高考资源网（ www.ks5u.com），您身边的高考专家
高考资源网（ www.ks5u.com），您身边的高考专家
高考资源网（ www.ks5u.com），您身边的高考专家

2012高考真题分类汇编：不等式
1.【2012高考真题重庆理2】不等式
[image: image98.jpg]

的解集为

 A.
[image: image2.wmf]ú

û

ù

ç

è

æ

-

1

,

2

1

 B.
[image: image3.wmf]ú

û

ù

ê

ë

é

-

1

,

2

1

 C.
[image: image4.wmf][

)

+¥

È

÷

ø

ö

ç

è

æ

-

¥

-

,

1

2

1

.

 D.
[image: image5.wmf][

)

+¥

È

ú

û

ù

ç

è

æ

-

¥

-

,

1

2

1

,

 对
【答案】A

2.【2012高考真题浙江理9】设a大于0，b大于0.

A.若2a+2a=2b+3b，则a＞b B.若2a+2a=2b+3b，则a＞b

C.若2a-2a=2b-3b，则a＞b D.若2a-2a=ab-3b，则a＜b

【答案】A

3.【2012高考真题四川理9】某公司生产甲、乙两种桶装产品。已知生产甲产品1桶需耗
[image: image6.wmf]A

原料1千克、
[image: image7.wmf]B

原料2千克；生产乙产品1桶需耗
[image: image8.wmf]A

原料2千克，
[image: image9.wmf]B

原料1千克。每桶甲产品的利润是300元，每桶乙产品的利润是400元。公司在生产这两种产品的计划中，要求每天消耗
[image: image10.wmf]A

、
[image: image11.wmf]B

原料都不超过12千克。通过合理安排生产计划，从每天生产的甲、乙两种产品中，公司共可获得的最大利润是（ ）

A、1800元 B、2400元 C、2800元 D、3100元

【答案】C.

4.【2012高考真题山东理5】已知变量
[image: image12.wmf],

xy

满足约束条件
[image: image13.wmf]22

24

41

xy

xy

xy

+³

ì

ï

+£

í

ï

-³-

î

，则目标函数

[image: image14.wmf]3

zxy

=-

的取值范围是

（A）
[image: image15.wmf]3

[,6]

2

-

 （B）
[image: image16.wmf]3

[,1]

2

--

（C）
[image: image17.wmf][1,6]

-

 （D）
[image: image18.wmf]3

[6,]

2

-

【答案】A

5.【2012高考真题辽宁理8】设变量x，y满足
[image: image19.wmf],

15

0

20

0

10

ï

î

ï

í

ì

£

£

£

+

£

£

-

y

y

x

y

x

则
[image: image20.wmf]y

x

3

2

+

的最大值为
(A) 20 (B) 35 (C) 45 (D) 55

【答案】D

【解析】画出可行域，根据图形可知当x=5,y=15时2x+3y最大，最大值为55，故选D

【点评】本题主要考查简单线性规划问题，难度适中。该类题通常可以先作图，找到最优解求出最值，也可以直接求出可行域的顶点坐标，代入目标函数进行验证确定出最值。
6.【2012高考真题广东理5】已知变量x，y满足约束条件
[image: image21.wmf]ï

î

ï

í

ì

£

-

³

+

£

1

1

2

y

x

y

x

y

，则z=3x+y的最大值为

A.12 B.11 C.3 D.-1
【答案】B

7.【2012高考真题福建理5】下列不等式一定成立的是

A. [image: image22.png]Ig(#4) Slex (250)

B.

C. [image: image24.jpg]£4122[z| (x€R)

D. [image: image25.jpg]{I_u)' (xER)

【答案】Ｃ.

8.【2012高考真题江西理8】某农户计划种植黄瓜和韭菜，种植面积不超过50计，投入资金不超过54万元，假设种植黄瓜和韭菜的产量、成本和售价如下表

	
	年产量/亩
	年种植成本/亩
	每吨售价

	黄瓜
	4吨
	1.2万元
	0.55万元

	韭菜
	6吨
	0.9万元
	0.3万元

为使一年的种植总利润（总利润=总销售收入减去总种植成本）最大，那么黄瓜和韭菜的种植面积（单位：亩）分别为

A．50，0 B．30，20 C．20，30 D．0，50

【答案】B
【命题立意】本题考查函数的简单应用，以及简单的线性规划问题。
9.【2012高考真题湖北理6】设[image: image26.wmf],,,,,

abcxyz

是正数，且[image: image27.wmf]222

10

abc

++=

，
[image: image28.wmf]222

40

xyz

++=

，[image: image29.wmf]20

axbycz

++=

，则[image: image30.wmf]abc

xyz

++

=

++

A．[image: image31.wmf]1

4

B．[image: image32.wmf]1

3

 C．[image: image33.wmf]1

2

D．[image: image34.wmf]3

4

【答案】C

【解析】由于[image: image35.wmf][image: image36.wmf]2

2

2

2

2

2

)

(

)

)(

(

2

cz

by

ax

z

y

x

c

b

a

+

+

³

+

+

+

+

等号成立当且仅当[image: image37.wmf],

t

z

c

y

b

x

a

=

=

=

则a=t x b=t y c=t z ，[image: image38.wmf]10

)

(

2

2

2

2

=

+

+

z

y

x

t

所以由题知[image: image39.wmf]2

/

1

=

t

[image: image40.wmf],

又[image: image41.wmf]2

/

1

,

=

=

+

+

+

+

+

+

+

+

=

=

=

t

z

y

x

c

b

a

z

y

x

c

b

a

z

c

y

b

x

a

所以

，答案选C.

10.【2012高考真题福建理9】若函数y=2x图像上存在点（x，y）满足约束条件
[image: image42.wmf]ï

î

ï

í

ì

³

³

-

-

£

-

+

m

x

y

x

y

x

0

3

2

0

3

，则实数m的最大值为

A．
[image: image43.wmf]1

2

 B.1 C.

 D.2
【答案】Ｂ．

11.【2012高考真题山东理13】若不等式
[image: image45.wmf]42

kx

-£

的解集为
[image: image46.wmf]{

}

13

xx

££

，则实数
[image: image47.wmf]k

=

__________.

【答案】
[image: image48.wmf]2

=

k

12.【2012高考真题安徽理11】若
[image: image49.wmf],

xy

满足约束条件：
[image: image50.wmf]0

23

23

x

xy

xy

³

ì

ï

+³

í

ï

+£

î

；则
[image: image51.wmf]xy

-

的取值范围为
[image: image52.wmf]_____

．
【答案】
[image: image53.wmf][3,0]

-

【命题立意】本题考查线性规划知识，会求目标函数的范围。

13.【2012高考真题全国卷理13】若x，y满足约束条件
则z=3x-y的最小值为_________.

【答案】
[image: image55.wmf]1

-

14.【2012高考江苏13】（5分）已知函数
[image: image56.wmf]2

()()

fxxaxbab

=++Î

R

，

的值域为
[image: image57.wmf][0)

+¥

，

，若关于x的不等式
[image: image58.wmf]()

fxc

<

的解集为
[image: image59.wmf](6)

mm

+

，

，则实数c的值为 ▲ ．

【答案】9。
【考点】函数的值域，不等式的解集。
15.【2012高考江苏14】（5分）已知正数
[image: image60.wmf]abc

，

，

满足：
[image: image61.wmf]4ln

53ln

bcaacc

cacb

-+

-

≤

≤

≥

，

，

则
[image: image62.wmf]b

a

的取值范围是 ▲ ．

【答案】
[image: image63.wmf][

]

 7

e

，

。
16.【2012高考真题浙江理17】设a
[image: image64.wmf]Î

R，若x＞0时均有[(a－1)x－1](x 2－ax－1)≥0，则a＝______________．
【答案】
[image: image65.wmf]2

a

=

【解析】本题按照一般思路，则可分为一下两种情况：
(A)
[image: image66.wmf]2

(1)10

10

ax

xax

£

ì

í

£

î

－

－

－

－

， 无解；
(B)
[image: image67.wmf]2

(1)10

10

ax

xax

³

ì

í

³

î

－

－

－

－

， 无解．
因为受到经验的影响，会认为本题可能是错题或者解不出本题．其实在x＞0的整个区间上，我们可以将其分成两个区间(为什么是两个？)，在各自的区间内恒正或恒负．(如下答图)

我们知道：函数y1＝(a－1)x－1，y2＝x 2－ax－1都过定点P(0，1)．
考查函数y1＝(a－1)x－1：令y＝0，得M(
[image: image68.wmf]1

1

a

-

，0)，还可分析得：a＞1；
考查函数y2＝x 2－ax－1：显然过点M(
[image: image69.wmf]1

1

a

-

，0)，代入得：
[image: image70.wmf]2

1

10

11

a

aa

æö

--=

ç÷

--

èø

，解之得：
[image: image71.wmf]2

a

=±

，舍去
[image: image72.wmf]2

a

=-

，得答案：
[image: image73.wmf]2

a

=

．
[image: image74.png]BI7HER

17.【2012高考真题新课标理14】 设
[image: image75.wmf],

xy

满足约束条件：
[image: image76.wmf],0

1

3

xy

xy

xy

³

ì

ï

-³-

í

ï

+£

î

；则
[image: image77.wmf]2

zxy

=-

的取值范围为

【答案】
[image: image78.wmf]]

3

,

3

[

-

【解析】做出不等式所表示的区域如图[image: image79.png]

，由
[image: image80.wmf]y

x

z

2

-

=

得
[image: image81.wmf]z

x

y

2

1

2

1

-

=

，平移直线
[image: image82.wmf]x

y

2

1

=

，由图象可知当直线经过点
[image: image83.wmf])

0

,

3

(

D

时，直线
[image: image84.wmf]z

x

y

2

1

2

1

-

=

的截距最小，此时
[image: image85.wmf]z

最大为
[image: image86.wmf]3

2

=

-

=

y

x

z

，当直线经过
[image: image87.wmf]B

点时，直线截距最大，此时
[image: image88.wmf]z

最小，由
[image: image89.wmf]î

í

ì

=

+

-

=

-

3

1

y

x

y

x

，解得
[image: image90.wmf]î

í

ì

=

=

2

1

y

x

，即
[image: image91.wmf])

2

,

1

(

B

，此时
[image: image92.wmf]3

4

1

2

-

=

-

=

-

=

y

x

z

，所以
[image: image93.wmf]3

3

£

£

-

z

，即
[image: image94.wmf]z

的取值范围是
[image: image95.wmf]]

3

,

3

[

-

.

欢迎广大教师踊跃来稿，稿酬丰厚。 www.ks5u.com
欢迎广大教师踊跃来稿，稿酬丰厚。 www.ks5u.com
欢迎广大教师踊跃来稿，稿酬丰厚。 www.ks5u.com

[image: image1.wmf]0

1

2

1

£

+

-

x

x

[image: image96.jpg]Kssu, BBBHISXESR

[image: image97.jpg]

_1400599535.unknown

_1401389831.unknown

_1401389839.unknown

_1401389847.unknown

_1401389851.unknown

_1401389853.unknown

_1401389855.unknown

_1401389857.unknown

_1401389858.unknown

_1401389856.unknown

_1401389854.unknown

_1401389852.unknown

_1401389849.unknown

_1401389850.unknown

_1401389848.unknown

_1401389843.unknown

_1401389845.unknown

_1401389846.unknown

_1401389844.unknown

_1401389841.unknown

_1401389842.unknown

_1401389840.unknown

_1401389835.unknown

_1401389837.unknown

_1401389838.unknown

_1401389836.unknown

_1401389833.unknown

_1401389834.unknown

_1401389832.unknown

_1400780410.unknown

_1401020709.unknown

_1401389829.unknown

_1401389830.unknown

_1401020710.unknown

_1400780412.unknown

_1400839227.unknown

_1400897290.unknown

_1400780413.unknown

_1400780411.unknown

_1400666197.unknown

_1400757047.unknown

_1400780409.unknown

_1400666248.unknown

_1400666302.unknown

_1400666335.unknown

_1400666289.unknown

_1400666228.unknown

_1400644157.unknown

_1400666158.unknown

_1400599601.unknown

_1400601627.unknown

_1400599587.unknown

_1234567932.unknown

_1234567982.unknown

_1234567984.unknown

_1400599511.unknown

_1234567983.unknown

_1234567971.unknown

_1234567980.unknown

_1234567981.unknown

_1234567979.unknown

_1234567972.unknown

_1234567934.unknown

_1234567970.unknown

_1234567933.unknown

_1234567927.unknown

_1234567929.unknown

_1234567930.unknown

_1234567928.unknown

_1234567925.unknown

_1234567926.unknown

_1234567924.unknown

