[image: image514.png]HERFIRE

 中国好课堂http://www.zghkt.cn/

南京市、盐城市2016届高三年级第一次模拟考试

数 学 试 题

 (总分160分，考试时间120分钟)
参考公式
锥体的体积公式：
[image: image1.wmf]1

3

VSh

=

，其中
[image: image2.wmf]S

为底面积,
[image: image3.wmf]h

为高.
一、填空题（本大题共14小题，每小题5分，计70分. 不需写出解答过程，请把答案写在答题纸的指定位置上）
1．已知集合
[image: image4.wmf]{

}

2

10

Axx

=-=

，
[image: image5.wmf]{

}

1,2,5

B

=-

，则
[image: image6.wmf]AB

I

= .

[image: image514.png]2．已知复数
[image: image7.wmf]2

1

i

z

i

+

=

-

（
[image: image8.wmf]i

是虚数单位），则
[image: image9.wmf]||

z

=

 .

3．书架上有
[image: image10.wmf]3

本数学书，
[image: image11.wmf]2

本物理书，从中任意取出
[image: image12.wmf]2

本，
则取出的两本书都是数学书的概率为 .

4．运行如图所示的伪代码，其结果为 .

5．某校高一年级有学生
[image: image13.wmf]400

人，高二年级有学生
[image: image14.wmf]360

人，
现采用分层抽样的方法从全校学生中抽出
[image: image15.wmf]55

人，其中
从高一年级学生中抽出
[image: image16.wmf]20

人，则从高三年级学生中抽

取的人数为 .
6．在平面直角坐标系
[image: image17.wmf]xOy

中，已知抛物线
[image: image18.wmf]C

的顶点在坐标原点，焦点在
[image: image19.wmf]x

轴上，若曲线
[image: image20.wmf]C

经过点
[image: image21.wmf](1,3)

P

，则其焦点到准线的距离为 .
7．已知实数
[image: image22.wmf],

xy

满足
[image: image23.wmf]50,

220,

0,

xy

xy

y

+-£

ì

ï

-+³

í

ï

³

î

则目标函数
[image: image24.wmf]zxy

=-

的最小值为 .

8．设一个正方体与底面边长为
[image: image25.wmf]23

，侧棱长为
[image: image26.wmf]10

的正四棱锥的体积相等，则该正方体的棱长为 .

[image: image515.wmf]5

6

p

9．在
[image: image27.wmf]ABC

D

中，设
[image: image28.wmf],,

abc

分别为角
[image: image29.wmf],,

ABC

的对边，若
[image: image30.wmf]5

a

=

，
[image: image31.wmf]4

A

p

=

，
[image: image32.wmf]3

cos

5

B

=

，则边
[image: image33.wmf]c

= .

10．设
[image: image34.wmf]n

S

是等比数列
[image: image35.wmf]{

}

n

a

的前
[image: image36.wmf]n

项和，
[image: image37.wmf]0

n

a

>

，若

[image: image38.wmf]63

25

SS

-=

，则
[image: image39.wmf]96

SS

-

的最小值为 .
11．如图，在
[image: image40.wmf]ABC

D

中，
[image: image41.wmf]3

ABAC

==

，
[image: image42.wmf]1

cos

3

BAC

Ð=

，
[image: image43.wmf]2

DCBD

=

uuuruuur

，则
[image: image44.wmf]ADBC

×

uuuruuur

的值为 .
12．过点
[image: image45.wmf](4,0)

P

-

的直线
[image: image46.wmf]l

与圆
[image: image47.wmf]22

:(1)5

Cxy

-+=

相交于
[image: image48.wmf],

AB

两点，若点
[image: image49.wmf]A

恰好是线段
[image: image50.wmf]PB

的中点，则直线
[image: image51.wmf]l

的方程为 .

13．设
[image: image52.wmf]()

fx

是定义在
[image: image53.wmf]R

上的奇函数，且
[image: image54.wmf]()2

2

x

x

m

fx

=+

，设
[image: image55.wmf](),1,

()

(),1,

fxx

gx

fxx

>

ì

=

í

-£

î

 若函数
[image: image56.wmf]()

ygxt

=-

有且只有一个零点，则实数
[image: image57.wmf]t

的取值范围是 .
14．设函数
[image: image58.wmf]32

,,

ln,

xxxe

y

axxe

ì

-+<

=

í

³

î

的图象上存在两点
[image: image59.wmf],

PQ

，使得
[image: image60.wmf]POQ

D

是以
[image: image61.wmf]O

为直角顶点的直角三角形（其中
[image: image62.wmf]O

为坐标原点），且斜边的中点恰好在
[image: image63.wmf]y

轴上，则实数
[image: image64.wmf]a

的取值范围是 .
二、解答题（本大题共6小题，计90分.解答应写出必要的文字说明，证明过程或演算步骤，请把答案写在答题纸的指定区域内）
15．(本小题满分14分)
设函数
[image: image65.wmf]()sin()(0,0,,)

22

fxAxAxR

pp

wjwj

=+>>-<<Î

的部分图象如图所示.

[image: image516.wmf]3

p

（1）求函数
[image: image66.wmf]()

yfx

=

的解析式；

（2）当
[image: image67.wmf][,]

22

x

pp

Î-

时，求
[image: image68.wmf]()

fx

的取值范围.

16．(本小题满分14分)
如图，已知直三棱柱
[image: image69.wmf]111

ABCABC

-

的侧面
[image: image70.wmf]11

ACCA

是正方形，点
[image: image71.wmf]O

是侧面
[image: image72.wmf]11

ACCA

的中心，
[image: image73.wmf]2

ACB

p

Ð=

，
[image: image74.wmf]M

是棱
[image: image75.wmf]BC

的中点.

（1）求证：
[image: image76.wmf]//

OM

平面
[image: image77.wmf]11

ABBA

；

（2）求证：平面
[image: image78.wmf]1

ABC

^

平面
[image: image79.wmf]1

ABC

.

17．(本小题满分14分)
如图所示，
[image: image80.wmf],

AB

是两个垃圾中转站，
[image: image81.wmf]B

在
[image: image82.wmf]A

的正东方向
[image: image83.wmf]16

千米处，
[image: image84.wmf]AB

的南面为居民生活区. 为了妥善处理生活垃圾，政府决定在
[image: image85.wmf]AB

的北面建一个垃圾发电厂
[image: image86.wmf]P

. 垃圾发电厂
[image: image87.wmf]P

的选址拟满足以下两个要求（
[image: image88.wmf],,

ABP

可看成三个点）：①垃圾发电厂到两个垃圾中转站的距离与它们每天集中的生活垃圾量成反比，比例系数相同；②垃圾发电厂应尽量远离居民区（这里参考的指标是点
[image: image89.wmf]P

到直线
[image: image90.wmf]AB

的距离要尽可能大）. 现估测得
[image: image91.wmf],

AB

两个中转站每天集中的生活垃圾量分别约为
[image: image92.wmf]30

吨和
[image: image93.wmf]50

吨，问垃圾发电厂该如何选址才能同时满足上述要求？

18．(本小题满分16分)
如图，在平面直角坐标系
[image: image94.wmf]xOy

中，设点
[image: image95.wmf]00

(,)

Mxy

是椭圆
[image: image96.wmf]2

2

:1

4

x

Cy

+=

上一点，从原点
[image: image97.wmf]O

向圆
[image: image98.wmf]222

00

:()()

Mxxyyr

-+-=

作两条切线分别与椭圆
[image: image99.wmf]C

交于点
[image: image100.wmf],

PQ

，直线
[image: image101.wmf],

OPOQ

的斜率分别记为
[image: image102.wmf]12

,

kk

.

（1）若圆
[image: image103.wmf]M

与
[image: image104.wmf]x

轴相切于椭圆
[image: image105.wmf]C

的右焦点，求圆
[image: image106.wmf]M

的方程；

（2）若
[image: image107.wmf]25

5

r

=

.

①求证：
[image: image108.wmf]12

1

4

kk

=-

；

②求
[image: image109.wmf]OPOQ

×

的最大值.

19．(本小题满分16分)
已知函数
[image: image110.wmf]()

x

ax

fx

e

=

在
[image: image111.wmf]0

x

=

处的切线方程为
[image: image112.wmf]yx

=

.

（1）求
[image: image113.wmf]a

的值；

（2）若对任意的
[image: image114.wmf](0,2)

x

Î

，都有
[image: image115.wmf]2

1

()

2

fx

kxx

<

+-

成立，求
[image: image116.wmf]k

的取值范围；

（3）若函数
[image: image117.wmf]()ln()

gxfxb

=-

的两个零点为
[image: image118.wmf]12

,

xx

，试判断
[image: image119.wmf]12

()

2

xx

g

+

¢

的正负，并说明理由.

20．(本小题满分16分)
设数列
[image: image120.wmf]{

}

n

a

共有
[image: image121.wmf](3)

mm

³

项，记该数列前
[image: image122.wmf]i

项
[image: image123.wmf]12

,,,

i

aaa

L

中的最大项为
[image: image124.wmf]i

A

，该数列后
[image: image125.wmf]mi

-

项
[image: image126.wmf]12

,,,

iim

aaa

++

L

中的最小项为
[image: image127.wmf]i

B

，
[image: image128.wmf](1,2,3,,1)

iii

rABim

=-=-

L

.

（1）若数列
[image: image129.wmf]{

}

n

a

的通项公式为
[image: image130.wmf]2

n

n

a

=

，求数列
[image: image131.wmf]{

}

i

r

的通项公式；

（2）若数列
[image: image132.wmf]{

}

n

a

是单调数列，且满足
[image: image133.wmf]1

1

a

=

，
[image: image134.wmf]2

i

r

=-

，求数列
[image: image135.wmf]{

}

n

a

的通项公式；

（3）试构造一个数列
[image: image136.wmf]{

}

n

a

，满足
[image: image137.wmf]nnn

abc

=+

，其中
[image: image138.wmf]{

}

n

b

是公差不为零的等差数列，
[image: image139.wmf]{

}

n

c

是等比数列，使得对于任意给定的正整数
[image: image140.wmf]m

，数列
[image: image141.wmf]{

}

i

r

都是单调递增的，并说明理由.
南京市、盐城市2016届高三年级第一次模拟考试

数学附加题部分

（本部分满分40分，考试时间30分钟）

21．[选做题]（在A、B、C、D四小题中只能选做2题,每小题10分,计20分.请把答案写在答题纸的指定区域内）
 A.（选修4—1：几何证明选讲）

如图，
[image: image142.wmf]AB

为⊙
[image: image143.wmf]O

的直径，直线
[image: image144.wmf]CD

与⊙
[image: image145.wmf]O

相切于点
[image: image146.wmf]D

，
[image: image147.wmf]AC

^

 EMBED Equation.DSMT4 [image: image148.wmf]CD

，
[image: image149.wmf]DE

^

 EMBED Equation.DSMT4 [image: image150.wmf]AB

，
[image: image151.wmf]C

、
[image: image152.wmf]E

为垂足，连接
[image: image153.wmf],

ADBD

. 若
[image: image154.wmf]4

AC

=

，
[image: image155.wmf]3

DE

=

，求
[image: image156.wmf]BD

的长.
B.（选修4—2：矩阵与变换）
设矩阵
[image: image157.wmf] 0

2 1

a

éù

=

êú

ëû

M

的一个特征值为
[image: image158.wmf]2

，若曲线
[image: image159.wmf]C

在矩阵
[image: image160.wmf]M

变换下的方程为
[image: image161.wmf]22

1

xy

+=

，求曲线
[image: image162.wmf]C

的方程.

C．（选修4—4：坐标系与参数方程）

在极坐标系中，已知点
[image: image163.wmf]A

的极坐标为
[image: image164.wmf](22,)

4

p

-

，圆
[image: image165.wmf]E

的极坐标方程为
[image: image166.wmf]4cos4sin

rqq

=+

，
试判断点
[image: image167.wmf]A

和圆
[image: image168.wmf]E

的位置关系.

D．(选修4—5：不等式选讲）
已知正实数
[image: image169.wmf],,,

abcd

满足
[image: image170.wmf]1

abcd

+++=

.
求证：
[image: image171.wmf]1212121226

abcd

+++++++£

.
[必做题]（第22、23题,每小题10分,计20分.请把答案写在答题纸的指定区域内）
22．（本小题满分10分）

直三棱柱
[image: image172.wmf]111

ABCABC

-

中，
[image: image173.wmf]ABAC

^

，
[image: image174.wmf]2

AB

=

，
[image: image175.wmf]4

AC

=

，
[image: image176.wmf]1

2

AA

=

，
[image: image177.wmf]BDDC

l

=

uuuruuur

.

（1）若
[image: image178.wmf]1

l

=

，求直线
[image: image179.wmf]1

DB

与平面
[image: image180.wmf]11

ACD

所成角的正弦值；

（2）若二面角
[image: image181.wmf]111

BACD

--

的大小为
[image: image182.wmf]60

°

，求实数
[image: image183.wmf]l

的值.

23．（本小题满分10分）
设集合
[image: image184.wmf]{

}

1,2,3,,(3)

Mnn

=³

L

，记
[image: image185.wmf]M

的含有三个元素的子集个数为
[image: image186.wmf]n

S

，同时将每一个子集中的三个元素由小到大排列，取出中间的数，所有这些中间的数的和记为
[image: image187.wmf]n

T

.

（1）求
[image: image188.wmf]3

3

T

S

，
[image: image189.wmf]4

4

T

S

，
[image: image190.wmf]5

5

T

S

，
[image: image191.wmf]6

6

T

S

的值；

（2）猜想
[image: image192.wmf]n

n

T

S

的表达式，并证明之.
南京市、盐城市2016届高三年级第一次模拟考试

数学参考答案

一、填空题：本大题共14小题，每小题5分，计70分.

1.
[image: image193.wmf]{

}

1

-

 2.
[image: image194.wmf]10

2

 3.
[image: image195.wmf]3

10

 4.
[image: image196.wmf]17

 5.
[image: image197.wmf]340

 6.
[image: image198.wmf]9

2

 7.
[image: image199.wmf]3

-

 8.
[image: image200.wmf]2

9.
[image: image201.wmf]7

 10.
[image: image202.wmf]20

 11.
[image: image203.wmf]2

-

 12.
[image: image204.wmf]340

xy

±+=

 13.
[image: image205.wmf]33

[,]

22

-

 14.
[image: image206.wmf]1

(0,]

1

e

+

二、解答题：本大题共6小题，计90分.解答应写出必要的文字说明，证明过程或演算步骤，请把答案写在答题纸的指定区域内.

15．解：（1）由图象知，
[image: image207.wmf]2

A

=

， …………2分
又
[image: image208.wmf]5

4632

T

ppp

=-=

，
[image: image209.wmf]0

w

>

，所以
[image: image210.wmf]2

2

T

p

p

w

==

，得
[image: image211.wmf]1

w

=

. …………4分

所以
[image: image212.wmf]()2sin()

fxx

j

=+

，将点
[image: image213.wmf](,2)

3

p

代入，得
[image: image214.wmf]2()

32

kkZ

pp

jp

+=+Î

，

即
[image: image215.wmf]2()

6

kkZ

p

jp

=+Î

，又
[image: image216.wmf]22

pp

j

-<<

，所以
[image: image217.wmf]6

p

j

=

. …………6分
所以
[image: image218.wmf]()2sin()

6

fxx

p

=+

. …………8分

（2）当
[image: image219.wmf][,]

22

x

pp

Î-

时，
[image: image220.wmf]2

[,]

633

x

ppp

+Î-

， …………10分

 所以
[image: image221.wmf]3

sin()[,1]

62

x

p

+Î-

，即
[image: image222.wmf]()[3,2]

fx

Î-

. …………14分

16．证明：（1）在
[image: image223.wmf]1

ABC

D

中，因为
[image: image224.wmf]O

是
[image: image225.wmf]1

AC

的中点，
[image: image226.wmf]M

是
[image: image227.wmf]BC

的中点，

所以
[image: image228.wmf]1

//

OMAB

. 4分

又
[image: image229.wmf]OM

Ë

平面
[image: image230.wmf]11

ABBA

，
[image: image231.wmf]1

AB

Ì

平面
[image: image232.wmf]11

ABBA

，所以
[image: image233.wmf]//

OM

平面
[image: image234.wmf]11

ABBA

. 6分

（2）因为
[image: image235.wmf]111

ABCABC

-

是直三棱柱，所以
[image: image236.wmf]1

CC

^

底面
[image: image237.wmf]ABC

，所以
[image: image238.wmf]1

CCBC

^

，

又
[image: image239.wmf]2

ACB

p

Ð=

，即
[image: image240.wmf]BCAC

^

，而
[image: image241.wmf]1

,

CCAC

Ì

面
[image: image242.wmf]11

ACCA

，且
[image: image243.wmf]1

CCACC

=

I

，

所以
[image: image244.wmf]BC

^

面
[image: image245.wmf]11

ACCA

. 8分

而
[image: image246.wmf]1

AC

Ì

面
[image: image247.wmf]11

ACCA

，所以
[image: image248.wmf]BC

^

 EMBED Equation.DSMT4 [image: image249.wmf]1

AC

，

又
[image: image250.wmf]11

ACCA

是正方形，所以
[image: image251.wmf]11

ACAC

^

，而
[image: image252.wmf],

BC

 EMBED Equation.DSMT4 [image: image253.wmf]1

AC

Ì

面
[image: image254.wmf]1

ABC

，且
[image: image255.wmf]1

BCACC

=

I

，

所以
[image: image256.wmf]1

AC

^

面
[image: image257.wmf]1

ABC

. 12分

又
[image: image258.wmf]1

AC

Ì

面
[image: image259.wmf]1

ABC

，所以面
[image: image260.wmf]1

ABC

^

面
[image: image261.wmf]1

ABC

. 14分
17．解法一：由条件①，得
[image: image262.wmf]505

303

PA

PB

==

. 2分
设
[image: image263.wmf]5,3

PAxPBx

==

，则
[image: image264.wmf]222

(5)16(3)8

cos

2165105

xxx

PAB

xx

+-

Ð==+

´´

， 6分
所以点
[image: image265.wmf]P

到直线
[image: image266.wmf]AB

的距离
[image: image267.wmf]2

8

sin51()

105

x

hPAPABx

x

=Ð=×-+

 EMBED Equation.DSMT4 [image: image268.wmf]42

1

1764

4

xx

=-+-

[image: image269.wmf]22

1

(34)225

4

x

=--+

， 10分
所以当
[image: image270.wmf]2

34

x

=

，即
[image: image271.wmf]34

x

=

时，
[image: image272.wmf]h

取得最大值15千米.

即选址应满足
[image: image273.wmf]534

PA

=

千米，
[image: image274.wmf]334

PB

=

千米. 14分
解法二：以
[image: image275.wmf]AB

所在直线为
[image: image276.wmf]x

轴，线段
[image: image277.wmf]AB

的中垂线为
[image: image278.wmf]y

轴，建立平面直角坐标系. 2分
则
[image: image279.wmf](8,0),(8,0)

AB

-

.

由条件①，得
[image: image280.wmf]505

303

PA

PB

==

. 4分
设
[image: image281.wmf](,)(0)

Pxyy

>

，则
[image: image282.wmf]2222

3(8)5(8)

xyxy

++=-+

，

化简得，
[image: image283.wmf]222

(17)15(0)

xyy

-+=>

， 10分
即点
[image: image284.wmf]P

的轨迹是以点（
[image: image285.wmf]17,0

）为圆心、
[image: image286.wmf]15

为半径的圆位于
[image: image287.wmf]x

轴上方的半圆.

则当
[image: image288.wmf]17

x

=

时，点
[image: image289.wmf]P

到直线
[image: image290.wmf]AB

的距离最大，最大值为
[image: image291.wmf]15

千米.

所以点
[image: image292.wmf]P

的选址应满足在上述坐标系中其坐标为
[image: image293.wmf](17,15)

即可. 14分
18．解：（1）因为椭圆
[image: image294.wmf]C

右焦点的坐标为
[image: image295.wmf](3,0)

，所以圆心
[image: image296.wmf]M

的坐标为
[image: image297.wmf]1

(3,)

2

±

， 2分

从而圆
[image: image298.wmf]M

的方程为
[image: image299.wmf]22

11

(3)()

24

xy

-+±=

. …………4分
（2）①因为圆
[image: image300.wmf]M

与直线
[image: image301.wmf]1

:

OPykx

=

相切，所以
[image: image302.wmf]100

2

1

||

25

5

1

kxy

k

-

=

+

，

即
[image: image303.wmf]222

010010

(45)10450

xkxyky

-++-=

， …………6分
同理，有
[image: image304.wmf]222

020020

(45)10450

xkxyky

-++-=

，

所以
[image: image305.wmf]12

,

kk

是方程
[image: image306.wmf]222

0000

(45)10450

xkxyky

-++-=

的两根， …………8分
从而
[image: image307.wmf]22

2

00

0

12

222

000

15

45(1)1

45

1

44

4545454

xx

y

kk

xxx

---+

-

====-

. …………10分
②设点
[image: image308.wmf]111222

(,),(,)

PxyPxy

，联立
[image: image309.wmf]1

2

2

1

4

ykx

x

y

=

ì

ï

í

+=

ï

î

，解得
[image: image310.wmf]2

22

1

11

22

11

4

4

,

1414

k

xy

kk

==

++

， …………12分
同理，
[image: image311.wmf]2

22

2

22

22

22

4

4

,

1414

k

xy

kk

==

++

，所以
[image: image312.wmf]22

22

12

2222

1122

44

44

()()

14141414

kk

OPOQ

kkkk

×=+×+

++++

[image: image313.wmf]2222

1211

2222

1211

4(1)4(1)44116

14141414

kkkk

kkkk

++++

=×=×

++++

 ……………14分

[image: image314.wmf]2

2

1

22

1

520

()

25

2

(14)4

k

k

+

£=

+

， 当且仅当
[image: image315.wmf]1

1

2

k

=±

时取等号. 所以
[image: image316.wmf]OPOQ

×

的最大值为
[image: image317.wmf]5

2

. ……………16分

19. 解：（1）由题意得
[image: image318.wmf](1)

()

x

ax

fx

e

-

¢

=

，因函数在
[image: image319.wmf]0

x

=

处的切线方程为
[image: image320.wmf]yx

=

，

所以
[image: image321.wmf](0)1

1

a

f

¢

==

，得
[image: image322.wmf]1

a

=

. ……………4分

（2）由（1）知
[image: image323.wmf]2

1

()

2

x

x

fx

ekxx

=<

+-

对任意
[image: image324.wmf](0,2)

x

Î

都成立，

所以
[image: image325.wmf]2

20

kxx

+->

，即
[image: image326.wmf]2

2

kxx

>-

对任意
[image: image327.wmf](0,2)

x

Î

都成立，从而
[image: image328.wmf]0

k

³

. ……………6分

又不等式整理可得
[image: image329.wmf]2

2

x

e

kxx

x

<+-

，令
[image: image330.wmf]2

()2

x

e

gxxx

x

=+-

，

所以
[image: image331.wmf]22

(1)

()2(1)(1)(2)0

xx

exe

gxxx

xx

-

¢

=+-=-+=

，得
[image: image332.wmf]1

x

=

， ……………8分

当
[image: image333.wmf](1,2)

x

Î

时，
[image: image334.wmf]()0

gx

¢

>

，函数
[image: image335.wmf]()

gx

在
[image: image336.wmf](1,2)

上单调递增，

同理，函数
[image: image337.wmf]()

gx

在
[image: image338.wmf](0,1)

上单调递减，所以
[image: image339.wmf]min

()(1)1

kgxge

<==-

，

综上所述，实数
[image: image340.wmf]k

的取值范围是
[image: image341.wmf][0,1)

e

-

. ……………10分

（3）结论是
[image: image342.wmf]12

()0

2

xx

g

+

¢

<

. ……………11分

证明：由题意知函数
[image: image343.wmf]()ln

gxxxb

=--

，所以
[image: image344.wmf]11

()1

x

gx

xx

-

¢

=-=

，

易得函数
[image: image345.wmf]()

gx

在
[image: image346.wmf](0,1)

单调递增，在
[image: image347.wmf](1,)

+¥

上单调递减，所以只需证明
[image: image348.wmf]12

1

2

xx

+

>

即可. ……12分

因为
[image: image349.wmf]12

,

xx

是函数
[image: image350.wmf]()

gx

的两个零点，所以
[image: image351.wmf]11

22

ln

ln

xbx

xbx

+=

ì

í

+=

î

，相减得
[image: image352.wmf]2

21

1

ln

x

xx

x

-=

，

不妨令
[image: image353.wmf]2

1

1

x

t

x

=>

，则
[image: image354.wmf]21

xtx

=

，则
[image: image355.wmf]11

ln

txxt

-=

，所以
[image: image356.wmf]1

1

ln

1

xt

t

=

-

，
[image: image357.wmf]2

ln

1

t

xt

t

=

-

，

即证
[image: image358.wmf]1

ln2

1

t

t

t

+

>

-

，即证
[image: image359.wmf]1

()ln20

1

t

tt

t

j

-

=->

+

， ……………14分

因为
[image: image360.wmf]2

22

14(1)

()0

(1)(1)

t

t

tttt

j

-

¢

=-=>

++

，所以
[image: image361.wmf]()

t

j

在
[image: image362.wmf](1,)

+¥

上单调递增，所以
[image: image363.wmf]()(1)0

t

jj

>=

，
综上所述，函数
[image: image364.wmf]()

gx

总满足
[image: image365.wmf]12

()0

2

xx

g

+

¢

<

成立. ……………16分

20．解：（1）因为
[image: image366.wmf]2

n

n

a

=

单调递增，所以
[image: image367.wmf]2

i

i

A

=

，
[image: image368.wmf]1

2

i

i

B

+

=

，

所以
[image: image369.wmf]1

222

iii

i

r

+

=-=-

，
[image: image370.wmf]11

im

££-

. ……………4分（2）若
[image: image371.wmf]{

}

n

a

单调递减，则
[image: image372.wmf]1

1

i

Aa

==

，
[image: image373.wmf]im

Ba

=

，所以
[image: image374.wmf]1

0

im

raa

=->

，不满足
[image: image375.wmf]2

i

r

=-

，

所以
[image: image376.wmf]{

}

n

a

单调递增. ……………6分

则
[image: image377.wmf]ii

Aa

=

，
[image: image378.wmf]1

ii

Ba

+

=

，所以
[image: image379.wmf]1

2

iii

raa

+

=-=-

，即
[image: image380.wmf]1

2

ii

aa

+

-=

，
[image: image381.wmf]11

im

££-

，

所以
[image: image382.wmf]{

}

n

a

是公差为2的等差数列，
[image: image383.wmf]12(1)21

n

ann

=+-=-

，
[image: image384.wmf]11

im

££-

. ……………10分

（3）构造
[image: image385.wmf]1

()

2

n

n

an

=-

，其中
[image: image386.wmf]n

bn

=

，
[image: image387.wmf]1

()

2

n

n

c

=-

. ……………12分

下证数列
[image: image388.wmf]{

}

n

a

满足题意.

证明：因为
[image: image389.wmf]1

()

2

n

n

an

=-

，所以数列
[image: image390.wmf]{

}

n

a

单调递增，
所以
[image: image391.wmf]1

()

2

i

ii

Aai

==-

，
[image: image392.wmf]1

1

1

1()

2

i

ii

Bai

+

+

==+-

， ……………14分

所以
[image: image393.wmf]1

1

1

1()

2

i

iii

raa

+

+

=-=--

，
[image: image394.wmf]11

im

££-

，
因为
[image: image395.wmf]212

1

111

[1()][1()]()0

222

iii

ii

rr

+++

+

-=-----=>

，

所以数列
[image: image396.wmf]{

}

i

r

单调递增，满足题意. ……………16分

（说明：等差数列
[image: image397.wmf]{

}

n

b

的首项
[image: image398.wmf]1

b

任意，公差
[image: image399.wmf]d

为正数，同时等比数列
[image: image400.wmf]{

}

n

c

的首项
[image: image401.wmf]1

c

为负，公比
[image: image402.wmf](0,1)

q

Î

，这样构造的数列
[image: image403.wmf]{

}

n

a

都满足题意.）

附加题答案

21. A、解：因为
[image: image404.wmf]CD

与
[image: image405.wmf]O

e

相切于
[image: image406.wmf]D

，所以
[image: image407.wmf]CDADBA

Ð=Ð

， …………2分
又因为
[image: image408.wmf]AB

为
[image: image409.wmf]O

e

的直径，所以
[image: image410.wmf]90

ADB

Ð=°

.

又
[image: image411.wmf]DEAB

^

，所以
[image: image412.wmf]EDADBA

DD

:

，所以
[image: image413.wmf]EDADBA

Ð=Ð

，所以
[image: image414.wmf]EDACDA

Ð=Ð

. …………4分
又
[image: image415.wmf]90

ACDAED

Ð=Ð=°

，
[image: image416.wmf]ADAD

=

，所以
[image: image417.wmf]ACDAED

D@D

.
所以
[image: image418.wmf]4

AEAC

==

，所以
[image: image419.wmf]22

5

ADAEDE

=+=

， ………… 6分
又
[image: image420.wmf]DEAE

BDAD

=

，所以
[image: image421.wmf]15

4

DE

BDAD

AE

=×=

. …………10分
B、由题意，矩阵
[image: image422.wmf]M

的特征多项式
[image: image423.wmf]()()((1)

fa

lll

=--

，

因矩阵
[image: image424.wmf]M

有一个特征值为2，
[image: image425.wmf](2)0

f

=

，所以
[image: image426.wmf]2

a

=

. …………4分
所以
[image: image427.wmf]2 0

M

2 1

xxx

yyy

¢

éùéùéùéù

==

êúêúêúêú

¢

ëûëûëûëû

，即
[image: image428.wmf]2

2

xx

yxy

¢

=

ì

í

¢

=+

î

，

代入方程
[image: image429.wmf]22

1

xy

+=

，得
[image: image430.wmf]22

(2)(2)1

xxy

++=

，即曲线
[image: image431.wmf]C

的方程为
[image: image432.wmf]22

841

xxyy

++=

. ………10分

C、解：点
[image: image433.wmf]A

的直角坐标为
[image: image434.wmf](2,2)

-

， …………2分
圆
[image: image435.wmf]E

的直角坐标方程为
[image: image436.wmf]22

(2)(2)8

xy

-+-=

， …………6分
则点
[image: image437.wmf]A

到圆心
[image: image438.wmf]E

的距离
[image: image439.wmf]22

(22)(22)422

dr

=-+--=>=

，
所以点
[image: image440.wmf]A

在圆
[image: image441.wmf]E

外. …………10分
D、解：因
[image: image442.wmf]2

(12121212)4(12121212)

abcdabcd

+++++++£+++++++

， ………6分
又
[image: image443.wmf]1

abcd

+++=

，所以
[image: image444.wmf]2

(12121212)24

abcd

+++++++£

，

即
[image: image445.wmf]1212121226

abcd

+++++++£

. …………10分
22．解：分别以
[image: image446.wmf]1

,,

ABACAA

所在直线为
[image: image447.wmf],,

xyz

轴建立空间直角坐标系.

则
[image: image448.wmf](0,0,0)

A

，
[image: image449.wmf](2,0,0)

B

，
[image: image450.wmf](0,4,0)

C

，
[image: image451.wmf]1

(0,0,2)

A

，
[image: image452.wmf]1

(2,0,2)

B

，
[image: image453.wmf]1

(0,4,2)

C

 …………2分
（1）当
[image: image454.wmf]1

l

=

时，
[image: image455.wmf]D

为
[image: image456.wmf]BC

的中点，所以
[image: image457.wmf](1,2,0)

D

，
[image: image458.wmf]1

(1,2,2)

DB

=-

uuuur

，
[image: image459.wmf]11

(0,4,0)

AC

=

uuuur

，
[image: image460.wmf]1

(1,2,2)

AD

=-

uuuur

，设平面
[image: image461.wmf]11

ACD

的法向量为
[image: image462.wmf]1

(,,)

nxyz

=

ur

则
[image: image463.wmf]40

20

y

xz

=

ì

í

-=

î

，所以取
[image: image464.wmf]1

(2,0,1)

n

=

ur

，又
[image: image465.wmf]11

11

11

44

cos,5

15

||||

35

DBn

DBn

DBn

×

<>===

uuuurur

uuuurur

uuuurur

，

所以直线
[image: image466.wmf]1

DB

与平面
[image: image467.wmf]11

ACD

所成角的正弦值为
[image: image468.wmf]4

5

15

. …………6分
（2）
[image: image469.wmf]BDDC

l

=

uuuruuur

Q

，
[image: image470.wmf]24

(,,0)

11

D

l

ll

\

++

，
[image: image471.wmf]11

(0,4,0)

AC

\=

uuuur

，
[image: image472.wmf]1

24

(,,2)

11

AD

l

ll

=-

++

uuuur

，
设平面
[image: image473.wmf]11

ACD

的法向量为
[image: image474.wmf]1

(,,)

nxyz

=

ur

，则
[image: image475.wmf]40

2

20

1

y

xz

l

=

ì

ï

í

-=

ï

+

î

，
所以取
[image: image476.wmf]1

(1,0,1)

n

l

=+

ur

. …………8分
又平面
[image: image477.wmf]111

ABC

的一个法向量为
[image: image478.wmf]2

(0,0,1)

n

=

uur

，由题意得
[image: image479.wmf]12

1

|cos,|

2

nn

<>=

uruur

，
所以
[image: image480.wmf]2

11

2

(1)1

l

=

++

，解得
[image: image481.wmf]31

l

=-

或
[image: image482.wmf]31

l

=--

（不合题意，舍去），
所以实数
[image: image483.wmf]l

的值为
[image: image484.wmf]31

-

. …………10分
23.解：（1）
[image: image485.wmf]3

3

2

T

S

=

，
[image: image486.wmf]4

4

5

2

T

S

=

，
[image: image487.wmf]5

5

3

T

S

=

，
[image: image488.wmf]6

6

7

2

T

S

=

. ……………4分
（2）猜想
[image: image489.wmf]1

2

n

n

T

n

S

+

=

. ……………5分
下用数学归纳法证明之.

证明：①当
[image: image490.wmf]3

n

=

时，由（1）知猜想成立；

②假设当
[image: image491.wmf](3)

nkk

=³

时，猜想成立，即
[image: image492.wmf]1

2

k

k

T

k

S

+

=

，而
[image: image493.wmf]3

kk

SC

=

，所以得
[image: image494.wmf]3

1

2

kk

k

TC

+

=

. ……6分
则当
[image: image495.wmf]1

nk

=+

时，易知
[image: image496.wmf]3

11

kk

SC

++

=

，

而当集合
[image: image497.wmf]M

从
[image: image498.wmf]{

}

1,2,3,,

k

L

变为
[image: image499.wmf]{

}

1,2,3,,,1

kk

+

L

时，
[image: image500.wmf]1

k

T

+

在
[image: image501.wmf]k

T

的基础上增加了1个2，2个3，3个4，…，和
[image: image502.wmf](1)

k

-

个
[image: image503.wmf]k

， ……………8分
所以
[image: image504.wmf]1

kk

TT

+

=+

 EMBED Equation.DSMT4 [image: image505.wmf]213243(1)

kk

´+´+´++-

L

 EMBED Equation.DSMT4 [image: image506.wmf]32222

234

1

2[]

2

kk

k

CCCCC

+

=++++×××+

[image: image507.wmf]33222

334

1

2[]

2

kk

k

CCCCC

+

=++++×××+

 EMBED Equation.DSMT4 [image: image508.wmf]33

11

2

2

2

kk

k

CC

++

-

=+

 EMBED Equation.DSMT4 [image: image509.wmf]3

1

2

2

k

k

C

+

+

=

 EMBED Equation.DSMT4 [image: image510.wmf]1

(1)1

2

k

k

S

+

++

=

，

即
[image: image511.wmf]1

1

(1)1

2

k

k

T

k

S

+

+

++

=

.

所以当
[image: image512.wmf]1

nk

=+

时，猜想也成立.

综上所述，猜想成立. ……………10分
（说明：未用数学归纳法证明，直接求出
[image: image513.wmf]n

T

来证明的，同样给分.）
S←1

For I From 1 To 7 step 2

S←S + I

End For

Print S

第4题图

A

B

C

D

第11题图

O

x

y

� EMBED Equation.DSMT4 ���

第15题图

2

� EMBED Equation.DSMT4 ���

A

C

B

M

O

A1

C1

B1

第16题图

B

A

·

·

居民生活区

第17题图

北

x

O

第18题图

·

y

M

P

Q

A

B

D

E

O

第21(A)题图

C

·

B

A

C

D

B1

A1

C1

第22题图

B

A

·

·

y

x

O

P

 版权所有：中华资源库 www.ziyuanku.com

_1510715720.unknown

_1510726428.unknown

_1510751704.unknown

_1510811651.unknown

_1510816709.unknown

_1510816767.unknown

_1510818774.unknown

_1510819144.unknown

_1510819163.unknown

_1510819972.unknown

_1510818798.unknown

_1510819037.unknown

_1510816783.unknown

_1510817325.unknown

_1510816774.unknown

_1510816724.unknown

_1510816731.unknown

_1510816717.unknown

_1510816659.unknown

_1510816678.unknown

_1510816687.unknown

_1510816669.unknown

_1510812946.unknown

_1510813591.unknown

_1510816079.unknown

_1510812663.unknown

_1510771010.unknown

_1510810886.unknown

_1510811040.unknown

_1510811107.unknown

_1510811146.unknown

_1510811184.unknown

_1510811121.unknown

_1510811058.unknown

_1510810973.unknown

_1510811008.unknown

_1510811014.unknown

_1510810990.unknown

_1510810924.unknown

_1510771619.unknown

_1510772189.unknown

_1510772459.unknown

_1510801475.unknown

_1510801531.unknown

_1510772491.unknown

_1510772697.unknown

_1510772387.unknown

_1510772442.unknown

_1510772196.unknown

_1510771694.unknown

_1510772072.unknown

_1510772146.unknown

_1510772062.unknown

_1510771682.unknown

_1510771237.unknown

_1510771416.unknown

_1510771441.unknown

_1510771559.unknown

_1510771385.unknown

_1510771266.unknown

_1510771169.unknown

_1510771203.unknown

_1510771048.unknown

_1510770540.unknown

_1510770908.unknown

_1510770989.unknown

_1510770999.unknown

_1510770978.unknown

_1510770620.unknown

_1510770621.unknown

_1510770619.unknown

_1510766954.unknown

_1510769263.unknown

_1510769358.unknown

_1510769442.unknown

_1510769374.unknown

_1510769350.unknown

_1510769248.unknown

_1510751732.unknown

_1510751746.unknown

_1510751718.unknown

_1510727648.unknown

_1510734444.unknown

_1510739006.unknown

_1510751666.unknown

_1510751692.unknown

_1510751027.unknown

_1510751655.unknown

_1510739249.unknown

_1510734514.unknown

_1510739005.unknown

_1510734541.unknown

_1510734492.unknown

_1510728235.unknown

_1510729441.unknown

_1510731767.unknown

_1510732460.unknown

_1510734423.unknown

_1510731890.unknown

_1510731998.unknown

_1510731382.unknown

_1510731634.unknown

_1510729461.unknown

_1510729296.unknown

_1510729387.unknown

_1510729245.unknown

_1510727897.unknown

_1510728111.unknown

_1510728189.unknown

_1510728100.unknown

_1510727706.unknown

_1510727721.unknown

_1510727688.unknown

_1510726837.unknown

_1510726920.unknown

_1510727095.unknown

_1510727370.unknown

_1510727435.unknown

_1510727166.unknown

_1510726982.unknown

_1510727058.unknown

_1510726941.unknown

_1510726861.unknown

_1510726896.unknown

_1510726914.unknown

_1510726878.unknown

_1510726850.unknown

_1510726844.unknown

_1510726541.unknown

_1510726765.unknown

_1510726770.unknown

_1510726799.unknown

_1510726643.unknown

_1510726745.unknown

_1510726575.unknown

_1510726594.unknown

_1510726564.unknown

_1510726473.unknown

_1510726487.unknown

_1510726533.unknown

_1510726468.unknown

_1510723459.unknown

_1510725624.unknown

_1510726059.unknown

_1510726302.unknown

_1510726329.unknown

_1510726421.unknown

_1510726422.unknown

_1510726340.unknown

_1510726346.unknown

_1510726315.unknown

_1510726141.unknown

_1510726207.unknown

_1510726249.unknown

_1510726267.unknown

_1510726175.unknown

_1510726096.unknown

_1510725965.unknown

_1510725994.unknown

_1510726008.unknown

_1510725948.unknown

_1510725822.unknown

_1510724878.unknown

_1510725512.unknown

_1510725588.unknown

_1510725612.unknown

_1510725554.unknown

_1510725587.unknown

_1510725532.unknown

_1510725276.unknown

_1510725404.unknown

_1510725460.unknown

_1510725480.unknown

_1510725295.unknown

_1510725025.unknown

_1510725262.unknown

_1510725049.unknown

_1510725009.unknown

_1510724947.unknown

_1510723817.unknown

_1510724409.unknown

_1510724795.unknown

_1510724805.unknown

_1510724459.unknown

_1510724759.unknown

_1510724776.unknown

_1510724517.unknown

_1510724427.unknown

_1510724022.unknown

_1510724088.unknown

_1510724350.unknown

_1510724244.unknown

_1510724058.unknown

_1510723998.unknown

_1510724013.unknown

_1510723888.unknown

_1510723991.unknown

_1510723585.unknown

_1510723648.unknown

_1510723797.unknown

_1510723630.unknown

_1510723487.unknown

_1510723538.unknown

_1510723470.unknown

_1510723468.unknown

_1510721892.unknown

_1510722500.unknown

_1510722854.unknown

_1510723020.unknown

_1510723132.unknown

_1510723390.unknown

_1510723421.unknown

_1510723341.unknown

_1510723385.unknown

_1510723172.unknown

_1510723084.unknown

_1510723131.unknown

_1510723040.unknown

_1510722925.unknown

_1510722988.unknown

_1510722863.unknown

_1510722644.unknown

_1510722763.unknown

_1510722793.unknown

_1510722825.unknown

_1510722795.unknown

_1510722783.unknown

_1510722701.unknown

_1510722729.unknown

_1510722735.unknown

_1510722712.unknown

_1510722660.unknown

_1510722661.unknown

_1510722608.unknown

_1510722622.unknown

_1510722623.unknown

_1510722545.unknown

_1510722597.unknown

_1510722565.unknown

_1510722524.unknown

_1510722263.unknown

_1510722462.unknown

_1510722486.unknown

_1510722489.unknown

_1510722403.unknown

_1510722355.unknown

_1510722383.unknown

_1510722287.unknown

_1510722275.unknown

_1510722175.unknown

_1510722222.unknown

_1510722245.unknown

_1510722189.unknown

_1510722195.unknown

_1510722185.unknown

_1510721962.unknown

_1510722074.unknown

_1510722144.unknown

_1510721902.unknown

_1510721916.unknown

_1510721343.unknown

_1510721673.unknown

_1510721768.unknown

_1510721809.unknown

_1510721826.unknown

_1510721886.unknown

_1510721791.unknown

_1510721701.unknown

_1510721747.unknown

_1510721730.unknown

_1510721683.unknown

_1510721609.unknown

_1510721622.unknown

_1510721651.unknown

_1510721451.unknown

_1510721524.unknown

_1510721531.unknown

_1510721369.unknown

_1510721390.unknown

_1510721358.unknown

_1510721009.unknown

_1510721239.unknown

_1510721269.unknown

_1510721303.unknown

_1510721326.unknown

_1510721281.unknown

_1510721253.unknown

_1510721090.unknown

_1510721121.unknown

_1510721177.unknown

_1510721234.unknown

_1510721126.unknown

_1510721093.unknown

_1510721068.unknown

_1510721072.unknown

_1510721032.unknown

_1510721060.unknown

_1510721025.unknown

_1510720918.unknown

_1510720959.unknown

_1510720984.unknown

_1510720993.unknown

_1510720924.unknown

_1510720794.unknown

_1510720897.unknown

_1510720821.unknown

_1510715828.unknown

_1510631479.unknown

_1510676619.unknown

_1510678777.unknown

_1510713799.unknown

_1510714505.unknown

_1510714749.unknown

_1510715088.unknown

_1510715273.unknown

_1510715683.unknown

_1510714766.unknown

_1510714545.unknown

_1510714342.unknown

_1510714388.unknown

_1510713823.unknown

_1510679058.unknown

_1510679941.unknown

_1510713765.unknown

_1510679102.unknown

_1510679135.unknown

_1510678793.unknown

_1510678816.unknown

_1510678024.unknown

_1510678047.unknown

_1510678160.unknown

_1510678032.unknown

_1510677465.unknown

_1510677543.unknown

_1510678012.unknown

_1510677184.unknown

_1510677206.unknown

_1510676628.unknown

_1510647430.unknown

_1510658652.unknown

_1510662113.unknown

_1510675215.unknown

_1510665326.unknown

_1510662098.unknown

_1510662107.unknown

_1510658734.unknown

_1510660135.unknown

_1510658603.unknown

_1510658620.unknown

_1510658018.unknown

_1510658032.unknown

_1510657512.unknown

_1510647288.unknown

_1510647332.unknown

_1510647383.unknown

_1510647320.unknown

_1510640435.unknown

_1510642629.unknown

_1510643497.unknown

_1510645181.unknown

_1510640461.unknown

_1510640402.unknown

_1509384915.unknown

_1509972129.unknown

_1510423616.unknown

_1510627428.unknown

_1510629029.unknown

_1510631131.unknown

_1510631151.unknown

_1510629593.unknown

_1510630472.unknown

_1510630491.unknown

_1510630463.unknown

_1510629579.unknown

_1510628919.unknown

_1510628962.unknown

_1510628907.unknown

_1510423698.unknown

_1510423742.unknown

_1510587586.unknown

_1510587607.unknown

_1510423728.unknown

_1510423681.unknown

_1510040431.unknown

_1510040477.unknown

_1510067701.unknown

_1510040948.unknown

_1510040442.unknown

_1510038384.unknown

_1510038514.unknown

_1510040421.unknown

_1510038434.unknown

_1509978026.unknown

_1510038373.unknown

_1509978734.unknown

_1510038335.unknown

_1509978358.unknown

_1509978646.unknown

_1509978041.unknown

_1509977993.unknown

_1509978006.unknown

_1509972136.unknown

_1509604455.unknown

_1509687851.unknown

_1509764450.unknown

_1509764665.unknown

_1509953740.unknown

_1509689350.unknown

_1509689539.unknown

_1509689306.unknown

_1509606625.unknown

_1509687648.unknown

_1509687778.unknown

_1509606730.unknown

_1509608576.unknown

_1509605140.unknown

_1509605181.unknown

_1509605112.unknown

_1509434855.unknown

_1509437771.unknown

_1509437825.unknown

_1509537612.unknown

_1509538093.unknown

_1509538115.unknown

_1509537645.unknown

_1509537460.unknown

_1509437781.unknown

_1509437791.unknown

_1509436919.unknown

_1509436957.unknown

_1509437760.unknown

_1509437085.unknown

_1509435069.unknown

_1509434968.unknown

_1509433520.unknown

_1509433684.unknown

_1509433826.unknown

_1509433994.unknown

_1509433670.unknown

_1509384974.unknown

_1509384988.unknown

_1509384934.unknown

_1509189232.unknown

_1509254494.unknown

_1509348350.unknown

_1509348404.unknown

_1509348425.unknown

_1509306903.unknown

_1509347515.unknown

_1509254635.unknown

_1509189245.unknown

_1509189338.unknown

_1509189708.unknown

_1509189707.unknown

_1509189337.unknown

_1509185080.unknown

_1509185213.unknown

_1509185965.unknown

_1509189210.unknown

_1509186790.unknown

_1509185343.unknown

_1509185101.unknown

_1299589889.unknown

_1448025016.unknown

_1299589879.unknown

