2010年普通高等学校招生全国统一考试（湖北卷）

数学（理工类）

本试卷三大题21小题，全卷满分150分。考试用时120分钟。

★祝考试顺利★

注意事项：

1．答卷前，考生务必将自己的姓名和考生号、准考证号填写在试题卷和答题卡上。并将准考证号条形码粘贴在答题卡上的指定位置。在用2B铅笔将答题卡上试卷类型A后的方框涂黑。

2．选择题的作答：每小题选出答案后，用2B铅笔把答题卡上对应题目选项的答案标号涂黑，如需改动，用橡皮擦干净后，再选涂其他答案标号，答在试题卷、草稿纸上无效。

3．填空题和解答题的作答：用0．5毫米黑色墨水签字笔直接在答题卡上对应的答题区域内。答在试题卷、草稿纸上无效。

4．考生必须保持答题卡的整洁。考试结束后，请将本试题和答题卡一并交上。

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: image340.png]

为虚数单位，则[image: image2.wmf]2011

1

1

i

i

+

æö

ç÷

-

èø

=

A．- [image: image3.wmf]i

B．-1
C．[image: image4.wmf]i

D．1

2．已知[image: image5.wmf]{

}

2

1

|log,1,|,2

UyyxxPyyx

x

ìü

==>==>

íý

îþ

,则[image: image6.wmf]U

CP

=

A．[image: image7.wmf]1

[,)

2

+¥

B．[image: image8.wmf]1

0,

2

æö

ç÷

èø

C．[image: image9.wmf](

)

0,

+¥

D．[image: image10.wmf]1

(,0][,)

2

-¥+¥

3．已知函数
[image: image11.wmf]()3sincos,

fxxxxR

=-Î

，若[image: image12.wmf]()1

fx

³

，则x的取值范围为

A．[image: image13.wmf]|,

3

xkxkkZ

p

ppp

ìü

+££+Î

íý

îþ

B．[image: image14.wmf]|22,

3

xkxkkZ

p

ppp

ìü

+££+Î

íý

îþ

C．[image: image15.wmf]5

{|,}

66

xkxkkZ

pp

pp

+££+Î

D．[image: image16.wmf]5

{|22,}

66

xkxkkZ

pp

pp

+££+Î

4．将两个顶点在抛物线[image: image17.wmf]2

2(0)

ypxp

=>

上，另一个顶点是此抛物线焦点的正三角形个数记为n，则

A．n=0
B．n=1
C． n=2
D．n [image: image18.wmf]³

3

5．已知随机变量[image: image19.wmf]x

服从正态分布[image: image20.wmf](

)

2

2

N

，

a

，且Ｐ（[image: image21.wmf]x

＜4）＝[image: image22.wmf]0.8

，则Ｐ（0＜[image: image23.wmf]x

＜2）＝

Ａ．0．6
B．0．4
C．0．3
D．0．2

6．已知定义在R上的奇函数[image: image24.wmf](

)

fx

和偶函数[image: image25.wmf](

)

gx

满足[image: image26.wmf](

)

(

)

22

2

fxgxaa

-

+=-+

（[image: image27.wmf]a

＞0,且[image: image28.wmf]0

a

¹

）．若[image: image29.wmf](

)

2

ga

=

，则[image: image30.wmf](

)

2

f

=

A．2
B．[image: image31.wmf]15

4

C． [image: image32.wmf]17

4

D．[image: image33.wmf]2

a

7．如图，用K、[image: image34.wmf]1

A

、[image: image35.wmf]2

A

三类不同的元件连接成一个系统。当[image: image36.wmf]K

正常工作且[image: image37.wmf]1

A

、[image: image38.wmf]2

A

至少有一个正常工作时，系统正常工作，已知K、[image: image39.wmf]1

A

、[image: image40.wmf]2

A

正常工作的概率依次为0．9、0．8、0．8，则系统正常工作的概率为

[image: image41.png]

A．0．960
B．0．864
C．0．720
D．0．576

8．已知向量a=（x+z,3）,b=（2,y-z），且a⊥ b．若x,y满足不等式[image: image42.wmf]1

xy

+£

，则z的取值范围为

A．[-2，2]
B．[-2，3]
C．[-3，2]
D．[-3，3]

9．若实数a,b满足[image: image43.wmf]0,0,

ab

³³

且[image: image44.wmf]0

ab

=

，则称a与b互补，记
[image: image45.wmf]22

(,),

ababab

j

=+--

，那么[image: image46.wmf](

)

,0

ab

j

=

是a与b互补的

A．必要而不充分的条件
B．充分而不必要的条件

C．充要条件
D．即不充分也不必要的条件

10．放射性元素由于不断有原子放射出微粒子而变成其他元素，其含量不断减少，这种现象称为衰变。假设在放射性同位素铯137的衰变过程中，其含量M（单位：太贝克）与时间t（单位：年）满足函数关系：[image: image47.wmf]30

0

()2

t

MtM

-

=

，其中M0为t=0时铯137的含量。已知t=30时，铯137含量的变化率是-10In2（太贝克／年），则M（60）=

A．5太贝克
B．75In2太贝克

C．150In2太贝克
D．150太贝克

二、填空题：本大题共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，一题两空的题，其中答案按先后次序填写。答错位置，书写不清，模棱俩可均不给分。

11．[image: image48.wmf]18

1

3

x

x

æö

-

ç÷

èø

的展开式中含[image: image49.wmf]15

x

的项的系数为 （结果用数值表示）
12．在30瓶饮料中，有3瓶已过了保质期。从这30瓶饮料中任取2瓶，则至少取到一瓶已过保质期饮料的概率为 。（结果用最简分数表示）

13．《九章算术》“竹九节”问题：现有一根9节的竹子，自上而下各节的容积成等差数列，上面4节的容积共为3升，下面3节的容积共4升，则第5节的容积为 升。

[image: image1.wmf]i

14．如图，直角坐标系[image: image50.wmf]xOy

所在的平面为[image: image51.wmf]a

，直角坐标系[image: image52.wmf]''

xOy

（其中[image: image53.wmf]'

y

轴一与[image: image54.wmf]y

轴重合）所在的平面为[image: image55.wmf]b

，[image: image56.wmf]'

45

xOx

Ð=°

。

（Ⅰ）已知平面[image: image57.wmf]b

内有一点[image: image58.wmf]'

(22,2)

P

，则点[image: image59.wmf]'

P

在平面[image: image60.wmf]a

内的射影[image: image61.wmf]P

的
坐标为 ；

（Ⅱ）已知平面[image: image62.wmf]b

内的曲线[image: image63.wmf]'

C

的方程是[image: image64.wmf]'2'2

(2)220

xy

-+-=

，则曲线[image: image65.wmf]'

C

在平面[image: image66.wmf]a

内的射影[image: image67.wmf]C

的方程是 。

15．给[image: image68.wmf]n

个自上而下相连的正方形着黑色或白色。当[image: image69.wmf]4

n

£

时，在所有不同的着色方案中，黑色正方形互不相邻的着色方案如下图所示：

[image: image70.png]

由此推断，当[image: image71.wmf]6

n

=

时，黑色正方形互不相邻的着色方案共有 种，至少有两个黑色正方形相邻的着色方案共有 种，（结果用数值表示）

三、解答题：本大题共6小题，共75分．解答应写出文字说明、证明过程或演算步骤．

16．（本小题满分10分）

设
[image: image72.wmf]ABC

D

的内角A、B、C、所对的边分别为a、b、c，已知[image: image73.wmf]1

1.2.cos.

4

abC

===

（Ⅰ）求
[image: image74.wmf]ABC

D

的周长

（Ⅱ）求[image: image75.wmf](

)

cos

AC

-

的值

17．（本小题满分12分）

提高过江大桥的车辆通行能力可改善整个城市的交通状况。在一般情况下，大桥上的车流速度v（单位：千米/小时）是车流密度x（单位：辆/千米）的函数。当桥上的的车流密度达到200辆/千米时，造成堵塞，此时车流速度为0；当车流密度不超过20辆/千米时，车流速度为60千米/小时，研究表明；当[image: image76.wmf]20200

x

££

时，车流速度v是车流密度x的一次函数．
（Ⅰ）当[image: image77.wmf]0200

x

££

时，求函数[image: image78.wmf](

)

vx

的表达式;

（Ⅱ）当车流密度[image: image79.wmf]x

为多大时，车流量（单位时间内通过桥上某观点的车辆数，单位：辆/每小时）[image: image80.wmf](

)

(

)

.

fxxvx

=

可以达到最大，并求出最大值（精确到1辆/小时）

18．（本小题满分12分）

如图，已知正三棱柱[image: image81.wmf]111

ABCABC

-

的各棱长都是4，[image: image82.wmf]E

是[image: image83.wmf]BC

的中点，动点[image: image84.wmf]F

在侧棱[image: image85.wmf]1

CC

上，且不与点[image: image86.wmf]C

重合．
（Ⅰ）当[image: image87.wmf]CF

=1时，求证：[image: image88.wmf]EF

⊥[image: image89.wmf]1

AC

；

[image: image339.png]%

（Ⅱ）设二面角[image: image90.wmf]CAFE

--

的大小为[image: image91.wmf]q

，求[image: image92.wmf]tan

q

的最小值．
19．（本小题满分13分）

已知数列[image: image93.wmf]{

}

n

a

的前[image: image94.wmf]n

项和为[image: image95.wmf]n

S

，且满足：[image: image96.wmf]1

aa

=

[image: image97.wmf](0)

a

¹

，[image: image98.wmf]1

nn

arS

+

=

 [image: image99.wmf](

n

Î

N*，[image: image100.wmf],1)

rRr

Î¹-

．
（Ⅰ）求数列[image: image101.wmf]{

}

n

a

的通项公式；

（Ⅱ）若存在[image: image102.wmf]k

Î

 N*，使得[image: image103.wmf]1

k

S

+

，[image: image104.wmf]k

S

，[image: image105.wmf]2

k

S

+

成等差数列，是判断：对于任意的[image: image106.wmf]m

Î

N*，且[image: image107.wmf]2

m

³

，[image: image108.wmf]1

m

a

+

，[image: image109.wmf]m

a

，[image: image110.wmf]2

m

a

+

是否成等差数列，并证明你的结论．
20．（本小题满分14分）

平面内与两定点[image: image111.wmf]1

(,0)

Aa

-

，[image: image112.wmf]2

(,0)

Aa

[image: image113.wmf](0)

a

>

连续的斜率之积等于非零常数[image: image114.wmf]m

的点的轨迹，加上[image: image115.wmf]1

A

、[image: image116.wmf]2

A

两点所成的曲线[image: image117.wmf]C

可以是圆、椭圆成双曲线．
（Ⅰ）求曲线[image: image118.wmf]C

的方程，并讨论[image: image119.wmf]C

的形状与[image: image120.wmf]m

值得关系；

（Ⅱ）当[image: image121.wmf]1

m

=-

时，对应的曲线为[image: image122.wmf]1

C

；对给定的[image: image123.wmf](1,0)(0,)

mU

Î-+¥

，对应的曲线为[image: image124.wmf]2

C

，设[image: image125.wmf]1

F

、[image: image126.wmf]2

F

是[image: image127.wmf]2

C

的两个焦点。试问：在[image: image128.wmf]1

C

撒谎个，是否存在点[image: image129.wmf]N

，使得△[image: image130.wmf]1

F

[image: image131.wmf]N

[image: image132.wmf]2

F

的面积[image: image133.wmf]2

||

Sma

=

。若存在，求[image: image134.wmf]tan

[image: image135.wmf]1

F

[image: image136.wmf]N

[image: image137.wmf]2

F

的值；若不存在，请说明理由。

21．（本小题满分14分）

（Ⅰ）已知函数[image: image138.wmf]()1

fxInxx

=-+

，[image: image139.wmf](0,)

x

Î+¥

，求函数[image: image140.wmf]()

fx

的最大值；

（Ⅱ）设
[image: image141.wmf],

kk

ab

[image: image142.wmf](1,2

k

=

…，[image: image143.wmf])

n

均为正数，证明：

（1）若[image: image144.wmf]1122

abab

++

…[image: image145.wmf]nn

ab

[image: image146.wmf]£

[image: image147.wmf]12

bb

++

…[image: image148.wmf]n

b

，则
[image: image149.wmf]12

12

1

n

k

kk

n

aaa

£

L

；

（2）若[image: image150.wmf]12

bb

++

…[image: image151.wmf]n

b

=1，则[image: image152.wmf]1

n

[image: image153.wmf]£

[image: image154.wmf]12

1

222

212

.

n

k

kk

nn

bbbbbb

£+++

LL

参考答案

一、选择题：本题主要考查基础知识和基本运算，每小题5分，满分50分。

1-10 AABCCBBDCD

二、填空题：本题主要考查基础知识和基本运算，每小题5分，满分25分。

11．17 12．
[image: image155.wmf]28

145

 13．
[image: image156.wmf]67

66

 14．（2，2），
[image: image157.wmf]22

(1)1

xy

-+=

 15．21，43

三、解答题：本大题共6小题，共75分。

16．本小题主要考查三角函数的基本公式和解斜三角形的基础知识，同时考查基本运算能力。（满分10分）

解：（Ⅰ）
[image: image158.wmf]222

1

2cos1444

4

cababC

=+-=+-´=

Q

[image: image159.wmf]2.

c

\=

[image: image160.wmf]ABC

\D

的周长为
[image: image161.wmf]1225.

abc

++=++=

 （Ⅱ）
[image: image162.wmf]22

1115

cos,sin1cos1().

444

CCC

=\=-=-=

Q

[image: image163.wmf]15

sin15

4

sin

28

aC

A

c

\===

[image: image164.wmf],

acAC

<\<

Q

，故A为锐角，

[image: image165.wmf]22

157

cos1sin1().

88

AA

\=-=-=

[image: image166.wmf]71151511

cos()coscossinsin.

848816

ACACAC

\-=+=´+´=

17．本小题主要考查函数、最值等基础知识，同时考查运用数学知识解决实际问题的能力。（满分12分）

解：（Ⅰ）由题意：当
[image: image167.wmf]020,()60

xvx

££=

时

；当
[image: image168.wmf]20200,()

xvxaxb

££=+

时

设

再由已知得
[image: image169.wmf]1

,

2000,

3

2060,200

.

3

a

ab

ab

b

ì

=-

ï

+=

ì

ï

íí

+=

î

ï

=

ï

î

解

得

故函数
[image: image170.wmf]()

vx

的表达式为
[image: image171.wmf]60,020,

()

1

(200),20200

3

x

vx

xx

££

ì

ï

=

í

-££

ï

î

 （Ⅱ）依题意并由（Ⅰ）可得
[image: image172.wmf]60,020,

()

1

(200),20200

3

xx

fx

xxx

£<

ì

ï

=

í

-££

ï

î

当
[image: image173.wmf]020,()

xfx

££

时

为增函数，故当
[image: image174.wmf]20

x

=

时，其最大值为60×20=1200；

当
[image: image175.wmf]20200

x

££

时，
[image: image176.wmf]2

11(200)10000

()(200)[]

3323

xx

fxxx

+-

=-£=

当且仅当
[image: image177.wmf]200

xx

=-

，即
[image: image178.wmf]100

x

=

时，等号成立。

所以，当
[image: image179.wmf]100,()

xfx

=

时

在区间[20，200]上取得最大值
[image: image180.wmf]10000

.

3

综上，当
[image: image181.wmf]100

x

=

时，
[image: image182.wmf]()

fx

在区间[0，200]上取得最大值
[image: image183.wmf]10000

3333

3

»

。

即当车流密度为100辆/千米时，车流量可以达到最大，最大值约为3333辆/小时。
18．本小题主要考查空间直线与平面的位置关系和二面角等基础知识，同时考查空间想象能力、推理论证能力和运算求解能力。（满分12分）

 解法1：过E作
[image: image184.wmf]ENAC

^

于N，连结EF。

 （I）如图1，连结NF、AC1，由直棱柱的性质知，

 底面ABC
[image: image185.wmf]^

侧面A1C。

 又度面
[image: image186.wmf]ABC

I

侧面A，C=AC，且
[image: image187.wmf]EN

Ì

底面ABC，

 所以
[image: image188.wmf]EN

^

侧面A1C，NF为EF在侧面A1C内的射影，

在
[image: image189.wmf]RtCNE

D

中，
[image: image190.wmf]cos60

CNCE

=°

=1，

则由
[image: image191.wmf]1

1

4

CFCN

CCCA

==

，得NF//AC1，

又
[image: image192.wmf]11

,

ACAC

^

故
[image: image193.wmf]1

NFAC

^

。

由三垂线定理知
[image: image194.wmf]1

.

EFAC

^

（II）如图2，连结AF，过N作
[image: image195.wmf]NMAF

^

于M，连结ME。

由（I）知
[image: image196.wmf]EN

^

侧面A1C，根据三垂线定理得
[image: image197.wmf],

EMAF

^

所以
[image: image198.wmf]EMN

Ð

是二面角C—AF—E的平面角，即
[image: image199.wmf]EMN

q

Ð=

，

设
[image: image200.wmf],045

FAC

aa

Ð=°<£°

则

在
[image: image201.wmf]RtCNE

D

中，
[image: image202.wmf]sin603,

NEEC

=×°=

在
[image: image203.wmf],sin3sin,

RtAMNMNANaa

D=×=

中

故
[image: image204.wmf]3

tan.

3sin

NE

MNa

q

==

又
[image: image205.wmf]2

045,0sin,

2

a

a

°<£°\<£

故当
[image: image206.wmf]2

sin,45

2

a

a

==°

即

当

时，
[image: image207.wmf]tan

q

达到最小值；

[image: image208.wmf]36

tan2

33

q

=´=

，此时F与C1重合。

解法2：（I）建立如图3所示的空间直角坐标系，则由已知可得

[image: image209.wmf]1

(0,0,0),(23,2,0),(0,4,0),(0,0,4),(3,3,0)

,(0,4,1),

ABCAEF

于是
[image: image210.wmf]1

(0,4,4),(3,1,1).

CAEF

=-=-

uuuruuur

则
[image: image211.wmf]1

(0,4,4)(3,1,1)0440,

CAEF

×=-×-=-+=

uuuruuur

故
[image: image212.wmf]1

.

EFAC

^

（II）设
[image: image213.wmf],(04)

CF

ll

=<£

，

平面AEF的一个法向量为
[image: image214.wmf](,,)

mxyz

=

，

则由（I）得F（0，4，
[image: image215.wmf]l

）

[image: image216.wmf](3,3,0),(0,4,)

AEAF

l

==

uuuruuur

，于是由
[image: image217.wmf],

mAEmAF

^^

uuuruuur

可得

[image: image218.wmf]0,

330,

40.

0,

mAE

xy

yz

mAF

l

ì

ì

×=

+=

ïï

íí

+=

ï

×=

ï

î

î

uuur

uuur

即

取
[image: image219.wmf](3,,4).

m

ll

=-

[image: image220.png]

 又由直三棱柱的性质可取侧面AC1的一个法向量为
[image: image221.wmf](1,0,0)

n

=

，

 于是由
[image: image222.wmf]q

为锐角可得
[image: image223.wmf]||

cos

||||

mn

mn

q

×

=

×

 EMBED Equation.DSMT4 [image: image224.wmf]2

22

316

,sin

2424

ll

q

ll

+

==

++

，

 所以
[image: image225.wmf]2

2

16116

tan

33

3

l

q

l

l

+

==+

，

 由
[image: image226.wmf]04

l

<£

，得
[image: image227.wmf]11

4

l

³

，即
[image: image228.wmf]116

tan,

333

q

³+=

 故当
[image: image229.wmf]4

l

=

，即点F与点C1重合时，
[image: image230.wmf]tan

q

取得最小值
[image: image231.wmf]6

,

3

19．本小题主要考查等差数列、等比数列等基础知识，同时考查推理论证能力，以及特殊与一般的思想。（满分13分）
 解：（I）由已知
[image: image232.wmf]1

,

nn

arS

+

=

可得
[image: image233.wmf]21

nn

arS

++

=

，两式相减可得

[image: image234.wmf]2111

(),

nnnnn

aarSSra

++++

-=-=

 即
[image: image235.wmf]21

(1),

nn

ara

++

=+

 又
[image: image236.wmf]21

,

arara

==

所以r=0时，

 数列
[image: image237.wmf]{}

n

a

为：a，0，…，0，…；

 当
[image: image238.wmf]0,1

rr

¹¹-

时，由已知
[image: image239.wmf]0,0

n

aa

¹¹

所

以

（
[image: image240.wmf]*

nN

Î

），

 于是由
[image: image241.wmf]21

(1),

nn

ara

++

=+

可得
[image: image242.wmf]2

1

1()

n

n

a

rnN

a

*

+

+

=+Î

，

[image: image243.wmf]23

,,,

n

aaa

\+

LL

成等比数列，

[image: image244.wmf]\³

当

n2

时

，
[image: image245.wmf]2

(1).

n

n

arra

-

=+

 综上，数列
[image: image246.wmf]{}

n

a

的通项公式为
[image: image247.wmf]2

1,

(1),2

n

n

n

an

a

rran

-

=

ì

=

í

+³

î

 （II）对于任意的
[image: image248.wmf]*

mN

Î

，且
[image: image249.wmf]12

2,,,

mmm

maaa

++

³

成等差数列，证明如下：

 当r=0时，由（I）知，
[image: image250.wmf],1,

0,2

m

an

a

n

=

ì

=

í

³

î

[image: image251.wmf]\

对于任意的
[image: image252.wmf]*

mN

Î

，且
[image: image253.wmf]12

2,,,

mmm

maaa

++

³

成等差数列，

 当
[image: image254.wmf]0

r

¹

，
[image: image255.wmf]1

r

¹-

时，

[image: image256.wmf]21211

,.

kkkkkk

SSaaSa

+++++

=+++

Q

 若存在
[image: image257.wmf]*

kN

Î

，使得
[image: image258.wmf]112

,,

kk

SSS

++

成等差数列，

 则
[image: image259.wmf]12

2

kkk

SSS

++

+=

，

[image: image260.wmf]1221

222,2,

kkkkkk

SaaSaa

++++

\++==-

即

 由（I）知，
[image: image261.wmf]23

,,,,

m

aaa

LL

的公比
[image: image262.wmf]12

r

+=-

，于是

 对于任意的
[image: image263.wmf]*

mN

Î

，且
[image: image264.wmf]12

2,2,4,

mmmm

maaaa

++

³=-=

从

而

[image: image265.wmf]1212

2,,,

mmmmmm

aaaaaa

++++

\+=

即

成等差数列，

 综上，对于任意的
[image: image266.wmf]*

mN

Î

，且
[image: image267.wmf]12

2,,,

mmm

maaa

++

³

成等差数列。

20．本小题主要考查曲线与方程、圆锥曲线等基础知识，同时考查推理运算的能力，以及分类与整合和数形结合的思想。（满分14分）

 解：（I）设动点为M，其坐标为
[image: image268.wmf](,)

xy

，

 当
[image: image269.wmf]xa

¹±

时，由条件可得
[image: image270.wmf]12

2

22

,

MAMA

yyy

kkm

xaxaxa

×=×==

-+-

即
[image: image271.wmf]222

()

mxymaxa

-=¹±

，

又
[image: image272.wmf]12

(,0),(,0)

AaAA

-

的坐标满足
[image: image273.wmf]222

,

mxyma

-=

故依题意，曲线C的方程为
[image: image274.wmf]222

.

mxyma

-=

当
[image: image275.wmf]1,

m

<-

时

曲线C的方程为
[image: image276.wmf]22

22

1,

xy

C

ama

+=

-

是焦点在y轴上的椭圆；

当
[image: image277.wmf]1

m

=-

时，曲线C的方程为
[image: image278.wmf]222

xya

+=

，C是圆心在原点的圆；

当
[image: image279.wmf]10

m

-<<

时，曲线C的方程为
[image: image280.wmf]22

22

1

xy

ama

+=

-

，C是焦点在x轴上的椭圆；

当
[image: image281.wmf]0

m

>

时，曲线C的方程为
[image: image282.wmf]22

22

1,

xy

ama

-=

C是焦点在x轴上的双曲线。

（II）由（I）知，当m=-1时，C1的方程为
[image: image283.wmf]222

;

xya

+=

当
[image: image284.wmf](1,0)(0,)

m

Î-+¥

U

时，

C2的两个焦点分别为
[image: image285.wmf]12

(1,0),(1,0).

FamFam

-++

对于给定的
[image: image286.wmf](1,0)(0,)

m

Î-+¥

U

，

C1上存在点
[image: image287.wmf]000

(,)(0)

Nxyy

¹

使得
[image: image288.wmf]2

||

Sma

=

的充要条件是

[image: image289.wmf]222

000

2

0

,0,

1

21||||.

2

xyay

amyma

ì

+=¹

ï

í

×+=

ï

î

由①得
[image: image290.wmf]0

0||,

ya

<£

由②得
[image: image291.wmf]0

||

||.

1

ma

y

m

=

+

当
[image: image292.wmf]||15

0,0,

2

1

ma

am

m

-

<££<

+

即

或
[image: image293.wmf]15

0

2

m

+

<£

时，

存在点N，使S=|m|a2；

当
[image: image294.wmf]||15

,,

2

1

ma

a

m

-

>

+

即

-1<m<

或
[image: image295.wmf]15

2

m

+

>

时，

不存在满足条件的点N，

当
[image: image296.wmf]1515

,00,

22

m

éöæù

-+

Î

÷ç

êú

÷ç

ëøèû

U

时，

由
[image: image297.wmf]100200

(1),(1,)

NFamxyNFamxy

=-+--=+--

uuuruuuur

，

可得
[image: image298.wmf]2222

1200

(1),

NFNFxmayma

×=-++=-

uuuruuuur

令
[image: image299.wmf]112212

||,||,

NFrNFrFNF

q

==Ð=

uuuruuuur

，

则由
[image: image300.wmf]2

2

121212

cos,

cos

ma

NFNFrrmarr

q

q

×==-=-

uuuruuuur

可

得

，

从而
[image: image301.wmf]2

2

12

1sin1

sintan

22cos2

ma

Srrma

q

qq

q

==-=-

，

于是由
[image: image302.wmf]2

||

Sma

=

，

可得
[image: image303.wmf]22

12||

tan||,tan.

2

m

mama

m

qq

-==-

即

综上可得：

当
[image: image304.wmf]15

,0

2

m

éö

-

Î

÷

ê

÷

ëø

时，在C1上，存在点N，使得
[image: image305.wmf]2

12

||,tan2;

SmaFNF

==

且

当
[image: image306.wmf]15

0,

2

m

æù

+

Î

ç

ú

ç

èû

时，在C1上，存在点N，使得
[image: image307.wmf]2

12

||,tan2;

SmaFNF

==-

且

当
[image: image308.wmf]1515

(1,)(,)

22

m

-+

-+¥

U

时，在C1上，不存在满足条件的点N。
21．本题主要考查函数、导数、不等式的证明等基础知识，同时考查综合运用数学知识进行推理论证的能力，以及化归与转化的思想。（满分14分）

 解：（I）
[image: image309.wmf]()

fx

的定义域为
[image: image310.wmf](0,)

+¥

，令
[image: image311.wmf]1

'()10,1.

fxx

x

=-==

解

得

 当
[image: image312.wmf]01,'()0,()

xfxfx

<<>

时

在（0，1）内是增函数；

 当
[image: image313.wmf]1

x

>

时，
[image: image314.wmf]'()0,()(1,)

fxfx

<+¥

在

内是减函数；

 故函数
[image: image315.wmf]()1

fxx

=

在

处取得最大值
[image: image316.wmf](1)0.

f

=

 （II）（1）由（I）知，当
[image: image317.wmf](0,)

x

Î+¥

时，

 有
[image: image318.wmf]()(1)0,ln1.

fxfxx

£=£-

即

[image: image319.wmf],0

kk

ab

>

Q

，从而有
[image: image320.wmf]ln1

kk

aa

£-

，

 得
[image: image321.wmf]ln(1,2,,)

kkkkk

baabbkn

£-=

L

，

 求和得
[image: image322.wmf]1

111

ln.

nnn

k

kkkk

kkk

aabb

===

£-

ååå

[image: image323.wmf]2

111

,ln0,

nnn

k

kkkk

kkk

abba

===

£\£

ååå

Q

 即
[image: image324.wmf]12

12

ln()0,

n

k

kk

n

aaa

£

L

 EMBED Equation.DSMT4 [image: image325.wmf]12

12

1.

n

k

kk

n

aaa

\£

L

 （2）①先证
[image: image326.wmf]12

12

1

.

n

k

kk

n

bbb

n

³

L

 令
[image: image327.wmf]1

(1,2,,),

k

k

akn

nb

==

L

 则
[image: image328.wmf]111

1

1,

nnn

kkk

kkk

abb

n

===

===

ååå

于是

 由（1）得
[image: image329.wmf]12

12

111

()()()1

n

k

kk

n

nbnbnb

£

L

，即
[image: image330.wmf]12

12

12

1

,

n

n

kkk

k

kk

n

nn

bbb

+++

£=

L

L

[image: image331.wmf]12

12

1

.

n

k

kk

n

bbb

n

\³

L

 ②再证
[image: image332.wmf]12

222

1212

.

n

k

kk

nn

bbbbbb

£+++

LL

 记
[image: image333.wmf]2

1

,(1,2,,)

n

k

kk

k

b

Sbakn

S

=

===

å

L

令

，

 则
[image: image334.wmf]2

1

111

1

1

nnn

kkk

kkk

abbb

S

===

===

ååå

，

 于是由（1）得
[image: image335.wmf]12

12

()()()1.

n

k

kk

n

b

bb

SSS

£

L

 即
[image: image336.wmf]12

12

12

,

nn

kkkk

kk

n

bbbSS

+++

£=

L

L

[image: image337.wmf]12

222

1212

.

n

k

kk

nn

bbbbbb

\£+++

LL

 综合①②，（2）得证。
[image: image338.png]

①

②

_1369544235.unknown

_1369545192.unknown

_1369545580.unknown

_1369545702.unknown

_1369546006.unknown

_1369632210.unknown

_1369632516.unknown

_1369632554.unknown

_1369632669.unknown

_1369632670.unknown

_1369632564.unknown

_1369632538.unknown

_1369632428.unknown

_1369632460.unknown

_1369632403.unknown

_1369546168.unknown

_1369546232.unknown

_1369546279.unknown

_1369546393.unknown

_1369546199.unknown

_1369546079.unknown

_1369546140.unknown

_1369546045.unknown

_1369545904.unknown

_1369545940.unknown

_1369545983.unknown

_1369545928.unknown

_1369545730.unknown

_1369545758.unknown

_1369545878.unknown

_1369545719.unknown

_1369545633.unknown

_1369545658.unknown

_1369545692.unknown

_1369545650.unknown

_1369545607.unknown

_1369545627.unknown

_1369545590.unknown

_1369545400.unknown

_1369545457.unknown

_1369545504.unknown

_1369545573.unknown

_1369545497.unknown

_1369545425.unknown

_1369545433.unknown

_1369545416.unknown

_1369545271.unknown

_1369545298.unknown

_1369545349.unknown

_1369545282.unknown

_1369545220.unknown

_1369545228.unknown

_1369545212.unknown

_1369544771.unknown

_1369544950.unknown

_1369545120.unknown

_1369545176.unknown

_1369545182.unknown

_1369545158.unknown

_1369544984.unknown

_1369545060.unknown

_1369544973.unknown

_1369544867.unknown

_1369544905.unknown

_1369544930.unknown

_1369544880.unknown

_1369544818.unknown

_1369544832.unknown

_1369544801.unknown

_1369544528.unknown

_1369544659.unknown

_1369544705.unknown

_1369544755.unknown

_1369544683.unknown

_1369544567.unknown

_1369544648.unknown

_1369544544.unknown

_1369544358.unknown

_1369544479.unknown

_1369544492.unknown

_1369544431.unknown

_1369544258.unknown

_1369544282.unknown

_1369544250.unknown

_1369484726.unknown

_1369485470.unknown

_1369485685.unknown

_1369485761.unknown

_1369485859.unknown

_1369485860.unknown

_1369485769.unknown

_1369485826.unknown

_1369485727.unknown

_1369485745.unknown

_1369485713.unknown

_1369485567.unknown

_1369485630.unknown

_1369485658.unknown

_1369485575.unknown

_1369485508.unknown

_1369485549.unknown

_1369485486.unknown

_1369485308.unknown

_1369485385.unknown

_1369485411.unknown

_1369485459.unknown

_1369485397.unknown

_1369485343.unknown

_1369485372.unknown

_1369485320.unknown

_1369484927.unknown

_1369485224.unknown

_1369485277.unknown

_1369485297.unknown

_1369485242.unknown

_1369485189.unknown

_1369485203.unknown

_1369484958.unknown

_1369485152.unknown

_1369484974.unknown

_1369484942.unknown

_1369484843.unknown

_1369484879.unknown

_1369484909.unknown

_1369484869.unknown

_1369484765.unknown

_1369484808.unknown

_1369484736.unknown

_1369484466.unknown

_1369484636.unknown

_1369484684.unknown

_1369484709.unknown

_1369484715.unknown

_1369484701.unknown

_1369484689.unknown

_1369484671.unknown

_1369484676.unknown

_1369484647.unknown

_1369484664.unknown

_1369484642.unknown

_1369484542.unknown

_1369484607.unknown

_1369484621.unknown

_1369484625.unknown

_1369484559.unknown

_1369484579.unknown

_1369484598.unknown

_1369484574.unknown

_1369484546.unknown

_1369484508.unknown

_1369484513.unknown

_1369484536.unknown

_1369484512.unknown

_1369484511.unknown

_1369484483.unknown

_1369484244.unknown

_1369484292.unknown

_1369484326.unknown

_1369484364.unknown

_1369484391.unknown

_1369484411.unknown

_1369484370.unknown

_1369484357.unknown

_1369484312.unknown

_1369484313.unknown

_1369484320.unknown

_1369484296.unknown

_1369484252.unknown

_1369484265.unknown

_1369484273.unknown

_1369484287.unknown

_1369484264.unknown

_1369484247.unknown

_1369483896.unknown

_1369484058.unknown

_1369484156.unknown

_1369484201.unknown

_1369484225.unknown

_1369484238.unknown

_1369484218.unknown

_1369484181.unknown

_1369484103.unknown

_1369483922.unknown

_1369484047.unknown

_1369483909.unknown

_1369483663.unknown

_1369483671.unknown

_1369483523.unknown

