[image: image459.png]

 中国好课堂http://www.zghkt.cn/

2014年普通高等学校招生全国统一考试（湖北卷）

数学（理科）

一．选择题：本大题共10小题，每小题5分，共50分. 在每小题给出的四个选项中，只有一项是符合题目要求的。

1.
[image: image1.wmf]i

为虚数单位，则
[image: image2.wmf]=

+

-

2

)

1

1

(

i

i

（ ）

A.
[image: image3.wmf]1

-

 B.
[image: image4.wmf]1

 C.
[image: image5.wmf]i

-

 D.
[image: image6.wmf]i

2. 若二项式
[image: image7.wmf]7

)

2

(

x

a

x

+

的展开式中
[image: image8.wmf]3

1

x

的系数是84，则实数
[image: image9.wmf]=

a

（ ）

A.2 B.
[image: image10.wmf]5

4

 C. 1 D.
[image: image11.wmf]4

2

3. 设
[image: image12.wmf]U

为全集，
[image: image13.wmf]B

A

,

是集合，则“存在集合
[image: image14.wmf]C

使得
[image: image15.wmf]C

C

B

C

A

U

Í

Í

,

是“
[image: image16.wmf]Æ

=

B

A

I

”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. 既不充分也不必要条件

4. 根据如下样本数据

	x
	3
	4
	5
	6
	7
	8

	y
	4.0
	2.5
	
[image: image17.wmf]5

.

0

-

	0.5
	
[image: image18.wmf]0

.

2

-

	
[image: image19.wmf]0

.

3

-

得到的回归方程为
[image: image20.wmf]a

bx

y

+

=

ˆ

，则（ ）

A.
[image: image21.wmf]0

,

0

>

>

b

a

 B.
[image: image22.wmf]0

,

0

<

>

b

a

 C.
[image: image23.wmf]0

,

0

>

<

b

a

 D.
[image: image24.wmf]0

.

0

<

<

b

a

5. 在如图所示的空间直角坐标系
[image: image25.wmf]xyz

O

-

中，一个四面体的顶点坐标分别是（0,0,2），（2,2,0），（1,2，1），（2,2,2），给出编号①、②、③、④的四个图，则该四面体的正视图和俯视图分别为（ ）

[image: image26.png]

[image: image27.png]

A.①和② B.③和① C. ④和③ D.④和②

 若函数
[image: image28.wmf][

]

1

,

1

)

(

),

(

,

0

)

(

)

(

)

(

),

(

1

1

-

=

ò

-

为区间

则称

满足

x

g

x

f

dx

x

g

x

f

x

g

x

f

上的一组正交函数，给出三组函数：

①
[image: image29.wmf]x

x

g

x

x

f

2

1

cos

)

(

,

2

1

sin

)

(

=

=

；②
[image: image30.wmf]1

)

(

,

1

)

(

-

=

+

=

x

x

g

x

x

f

；③
[image: image31.wmf]2

)

(

,

)

(

x

x

g

x

x

f

=

=

其中为区间
[image: image32.wmf]]

1

,

1

[

-

的正交函数的组数是（ ）

A.0 B.1 C.2 D.3

 由不等式
[image: image33.wmf]ï

î

ï

í

ì

£

-

-

³

£

0

2

0

0

x

y

y

x

确定的平面区域记为
[image: image34.wmf]1

W

，不等式
[image: image35.wmf]î

í

ì

-

³

+

£

+

2

1

y

x

y

x

，确定的平面区域记为
[image: image36.wmf]2

W

，在
[image: image37.wmf]1

W

中随机取一点，则该点恰好在
[image: image38.wmf]2

W

内的概率为（ ）

A.
[image: image39.wmf]8

1

 B.
[image: image40.wmf]4

1

 C.
[image: image41.wmf]4

3

 D.
[image: image42.wmf]8

7

8.《算数书》竹简于上世纪八十年代在湖北省江陵县张家山出土，这是我国现存最早的有系统的数学典籍，其中记载有求“盖”的术：置如其周，令相承也.又以高乘之，三十六成一。该术相当于给出了有圆锥的底面周长
[image: image43.wmf]L

与高
[image: image44.wmf]h

，计算其体积
[image: image45.wmf]V

的近似公式
[image: image46.wmf]2

1

.

36

vLh

»

它实际上是将圆锥体积公式中的圆周率
[image: image47.wmf]p

近似取为3.那么近似公式
[image: image48.wmf]2

2

75

vLh

»

相当于将圆锥体积公式中的
[image: image49.wmf]p

近似取为（ ）

A.
[image: image50.wmf]22

7

 B.
[image: image51.wmf]25

8

 C.
[image: image52.wmf]157

50

 D.
[image: image53.wmf]355

113

9. 已知
[image: image54.wmf]12

,

FF

是椭圆和双曲线的公共焦点，
[image: image55.wmf]P

是他们的一个公共点，且
[image: image56.wmf]12

3

FPF

p

Ð=

,则椭圆和双曲线的离心率的倒数之和的最大值为（ ）

A.
[image: image57.wmf]43

3

 B.
[image: image58.wmf]23

3

 C.3 D.2

10. 已知函数f(x)是定义在R上的奇函数，当x≥0时，
[image: image59.wmf])

3

2

(

2

1

)

(

2

2

2

a

a

x

a

x

x

f

-

-

+

-

=

.若
[image: image60.wmf]R

x

Î

"

,f(x-1)≤f(x),则实数a的取值范围为

A．[
[image: image61.wmf]6

1

,

6

1

-

] B．[
[image: image62.wmf]6

6

,

6

6

-

] C．[
[image: image63.wmf]3

1

,

3

1

-

] D．[
[image: image64.wmf]3

3

,

3

3

-

]

填空题：本大题共6小题，考生共需作答5小题，每小题5分，共25分.请将答案填在答题卡对应题号的位置上，答错位置，书写不清，模棱两可均不得分.

必考题（11—14题）

11. 设向量
[image: image65.wmf](3,3)

a

=

r

，
[image: image66.wmf](1,1)

b

=-

r

，若
[image: image67.wmf](

)

(

)

abab

ll

+^-

rrrr

，则实数
[image: image68.wmf]l

=

________.

[image: image456.png]HERFIRE

12. 直线
[image: image69.wmf]1

l

：

y=x+a

和
[image: image70.wmf]2

l

：

y=x+b

将单位圆
[image: image71.wmf]22

:1

Cxy

+=

分成长度相等的四段弧，则
[image: image72.wmf]22

ab

+=

________.

13. 设
[image: image73.wmf]a

是一个各位数字都不是0且没有重复数字的三位数.将组成
[image: image74.wmf]a

的3个数字按从小到大排成的三位数记为
[image: image75.wmf](

)

Ia

，按从大到小排成的三位数记为
[image: image76.wmf](

)

Da

（例如
[image: image77.wmf]815

a

=

，则
[image: image78.wmf](

)

158

Ia

=

，
[image: image79.wmf](

)

851

Da

=

）.阅读如图所示的程序框图，运行相应的程序，任意输入一个
[image: image80.wmf]a

，输出的结果
[image: image81.wmf]b

=

________.
 设
[image: image82.wmf](

)

x

f

是定义在
[image: image83.wmf](

)

+¥

,

0

上的函数，且
[image: image84.wmf](

)

0

>

x

f

，对任意
[image: image85.wmf]0

,

0

>

>

b

a

，若经过点
[image: image86.wmf](

)

(

)

(

)

(

)

b

f

b

a

f

a

,

,

,

的直线与
[image: image87.wmf]x

轴的交点为
[image: image88.wmf](

)

0

,

c

，则称
[image: image89.wmf]c

为
[image: image90.wmf]b

a

,

关于函数
[image: image91.wmf](

)

x

f

的平均数，记为
[image: image92.wmf])

,

(

b

a

M

f

，例如，当
[image: image93.wmf](

)

)

0

(

1

>

=

x

x

f

时，可得
[image: image94.wmf]2

)

,

(

b

a

c

b

a

M

f

+

=

=

，即
[image: image95.wmf])

,

(

b

a

M

f

为
[image: image96.wmf]b

a

,

的算术平均数.

当
[image: image97.wmf](

)

)

0

_____(

>

=

x

x

f

时，
[image: image98.wmf])

,

(

b

a

M

f

为
[image: image99.wmf]b

a

,

的几何平均数；

当当
[image: image100.wmf](

)

)

0

_____(

>

=

x

x

f

时，
[image: image101.wmf])

,

(

b

a

M

f

为
[image: image102.wmf]b

a

,

的调和平均数
[image: image103.wmf]b

a

ab

+

2

；

（以上两空各只需写出一个符合要求的函数即可）

[image: image457.png]b=Dl)-1(a)

EARe

选考题

15.（选修4-1：几何证明选讲）

如图，
[image: image104.wmf]P

为⊙
[image: image105.wmf]O

的两条切线，切点分别为
[image: image106.wmf]B

A

,

，过
[image: image107.wmf]PA

的中点
[image: image108.wmf]Q

作割线交⊙
[image: image109.wmf]O

于
[image: image110.wmf]D

C

,

两点，若
[image: image111.wmf],

3

,

1

=

=

CD

QC

则
[image: image112.wmf]_____

=

PB

16.（选修4-4：坐标系与参数方程）

已知曲线
[image: image113.wmf]1

C

的参数方程是
[image: image114.wmf]ï

î

ï

í

ì

=

=

3

3

t

y

t

x

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image115.wmf](

)

为参数

t

，以坐标原点为极点，
[image: image116.wmf]x

轴的正半轴为极轴建立极坐标系，曲线
[image: image117.wmf]2

C

的极坐标方程是
[image: image118.wmf]2

=

r

，则
[image: image119.wmf]1

C

与
[image: image120.wmf]2

C

交点的直角坐标为________

17.（本小题满分11分）
某实验室一天的温度（单位：[image: image121.png]

）随时间[image: image122.png]

（单位：h）的变化近似满足函数关系；
[image: image123.wmf]()103cossin,[0,24)

1212

ftttt

pp

=--Î

（Ⅰ）求实验室这一天的最大温差；

（Ⅱ）若要求实验室温度不高于[image: image124.png]11 °C

，则在哪段时间实验室需要降温？

18.（本小题满分12分）

已知等差数列[image: image125.png]{a,.}

满足：[image: image126.png]

=2，且[image: image127.png]

，[image: image128.png]

成等比数列.

（Ⅰ）求数列[image: image129.png]{a,.}

的通项公式.

（Ⅱ）记[image: image130.png]

为数列[image: image131.png]{a,.}

的前n项和，是否存在正整数n，使得[image: image132.png]S, > 60n+ 8007

若存在，求n的最小值；若不存在，说明理由.
[image: image458.png]

19.(本小题满分12分)

如图，在棱长为2的正方体
[image: image133.wmf]1

1

1

1

D

C

B

A

ABCD

-

中，
[image: image134.wmf]N

M

F

E

,

,

,

分别是棱
[image: image135.wmf]1

1

1

1

,

,

,

D

A

B

A

AD

AB

的中点，点
[image: image136.wmf]Q

P

,

分别在棱
[image: image137.wmf]1

DD

,
[image: image138.wmf]1

BB

上移动，且
[image: image139.wmf](

)

2

0

<

<

=

=

l

l

BQ

DP

.

（Ⅰ）当
[image: image140.wmf]1

=

l

时，证明：直线
[image: image141.wmf]1

BC

平面
[image: image142.wmf]EFPQ

;

（Ⅱ）是否存在
[image: image143.wmf]l

，使平面
[image: image144.wmf]EFPQ

与面
[image: image145.wmf]PQMN

所成的二面角？若存在，求出
[image: image146.wmf]l

的值；若不存在，说明理由.

（本小题满分12分）

计划在某水库建一座至多安装3台发电机的水电站，过去50年的水文资料显示，水库年入流量
[image: image147.wmf]X

(年入流量：一年内上游来水与库区降水之和。单位：亿立方米）都在40以上。其中，不足80的年份有10年，不低于80且不超过120的年份有35年，超过120的年份有5年。将年入流量在以上三段的频率作为相应段的概率，并假设各年的年入流量相互独立。

（Ⅰ）求未来4年中，至多1年的年入流量超过120的概率；

（Ⅱ）水电站希望安装的发电机尽可能运行，但每年发电机最多可运行台数受年入流量
[image: image148.wmf]X

限制，并有如下关系：

	年入流量
[image: image149.wmf]X

	
[image: image150.wmf]4080

X

<<

	
[image: image151.wmf]80120

X

££

	
[image: image152.wmf]120

X

>

	发电机最多可运行台数
	1
	2
	3

若某台发电机运行，则该台年利润为5000万元；若某台发电机未运行，则该台年亏损800万元，欲使水电站年总利润的均值达到最大，应安装发电机多少台？

（满分14分）在平面直角坐标系
[image: image153.wmf]xOy

中，点M到点
[image: image154.wmf](

)

1,0

F

的距离比它到
[image: image155.wmf]y

轴的距离多1，记点M的轨迹为C.

（Ⅰ）求轨迹为C的方程

（Ⅱ）设斜率为k的直线
[image: image156.wmf]l

过定点
[image: image157.wmf](

)

2,1

p

-

，求直线
[image: image158.wmf]l

与轨迹C恰好有一个公共点，两个公共点，三个公共点时k的相应取值范围。

参考答案

一、选择题

1.A

2.C

3.C

4.B

5.D

6.C

7.D

8.B

9.A

10.B

二、填空题

11. ±3

12. 2

13. 495

14. （Ⅰ）
[image: image159.wmf]x

；（Ⅱ）
[image: image160.wmf]x

（或填（Ⅰ）
[image: image161.wmf]1

kx

；（Ⅱ）
[image: image162.wmf]2

kx

，其中
[image: image163.wmf]12

,

kk

为正常数均可）

15. 4

16. （
[image: image164.wmf]3

，1）

三、解答题

17.解：

（Ⅰ）因为
[image: image165.wmf]31

()102(cossin)102sin()

212212123

ftttt

pppp

=-+=-+

，

又
[image: image166.wmf]024

t

£<

，所以
[image: image167.wmf]7

,1sin()1

31233123

tt

pppppp

£+<-£+£

当
[image: image168.wmf]2

t

=

时，
[image: image169.wmf]sin()1

123

t

pp

+=

；

当
[image: image170.wmf]14

t

=

时，
[image: image171.wmf]sin()1

123

t

pp

+=-

于是
[image: image172.wmf]()

ft

在
[image: image173.wmf][0,24)

上取得最大值12，取得最小值8

故实验室这一天最高温度为12℃，最低温度为8℃，最大温差为4℃。

（Ⅱ）依题意，当
[image: image174.wmf]()11

ft

>

时实验室需要降温

由（Ⅰ）得
[image: image175.wmf]()102sin()

123

ftt

pp

=-+

，故有
[image: image176.wmf]102sin()11

123

t

pp

-+>

，

即
[image: image177.wmf]1

sin()

1232

t

pp

+<-

又
[image: image178.wmf]024

t

£<

，因此
[image: image179.wmf]711

61236

t

pppp

<+<

，即
[image: image180.wmf]1018

t

<<

在10时至18时实验室需要降温

18.解：

（Ⅰ）设数列
[image: image181.wmf]{}

n

a

的公差为
[image: image182.wmf]d

，依题意，
[image: image183.wmf]2,2,24

dd

++

成等比数列，故有
[image: image184.wmf]2

(2)2(24)

dd

+=+

，

化简得
[image: image185.wmf]2

40

dd

-=

，解得
[image: image186.wmf]0

d

=

或
[image: image187.wmf]4

d

=

当
[image: image188.wmf]0

d

=

时，
[image: image189.wmf]2

n

a

=

；

当
[image: image190.wmf]4

d

=

时，
[image: image191.wmf]2(1)442

n

ann

=+-×=-

，

从而得数列
[image: image192.wmf]{}

n

a

的通项公式为
[image: image193.wmf]2

n

a

=

或
[image: image194.wmf]42

n

an

=-

（Ⅱ）当
[image: image195.wmf]2

n

a

=

时，
[image: image196.wmf]2

n

Sn

=

，显然
[image: image197.wmf]260800

nn

<+

，

此时不存在正整数
[image: image198.wmf]n

，使得
[image: image199.wmf]60800

Sn

>+

成立

当
[image: image200.wmf]42

n

an

=-

时，
[image: image201.wmf]2

[2(42)]

2

2

n

nn

Sn

+-

==

令
[image: image202.wmf]2

260800

nn

>+

，即
[image: image203.wmf]2

304000

nn

-->

，

解得
[image: image204.wmf]40

n

>

或
[image: image205.wmf]10

n

<-

（舍去），

此时存在正整数
[image: image206.wmf]n

，使得
[image: image207.wmf]60800

n

Sn

>+

成立，
[image: image208.wmf]n

的最小值为41

综上，当
[image: image209.wmf]2

n

a

=

时，不存在满足题意的
[image: image210.wmf]n

；

当
[image: image211.wmf]42

n

an

=-

时，存在满足题意的
[image: image212.wmf]n

，其最小值为41.

19.几何方法：

（Ⅰ）证明：如图1，连接
[image: image213.wmf]1

AD

，由
[image: image214.wmf]1111

ABCDABCD

=

是正方体，知
[image: image215.wmf]11

//

BCAD

当
[image: image216.wmf]1

l

=

时，
[image: image217.wmf]P

是
[image: image218.wmf]1

DD

的中点，又
[image: image219.wmf]F

是
[image: image220.wmf]AD

的中点，所以
[image: image221.wmf]1

//

FPAD

，所以
[image: image222.wmf]1

//

BCFP

而
[image: image223.wmf]FP

Ì

平面
[image: image224.wmf]EFPQ

，且
[image: image225.wmf]1

BC

Ë

平面
[image: image226.wmf]EFPQ

，故直线
[image: image227.wmf]1

//

BC

平面
[image: image228.wmf]EFPQ

。

[image: image229.png]¥ 5
£
19 A 1 519 WA 2 19 ERKE3

（Ⅱ）如图2，连接BD,因为E，F分别是AB，AD的中点，所以EF//BD，且
[image: image230.wmf]1

2

EFBD

=

，

又
[image: image231.wmf],//

DPBQDPBQ

=

，所以四边形
[image: image232.wmf]PQBD

是平行四边形，故
[image: image233.wmf]//

PQBD

，且
[image: image234.wmf]PQBD

=

，

从而
[image: image235.wmf]//

EFPQ

，且
[image: image236.wmf]1

2

EFPQ

=

在
[image: image237.wmf]RtEBQ

D

和
[image: image238.wmf]RtFDP

D

中，因为
[image: image239.wmf],1

BQDPBEDF

l

====

，于是
[image: image240.wmf]2

1

DQFP

l

==+

,所以四边形
[image: image241.wmf]EFPQ

是等腰梯形。

同理可证四边形
[image: image242.wmf]PQMN

是等腰梯形。

分别取
[image: image243.wmf],,

EFPQMN

的中点为
[image: image244.wmf],,

HOG

，连接
[image: image245.wmf],

OHOG

，

则
[image: image246.wmf],

GOPQHOPQ

^^

，而
[image: image247.wmf]GOHOO

Ç=

，

故
[image: image248.wmf]GOH

Ð

是面EFPQ与面PQMN所成的二面角的平面角

若存在
[image: image249.wmf]l

,使面EFPQ与面PQMN所成的二面角为直二面角，则
[image: image250.wmf]90

GOH

Ð=

o

连接EM，FN，则由EF//MN，且EF=MN，知四边形EFNM是平行四边形

连接GH，因为H，G是EF,MN的中点，所以
[image: image251.wmf]2

GHME

==

在
[image: image252.wmf]GOH

D

中，
[image: image253.wmf]22222

21

4,1()

22

GHOH

ll

==+-=+

[image: image254.wmf]2222

21

1(2)()(2)

22

OG

ll

=+--=-+

，

由
[image: image255.wmf]222

OGOHGH

+=

，得
[image: image256.wmf]22

11

(2)4

22

ll

-+++=

，解得
[image: image257.wmf]2

1

2

l

=±

，

故存在
[image: image258.wmf]2

1

2

l

=±

，使面EFPQ与面PQMN所成的二面角为直二面角。

向量方法：

以
[image: image259.wmf]D

为原点，射线
[image: image260.wmf]1

,,

DADCDD

分别为
[image: image261.wmf],,

xyz

轴的正半轴建立如图3所示的空间直角坐标系
[image: image262.wmf]Dxyz

-

，由已知得

[image: image263.wmf](2,2,0)

B

，
[image: image264.wmf]1

(0,2,2)

C

，
[image: image265.wmf](2,1,0)

E

，
[image: image266.wmf](1,0,0)

F

，
[image: image267.wmf](0,0,)

P

l

，
[image: image268.wmf](2,0,2)

BC

-

uuur

，
[image: image269.wmf](1,0,)

FP

l

-

uuur

，
[image: image270.wmf](1,1,0)

FE

uuur

（Ⅰ）证明：当
[image: image271.wmf]1

l

=

时，
[image: image272.wmf](1,0,1)

FP

=-

uuur

，

因为
[image: image273.wmf]1

(2,0,2)

BC

=-

uuuur

，所以
[image: image274.wmf]1

2

BCFP

=

uuuuruuur

，即
[image: image275.wmf]1

//

BCFP

而
[image: image276.wmf]FP

Ì

平面
[image: image277.wmf]EFPQ

，且
[image: image278.wmf]1

BC

Ë

平面
[image: image279.wmf]EFPQ

，故直线
[image: image280.wmf]1

//

BC

平面
[image: image281.wmf]EFPQ

（Ⅱ）设平面
[image: image282.wmf]EFPQ

的一个法向量为
[image: image283.wmf](,,)

nxyz

=

，则

由
[image: image284.wmf]0,

0

FEn

FPn

ì

×=

ï

í

×=

ï

î

uuur

uuur

可得
[image: image285.wmf]0,

0

xy

xz

l

+=

ì

í

-+=

î

于是可取
[image: image286.wmf](,,1)

n

ll

=-

同理可得平面
[image: image287.wmf]MNPQ

的一个法向量为
[image: image288.wmf](2,2,1)

m

ll

=--

若存在
[image: image289.wmf]l

，使面
[image: image290.wmf]EFPQ

与面
[image: image291.wmf]PQMN

所成的二面角为直二面角，

则
[image: image292.wmf](2,2,1)(,,1)0

mn

llll

×=--×-=

，即
[image: image293.wmf](2)(2)10

llll

---+=

，

解得
[image: image294.wmf]2

1

2

l

=±

故存在
[image: image295.wmf]2

1

2

l

=±

，使面
[image: image296.wmf]EFPQ

与面
[image: image297.wmf]PQMN

所成的二面角为直二面角。

20.解：

（Ⅰ）依题意，
[image: image298.wmf]1

10

(4080)0.2

50

pPX

=<<==

，
[image: image299.wmf]2

35

(80120)0.7

50

pPX

=££==

，
[image: image300.wmf]3

5

(120)0.1

50

pPX

=>==

由二项分布，在未来4年中至多有1年的年入流量超过120的概率为

[image: image301.wmf]041343

43433

991

(1)(1)()4()()0.9477

101010

pCpCpp

=-+-=+´´=

（Ⅱ）记水电站年总利润为
[image: image302.wmf]Y

（单位：万元）

（1）安装1台发电机的情形

由于水库年入流量总大于40，故一台发电机运行的概率为1，对应的年利润

[image: image303.wmf]5000,()500015000

YEY

==´=

（2）安装2台发电机的情形

依题意，当
[image: image304.wmf]4080

X

<<

时，一台发电机运行，此时
[image: image305.wmf]50008004200

Y

=-=

，因此
[image: image306.wmf]1

(4200)(4080)0.2

PYPXp

==<<==

；

当
[image: image307.wmf]80

X

³

时，两台发电机运行，此时
[image: image308.wmf]5000210000

Y

=´=

，因此
[image: image309.wmf]23

(10000)(80)0.8

PYPXpp

==³=+=

；

由此得
[image: image310.wmf]Y

的分布列如下：

	
[image: image311.wmf]Y

	4200
	10000

	
[image: image312.wmf]P

	0.2
	0.8

所以，
[image: image313.wmf]()42000.2100000.88840

EY

=´+´=

（3）安装3台发电机的情形

依题意，当
[image: image314.wmf]4080

X

<<

时，一台发电机运行，此时
[image: image315.wmf]500016003400

Y

=-=

，因此
[image: image316.wmf]1

(3400)(4080)0.2

PYPXp

==<<==

；

当
[image: image317.wmf]80120

X

££

时，两台发电机运行，此时
[image: image318.wmf]500028009200

Y

=´-=

，因此
[image: image319.wmf]2

(9200)(80120)0.7

PYPXp

==££==

；

当
[image: image320.wmf]120

X

>

时，三台发电机运行，此时
[image: image321.wmf]5000315000

Y

=´=

，因此
[image: image322.wmf]3

(15000)(120)0.1

PYPXp

==>==

，由此得
[image: image323.wmf]Y

的分布列如下：

	
[image: image324.wmf]Y

	3400
	9200
	15000

	
[image: image325.wmf]P

	0.2
	0.7
	0.1

所以，
[image: image326.wmf]()34000.292000.7150000.18620

EY

=´+´+´=

综上，欲使水电站年总利润的均值达到最大，应安装发电机2台。

21.解：

（Ⅰ）设点
[image: image327.wmf](,)

Mxy

，依题意得
[image: image328.wmf]||||1

MFx

=+

，即
[image: image329.wmf]22

(1)||1

xyx

-+=+

，

化简整理得
[image: image330.wmf]2

2(||)

yxx

=+

故点
[image: image331.wmf]M

的轨迹
[image: image332.wmf]C

的方程为
[image: image333.wmf]2

4,0,

0,0

xx

y

x

³

ì

=

í

<

î

（Ⅱ）在点
[image: image334.wmf]M

的轨迹
[image: image335.wmf]C

中，记
[image: image336.wmf]2

12

:4,:0(0)

CyxCyx

==<

依题意，可设直线
[image: image337.wmf]l

的方程为
[image: image338.wmf]1(2)

ykx

-=+

由方程组
[image: image339.wmf]2

1(2),

4,

ykx

yx

-=+

ì

í

=

î

可得
[image: image340.wmf]2

44(21)0

kyyk

-++=

 ①

（1）当
[image: image341.wmf]0

k

=

时，此时
[image: image342.wmf]1

y

=

，把
[image: image343.wmf]1

y

=

代入轨迹
[image: image344.wmf]C

的方程，得
[image: image345.wmf]1

4

x

=

故此时直线
[image: image346.wmf]:1

ly

=

与轨迹
[image: image347.wmf]C

恰好有一个公共点
[image: image348.wmf]1

(,1)

4

（2）当
[image: image349.wmf]0

k

¹

时，方程①的判别式为
[image: image350.wmf]2

16(21)

kk

D=-+-

 ②

设直线
[image: image351.wmf]l

与
[image: image352.wmf]x

轴的交点为
[image: image353.wmf]0

(,0)

x

，则

由
[image: image354.wmf]1(2)

ykx

-=+

，令
[image: image355.wmf]0

y

=

，得
[image: image356.wmf]0

21

k

x

k

+

=-

 ③

（ⅰ）若
[image: image357.wmf]0

0,

0,

x

D<

ì

í

<

î

由②③解得
[image: image358.wmf]1

k

<-

，或
[image: image359.wmf]1

2

k

>

即当
[image: image360.wmf]1

(,1)(,)

2

k

Î-¥-È+¥

时，直线
[image: image361.wmf]l

与
[image: image362.wmf]1

C

没有公共点，与
[image: image363.wmf]2

C

有一个公共点，

故此时直线
[image: image364.wmf]l

与轨迹
[image: image365.wmf]C

恰好有一个公共点。

（ⅱ）若
[image: image366.wmf]0

0,

0,

x

D=

ì

í

<

î

或
[image: image367.wmf]0

0,

0,

x

D>

ì

í

³

î

由②③解得
[image: image368.wmf]1

{1,}

2

k

Î-

，或
[image: image369.wmf]1

0

2

k

-£<

即当
[image: image370.wmf]1

{1,}

2

k

Î-

时，直线
[image: image371.wmf]l

与
[image: image372.wmf]1

C

只有一个公共点，与
[image: image373.wmf]2

C

有一个公共点，

当
[image: image374.wmf]1

[,0)

2

k

Î-

时，直线
[image: image375.wmf]l

与
[image: image376.wmf]1

C

有两个公共点，与
[image: image377.wmf]2

C

没有公共点，

故当
[image: image378.wmf]11

[,0){1,}

22

k

Î-È-

时，直线
[image: image379.wmf]l

与轨迹
[image: image380.wmf]C

恰好有两个公共点。

（ⅲ）若
[image: image381.wmf]0

0,

0,

x

D>

ì

í

<

î

由②③解得
[image: image382.wmf]1

1

2

k

-<<-

，或
[image: image383.wmf]1

0

2

k

<<

即当
[image: image384.wmf]11

(1,)(0,)

22

k

Î--È

时，直线
[image: image385.wmf]l

与
[image: image386.wmf]1

C

有两个公共点，与
[image: image387.wmf]2

C

有一个公共点，

故此时直线
[image: image388.wmf]l

与轨迹
[image: image389.wmf]C

恰好有三个公共点。

综合（1）（2）可知，当
[image: image390.wmf]1

(,1)(,){0}

2

k

Î-¥-È+¥È

时，直线
[image: image391.wmf]l

与轨迹
[image: image392.wmf]C

恰好有一个公共点；当
[image: image393.wmf]11

[,0){1,}

22

k

Î-È-

时，直线
[image: image394.wmf]l

与轨迹
[image: image395.wmf]C

恰好有两个公共点；当
[image: image396.wmf]11

(1,)(0,)

22

k

Î--È

时，直线
[image: image397.wmf]l

与轨迹
[image: image398.wmf]C

恰好有三个公共点。

22.解：

（Ⅰ）函数
[image: image399.wmf]()

fx

的定义域为
[image: image400.wmf](0,)

+¥

，因为
[image: image401.wmf]ln

()

x

fx

x

=

，所以
[image: image402.wmf]2

1ln

()

x

fx

x

-

¢

=

当
[image: image403.wmf]()0

fx

¢

>

，即
[image: image404.wmf]0

xe

<<

时，函数
[image: image405.wmf]()

fx

单调递增；

当
[image: image406.wmf]()0

fx

¢

<

，即
[image: image407.wmf]xe

>

时，函数
[image: image408.wmf]()

fx

单调递减。

故函数
[image: image409.wmf]()

fx

的单调递增区间为
[image: image410.wmf](0,)

e

，单调递减区间为
[image: image411.wmf](,)

e

+¥

（Ⅱ）因为
[image: image412.wmf]3

e

p

<<

，所以
[image: image413.wmf]ln33ln,lnln3

ee

ppp

<<

，即
[image: image414.wmf]ln3ln,lnln3

ee

e

pp

p

<<

于是根据函数
[image: image415.wmf]ln,,

xx

yxyey

p

===

在定义域上单调递增，可得

[image: image416.wmf]33

3,3

ee

ee

pp

pp

<<<<

故这6个数的最大数在
[image: image417.wmf]3

p

与
[image: image418.wmf]3

p

之中，最小数在
[image: image419.wmf]3

e

与
[image: image420.wmf]3

e

之中。

由
[image: image421.wmf]3

e

p

<<

及（Ⅰ）的结论，得
[image: image422.wmf]()(3)()

fffe

p

<<

，即
[image: image423.wmf]lnln3ln

3

e

e

p

p

<<

由
[image: image424.wmf]lnln3

3

p

p

<

，得
[image: image425.wmf]3

lnln3

p

p

<

，所以
[image: image426.wmf]3

3

p

p

>

；

由
[image: image427.wmf]ln3ln

3

e

e

<

，得
[image: image428.wmf]3

ln3ln

e

e

<

，所以
[image: image429.wmf]3

3

e

e

>

综上，6个数中最大数是
[image: image430.wmf]3

p

，最小数是
[image: image431.wmf]3

e

（Ⅲ）由（Ⅱ）知，
[image: image432.wmf]33

33,3

eee

e

p

pp

<<<<

，又由（Ⅱ）知，
[image: image433.wmf]lnln

e

e

p

p

<

，得
[image: image434.wmf]e

e

p

p

<

，

故只需比较
[image: image435.wmf]3

e

与
[image: image436.wmf]e

p

和
[image: image437.wmf]e

p

与
[image: image438.wmf]3

p

的大小

由（Ⅰ）知，当
[image: image439.wmf]0

xe

<<

时，
[image: image440.wmf]1

()()

fxfe

e

<=

，即
[image: image441.wmf]ln1

x

xe

<

在上式中，令
[image: image442.wmf]2

e

x

p

=

，又
[image: image443.wmf]2

e

e

p

<

，则
[image: image444.wmf]2

ln

ee

pp

<

，从而
[image: image445.wmf]2ln

e

p

p

-<

，

即得
[image: image446.wmf]ln2

e

p

p

>-

 ①

由①得，
[image: image447.wmf]2.72

ln(2)2.7(2)2.7(20.88)3.0243

3.1

e

ee

p

p

>->´->´-=>

，

即
[image: image448.wmf]ln3

e

p

>

，亦即
[image: image449.wmf]3

lnln

e

e

p

>

，所以
[image: image450.wmf]3

e

e

p

<

又由①得，
[image: image451.wmf]3

3ln66

e

e

pp

p

>->->

，即
[image: image452.wmf]3ln

pp

>

，所以
[image: image453.wmf]3

e

p

p

<

综上可得，
[image: image454.wmf]33

33

ee

ee

pp

pp

<<<<<

，

即6个数从小到大的顺序为
[image: image455.wmf]33

3,,,,,3

ee

ee

pp

pp

中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image459.png]_1234568017.unknown

_1234568145.unknown

_1234568209.unknown

_1234568241.unknown

_1234568273.unknown

_1234568289.unknown

_1234568305.unknown

_1234568313.unknown

_1234568321.unknown

_1234568325.unknown

_1234568327.unknown

_1234568329.unknown

_1234568330.unknown

_1234568328.unknown

_1234568326.unknown

_1234568323.unknown

_1234568324.unknown

_1234568322.unknown

_1234568317.unknown

_1234568319.unknown

_1234568320.unknown

_1234568318.unknown

_1234568315.unknown

_1234568316.unknown

_1234568314.unknown

_1234568309.unknown

_1234568311.unknown

_1234568312.unknown

_1234568310.unknown

_1234568307.unknown

_1234568308.unknown

_1234568306.unknown

_1234568297.unknown

_1234568301.unknown

_1234568303.unknown

_1234568304.unknown

_1234568302.unknown

_1234568299.unknown

_1234568300.unknown

_1234568298.unknown

_1234568293.unknown

_1234568295.unknown

_1234568296.unknown

_1234568294.unknown

_1234568291.unknown

_1234568292.unknown

_1234568290.unknown

_1234568281.unknown

_1234568285.unknown

_1234568287.unknown

_1234568288.unknown

_1234568286.unknown

_1234568283.unknown

_1234568284.unknown

_1234568282.unknown

_1234568277.unknown

_1234568279.unknown

_1234568280.unknown

_1234568278.unknown

_1234568275.unknown

_1234568276.unknown

_1234568274.unknown

_1234568257.unknown

_1234568265.unknown

_1234568269.unknown

_1234568271.unknown

_1234568272.unknown

_1234568270.unknown

_1234568267.unknown

_1234568268.unknown

_1234568266.unknown

_1234568261.unknown

_1234568263.unknown

_1234568264.unknown

_1234568262.unknown

_1234568259.unknown

_1234568260.unknown

_1234568258.unknown

_1234568249.unknown

_1234568253.unknown

_1234568255.unknown

_1234568256.unknown

_1234568254.unknown

_1234568251.unknown

_1234568252.unknown

_1234568250.unknown

_1234568245.unknown

_1234568247.unknown

_1234568248.unknown

_1234568246.unknown

_1234568243.unknown

_1234568244.unknown

_1234568242.unknown

_1234568225.unknown

_1234568233.unknown

_1234568237.unknown

_1234568239.unknown

_1234568240.unknown

_1234568238.unknown

_1234568235.unknown

_1234568236.unknown

_1234568234.unknown

_1234568229.unknown

_1234568231.unknown

_1234568232.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568217.unknown

_1234568221.unknown

_1234568223.unknown

_1234568224.unknown

_1234568222.unknown

_1234568219.unknown

_1234568220.unknown

_1234568218.unknown

_1234568213.unknown

_1234568215.unknown

_1234568216.unknown

_1234568214.unknown

_1234568211.unknown

_1234568212.unknown

_1234568210.unknown

_1234568177.unknown

_1234568193.unknown

_1234568201.unknown

_1234568205.unknown

_1234568207.unknown

_1234568208.unknown

_1234568206.unknown

_1234568203.unknown

_1234568204.unknown

_1234568202.unknown

_1234568197.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568081.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

