C \text{ 的方程为 } \frac{x^2}{4} + \frac{y^2}{3} = 1 \text{2分}$$

$$\therefore \triangle F_1MN \text{ 的周长} = F_1M + MN + NF_1 = F_1M + MF_2 + F_2N + NF_1 = 4a = 8; \text{3分}$$

$$\text{由 } F_1(-1,0), F_2(1,0) \text{ 知直线 } l \text{ 的方程为 } x + \frac{y}{\sqrt{3}} = 1, \text{ 得 } P(4, -3\sqrt{3}),$$

高考资讯站
微信公众号

你身边的高考专家
政策解读 | 志愿指导
学习方法 | 家庭教育
院校介绍 | 专业分析

$\therefore \Delta F_1MP$ 的面积 $= \frac{1}{2} |F_1F_2| |\sqrt{3} - (-3\sqrt{3})| = 4\sqrt{3}$6分 (2)

【证明】 设 $M(x, y)$ 且 $x, y > 0$, $Q(0, y_0)$, $c = \sqrt{a^2 - b^2}$, 由题设知: $F_1(-c, 0), F_2(c, 0)$.

由 $M, F_2, Q \in l$ 知 $\overrightarrow{F_2M} // \overrightarrow{F_2Q}$, $\overrightarrow{F_2M} = (x-c, y), \overrightarrow{F_2Q} = (-c, y_0)$, 则有 $y_0(x-c) = -cy$;

由 $F_1M \perp F_1Q$ 知 $\overrightarrow{F_1M} \perp \overrightarrow{F_1Q}$, $\overrightarrow{F_1M} = (x+c, y), \overrightarrow{F_1Q} = (c, y_0)$, 则有 $c(x+c) + y_0y = 0$;

\therefore 两式联立消去 y_0 点得 $M(x, y)$ 满足 $(x+c)(x-c) = y^2$, 即 $x^2 - y^2 = c^2$;9分

又点 M 在椭圆 C 上, 即有 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, 即 $b^2x^2 + a^2y^2 = a^2b^2$,

\therefore 两式联立得 $x^2 = \frac{a^4}{a^2+b^2}, y^2 = \frac{b^4}{a^2+b^2}$; 又 $a^2+b^2 = 4$, 即 $x = \frac{a^2}{2}, y = \frac{b^2}{2}$ 11分

\therefore 点 $M(x, y)$ 满足 $x+y = \frac{a^2+b^2}{2}$, 即点 M 在定直线 $x+y = 2$ 上.12分

21. 【解】 (1) ①由题设知: $h'(x) = f'(x) - g'(x) = e^x - m, h'(0) = 1 - m, h(0) = 1 - n$,

得 $\frac{1-n-0}{0-1} = h'(0) = 1 - m$, 即 $m+n = 2$3分

②由题设知: $h'(x) = e^x - m$ 是增函数, 且 $h'(-1) = e^{-1} - m, h(-1) = e^{-1} + m$;

(i) 当 $h'(-1) \geq 0$ 即 $m \leq e^{-1}$ 时, $x \in (-1, +\infty)$ 恒有 $h'(x) > 0$ 知 $h(x)$ 是增函数, 此时

只需 $h(-1) \geq 0$ 即 $m \geq -e^{-1}$, 得 $-e^{-1} \leq m \leq e^{-1}$5分

(ii) 当 $h'(-1) < 0$ 即 $m > e^{-1}$ 时, 有 $h'(\ln m) = 0$ 知:

$x \in (-1, \ln m)$ 时 $h'(x) < 0$, $h(x)$ 递减, $x \in (\ln m, +\infty)$ 时有 $h'(x) > 0$, $h(x)$ 递增;

由 $h(0) = 1 > 0$ 知此时

需 $[h(x)]_{\min} = h(\ln m) = m - m \ln m > 0$ 即 $m < e$, 得 $e^{-1} < m < e$7分

由上述知: $-e^{-1} \leq m < e$ 8分

(2) 由题设知: $r(x) = e^{-x} + \frac{4x}{x+4}$, 得 “ $x \geq 0$ 时 $r(x) \geq 1$ ” 等价 “ $x \geq 0$ 时 $\frac{(4-3x)e^x}{x+4} \leq 1$ ”

高考资讯站
微信公众号

你身边的高考专家

政策解读 | 志愿指导

学习方法 | 家庭教育

院校介绍 | 专业分析

设 $u(x) = \frac{(4-3x)e^x}{x+4}$, 当 $x \geq 0$ 时有 $u'(x) = \frac{-3x^2 - 8x}{(x+4)^2} \leq 0$, 即 $u(x)$ 在 $x \geq 0$ 时为减函数.

得 $u(x) \leq u(0) = 1$, 即 $u(x) = \frac{(4-3x)e^x}{x+4} \leq 1$.

也即 $1 - \frac{4x}{x+4} = \frac{4-3x}{x+4} \leq e^{-x}$, 故命题得证明.12分

22. 【解】(1) 由题设知: $\rho = 2\sqrt{3}\cos\theta - 2\sin\theta$, 得 $\rho^2 = \rho(2\sqrt{3}\cos\theta - 2\sin\theta)$

\therefore 曲线 C 的直角坐标方程为 $x^2 + y^2 = 2\sqrt{3}x - 2y$,

即 $(x - \sqrt{3})^2 + (y - 1)^2 = 4$5分

(2) 由(1)题设知: 曲线 C 是以 $(\sqrt{3}, 1)$ 为圆心, 2 为半径的圆. 则直线 l 过圆心.

又由点 $P(x, y)$ 在直线 l 与曲面上知: $x = \sqrt{3} - \frac{\sqrt{3}}{2}t, y = 1 + \frac{1}{2}t, t \in [-2, 2]$.

$\therefore \mu = \sqrt{3}x + y = 4 - t \in [2, 6]$10分

23. 【解】(1) $\because f(x) = |2x+3| + |x-1| \therefore f(x) = \begin{cases} -3x-2 & x < -\frac{3}{2} \\ x+4 & -\frac{3}{2} \leq x \leq 1 \\ 3x+2 & x > 1 \end{cases}$ 2分

$f(x) > 4 \Leftrightarrow \begin{cases} x < -\frac{3}{2} \\ -3x-2 > 4 \end{cases}$ 或 $\begin{cases} -\frac{3}{2} \leq x \leq 1 \\ x+4 > 4 \end{cases}$ 或 $\begin{cases} x > 1 \\ 3x+2 > 4 \end{cases} \Leftrightarrow x < -2$ 或 $0 < x \leq 1$ 或 $x > 1$ 4分

综上, 不等式 $f(x) > 4$ 的解集为: $(-\infty, -2) \cup (0, +\infty)$ 5分

(II) 由(1)题设知: $(f(x))_{\min} = \frac{5}{2}$ 6分

又由 $|m+t| + |t-m| \geq |(m+t) - (t-m)| = 2|m|$ 知: $[f(x)]_{\min} < 2|m|$, 即 $\frac{5}{4} < |m|$9分

\therefore 实数 m 的取值范围是 $(-\infty, -\frac{5}{4}) \cup (\frac{5}{4}, +\infty)$10分

高考资讯站
微信公众号

你身边的高考专家

政策解读 | 志愿指导

学习方法 | 家庭教育

院校介绍 | 专业分析