
一、填空题（本大题共有12题，满分54分，第1~6题每题4分，第7~12题每题5分）

1．不等式
[image: image246.png]

的解集为__________．

2．计算：
[image: image2.wmf]31

lim

2

n

n

n

®¥

-

=

+

__________．

3．设集合
[image: image3.wmf]{|02}

Axx

=<<

，
[image: image4.wmf]{|11}

Bxx

=-<<

，则
[image: image5.wmf]AB

=

I

__________．

4．若复数
[image: image6.wmf]zii

=+

（
[image: image7.wmf]i

是虚数单位），则
[image: image8.wmf]2

z

z

+=

__________．

5．已知
[image: image9.wmf]{}

n

a

是等差数列，若
[image: image10.wmf]28

10

a

a

+=

，则
[image: image11.wmf]357

aa

a

++=

__________．

6．已知平面上动点
[image: image12.wmf]P

到两个定点
[image: image13.wmf](1,0)

和
[image: image14.wmf](1,0)

-

的距离之和等于4，则动点
[image: image15.wmf]P

的轨迹为
__________．

7．如图，在长方形
[image: image16.wmf]1111

B

ABCA

C

D

D

-

中，
[image: image17.wmf]3

AB

=

，
[image: image18.wmf]4

BC

=

，
[image: image19.wmf]1

5

AA

=

，

[image: image20.wmf]O

是
[image: image21.wmf]11

A

C

的
中点，则三棱锥
[image: image22.wmf]11

AA

OB

-

的体积为__________．

[image: image1.wmf]||1

x

>

[image: image241.png]

 第7题图 第12题图

8．某校组队参加辩论赛，从6名学生中选出4人分别担任一、二、三、
四辩．若其中学生
甲必须参赛且不担任四辩，则不同的安排方法种数为__________．

9．设
[image: image23.wmf]a

R

Î

，若
[image: image24.wmf]9

2

2

x

x

æö

+

ç÷

èø

与
[image: image25.wmf]9

2

a

x

x

æö

+

ç÷

èø

的二项展开式中的常数项相等，则
[image: image26.wmf]a

=

__________．

10．设
[image: image27.wmf]m

R

Î

，若
[image: image28.wmf]z

是关于
[image: image29.wmf]x

的方程
[image: image30.wmf]22

10

xmxm

-

+

=

+

的一个虚根，则
[image: image31.wmf]||

z

的取值范围

是__________．

11．设
[image: image32.wmf]0

a

>

，函数
[image: image33.wmf]()2(1)sin()

fxxxax

=+-

，
[image: image34.wmf](0,1)

x

Î

，若函数
[image: image35.wmf]21

yx

=-

与
[image: image36.wmf]()

yfx

=

的图象有且仅有两个不同的公共点，则
[image: image37.wmf]a

的取值范围是__________．

12．如图，正方形
[image: image38.wmf]ABCD

的边长为20米，圆
[image: image39.wmf]O

的半径为1米，圆心是正方形的中心，点

[image: image40.wmf]P

、
[image: image41.wmf]Q

分别在线段
[image: image42.wmf]AD

、
[image: image43.wmf]CB

上，若线段
[image: image44.wmf]PQ

与圆
[image: image45.wmf]O

有公共点，则称点
[image: image46.wmf]Q

在点
[image: image47.wmf]P

的“盲
区”中．已知点
[image: image48.wmf]P

以1．5米/秒的速度从
[image: image49.wmf]A

出发向
[image: image50.wmf]D

移动，同时，点
[image: image51.wmf]Q

以1米/秒的速度
从
[image: image52.wmf]C

出发向
[image: image53.wmf]B

移动，则在点
[image: image54.wmf]P

从
[image: image55.wmf]A

移动到
[image: image56.wmf]D

的过程中，点
[image: image57.wmf]Q

在点
[image: image58.wmf]P

的盲区中的时长约
为__________秒（精确到0．1）

二、选择题（本大题共有4题，满分20分，每题5分）

13．下列函数中，为偶函数的是（ ）

（A）
[image: image59.wmf]2

yx

-

=

（B）
[image: image60.wmf]1

3

yx

=

[image: image242.png]

（C）
[image: image61.wmf]1

2

yx

-

=

（D）
[image: image62.wmf]3

yx

=

14．如图，在直三棱柱
[image: image63.wmf]111

ABA

B

C

C

-

的棱虽在的直线中，与直线
[image: image64.wmf]1

BC

异面的直线条数为（ ）

（A）1

（B）2

（C）3

（D）4

15．记
[image: image65.wmf]n

S

为数列
[image: image66.wmf]{}

n

a

的前
[image: image67.wmf]n

项和．“
[image: image68.wmf]{}

n

a

是递增数列”是“
[image: image69.wmf]n

S

为递增数列”的（ ）

（A）充分非必要条件

（B）必要非充分条件

（C）充要条件

（D）既非充分也非必要条件

16．已知
[image: image70.wmf]A

、
[image: image71.wmf]B

为平面上的两个定点，且
[image: image72.wmf]|2|

AB

=

uuur

．该平面上的动线段
[image: image73.wmf]PQ

的端点
[image: image74.wmf]P

、
[image: image75.wmf]Q

，
满足
[image: image76.wmf]||

5

AP

£

uuur

，
[image: image77.wmf]6

AB

AP

×=

u

ur

uur

uu

，
[image: image78.wmf]2

AQAP

=-

uuuruuur

，则动线段
[image: image79.wmf]PQ

所形成图形的面积为（ ）

（A）36

（B）60

（C）81

（D）108

三、解答题（本大题共有5题，满分76分，第17~19题每题14分，20题16分，21题18分）

17．（本题满分14分，第1小题满分6分，第2小题满分8分）

已知
[image: image80.wmf]cos

yx

=

．

（1）若
[image: image81.wmf]3

(

1

)

f

a

=

，且
[image: image82.wmf][0,]

ap

Î

，求
[image: image83.wmf]()

3

f

p

a

-

的值；

（2）求函数
[image: image84.wmf](2)2()

yfxfx

=-

的最小值．

18． （本题满分14分，第1小题满分6分，第2小题满分8分）

已知
[image: image85.wmf]a

R

Î

，双曲线
[image: image86.wmf]2

2

2

:1

x

y

a

G-=

．

（1）若点
[image: image87.wmf](2,1)

在
[image: image88.wmf]G

上，求
[image: image89.wmf]G

的焦点坐标；

（2）若
[image: image90.wmf]1

a

=

，直线
[image: image91.wmf]1

ykx

=+

与
[image: image92.wmf]G

相交于
[image: image93.wmf]A

、
[image: image94.wmf]B

两点，且线段
[image: image95.wmf]AB

中点的横坐标为1，求实数
[image: image96.wmf]k

的值．

19．（本题满分14分，第1小题满分7分，第2小题满分7分）

利用“平行于圆锥曲线的母线截圆锥面，所得截线是抛物线”的几何原理，某快餐店用两个射灯（射出的光锥视为圆锥）在广告牌上投影出其标识，如图1所示，图2是投影出的抛物线的平面图，图3是一个射灯的直观图，在图2与图3中，点
[image: image97.wmf]O

、
[image: image98.wmf]A

、
[image: image99.wmf]B

在抛物线上，
[image: image100.wmf]OC

是抛物线的对称轴，
[image: image101.wmf]OCAB

^

于
[image: image102.wmf]C

，
[image: image103.wmf]3

AB

=

米，
[image: image104.wmf]4.5

OC

=

米．

（1）求抛物线的焦点到准线的距离；

[image: image243.png]

（2）在图3中，已知
[image: image105.wmf]OC

平行于圆锥的母线
[image: image106.wmf]SD

，
[image: image107.wmf]AB

、
[image: image108.wmf]DE

是圆锥底面的直径，求圆锥的母线与轴的夹角的大小（精确到0．01°）．

[image: image244.png]

[image: image245.jpg]

 图1 图2 图3

20．（本题满分16分，第1小题满分4分，第2小题满分6分，第3小题满分6分）

设
[image: image109.wmf]0

a

>

，函数
[image: image110.wmf]1

()

1

2

x

fx

a

=

+

×

．

（1）若
[image: image111.wmf]1

a

=

，求
[image: image112.wmf]()

fx

的反函数
[image: image113.wmf]1

()

fx

-

；

（2）求函数
[image: image114.wmf]()

()

yfx

fx

×-

=

的最大值（用
[image: image115.wmf]a

表示）；

（3）设
[image: image116.wmf]()()(1)

gxfxfx

=--

．若对任意
[image: image117.wmf](,0]

x

Î-¥

，
[image: image118.wmf])

(

(

)

0

gx

g

³

恒成立，求
[image: image119.wmf]a

的取值范围．

21．（本题满分18分，第1小题满分3分，第2小题满分6分，第3小题满分9分）

若
[image: image120.wmf]{}

n

c

是递增数列，数列
[image: image121.wmf]{}

n

a

满足：对任意
[image: image122.wmf]*

n

N

Î

，存在
[image: image123.wmf]*

m

N

Î

，使得
[image: image124.wmf]1

0

mn

mn

a

c

a

c

+

-

£

-

，则称
[image: image125.wmf]{}

n

a

是
[image: image126.wmf]{}

n

c

的“分隔数列”．

（1）设
[image: image127.wmf]2

n

cn

=

，
[image: image128.wmf]1

n

a

n

=+

，证明：数列
[image: image129.wmf]{}

n

a

是
[image: image130.wmf]{}

n

c

的“分隔数列”；

（2）设
[image: image131.wmf]4

n

c

n

=-

，
[image: image132.wmf]n

S

是
[image: image133.wmf]{}

n

c

的前
[image: image134.wmf]n

项和，
[image: image135.wmf]31

nn

d

c

-

=

，判断数列
[image: image136.wmf]{}

n

S

是否是数列
[image: image137.wmf]{}

n

d

的分隔数列，并说明理由；

（3）设
[image: image138.wmf]1

n

n

caq

-

=

，
[image: image139.wmf]n

T

 EMBED Equation.DSMT4 [image: image140.wmf]{}

n

c

的前
[image: image141.wmf]n

项和，若数列
[image: image142.wmf]{}

n

T

是
[image: image143.wmf]{}

n

c

的分隔数列，求实数
[image: image144.wmf]a

、
[image: image145.wmf]q

的取值范围．

参考答案

一、填空题

1．
[image: image146.wmf](,1)(1,)

-¥-+¥

U

2．3

3．
[image: image147.wmf](0,1)

4．2

5．15

6．
[image: image148.wmf]22

1

43

xy

+=

7．5

8．180

9．4

10．
[image: image149.wmf]3

(,)

3

+¥

11．
[image: image150.wmf]1119

(,]

66

pp

12．
[image: image151.wmf]4.4

二、选择题

13．A

14．C

15．D

16．B

三、解答题

17．（1）
[image: image152.wmf]122

6

+

；（2）
[image: image153.wmf]3

2

-

18．（1）
[image: image154.wmf](

)

(3,0).3,0

-

；（2）
[image: image155.wmf]51

2

-

．

19．（1）
[image: image156.wmf]1

4

；（2）
[image: image157.wmf]9.59

°

．

20．（1）
[image: image158.wmf]1

2

1

()log(01)

x

fxx

x

-

-

=<<

；（2）
[image: image159.wmf]2

1

12

max

y

aa

=

++

（
[image: image160.wmf]0

x

=

时取最值）；

（3）
[image: image161.wmf](0,2]

21．（1）证明略；（2）不是．反例：
[image: image162.wmf]4

n

=

时，
[image: image163.wmf]m

无解；（3）
[image: image164.wmf]0

2

a

q

³

>

ì

í

î

．

参考答案

一、填空题

1．
[image: image165.wmf](,1)(1,)

-¥-+¥

U

2．3

3．
[image: image166.wmf](0,1)

4．2

5．15

6．
[image: image167.wmf]22

1

43

xy

+=

7．5

8．180

9．4

10．
[image: image168.wmf]3

(,)

3

+¥

11．
[image: image169.wmf]1119

(,]

66

pp

提示：
[image: image170.wmf]1

212(1)sin()12(1)sin()sin()

2

xxxaxxxaxax

--=-Þ-=-Þ=-

[image: image171.wmf]711711711

,,2,2,4,4,

666666

ax

pppppp

pppp

\=++++

L

[image: image172.wmf]0

axa

<<

Q

[image: image173.wmf]117

2

66

a

pp

p

\<£+

12．
[image: image174.wmf]4.4

提示：以
[image: image175.wmf]A

为原点建立坐标系，设时刻为
[image: image176.wmf]t

，则
[image: image177.wmf]40

(0,1.5),(20,20),0

3

PtQtt

-££

则
[image: image178.wmf]01.5

:

200201.5

PQ

xyt

l

tt

--

=

，化简得
[image: image179.wmf](8)8120

txyt

--+=

点
[image: image180.wmf](10,10)

O

到直线PQ的距离
[image: image181.wmf]23

|(8)108012|

1

(8)8

tt

t

-×-+

£

-+

，化简得
[image: image182.wmf]2

3161280

tt

+-£

即
[image: image183.wmf]87887

33

t

---+

££

，则
[image: image184.wmf]887887

04.4

33

tt

-+-+

££ÞD=»

二、选择题

13．A

14．C

15．D

16．B

提示：建系
[image: image185.wmf](0,0),(2,0)

AB

，则
[image: image186.wmf](,)

Pxy

的轨迹为线段
[image: image187.wmf]3,44

xy

=-££

，
[image: image188.wmf]AP

扫过的三角形面积为12，则利用相似三角形可知
[image: image189.wmf]AQ

扫过的面积为48，因此和为60

三、解答题

17．（1）
[image: image190.wmf]122

6

+

；（2）
[image: image191.wmf]3

2

-

18．（1）
[image: image192.wmf](3,0)

±

；（2）
[image: image193.wmf]51

2

-

．

19．（1）
[image: image194.wmf]1

4

；（2）
[image: image195.wmf]9.59

°

．

20．（1）
[image: image196.wmf]1

2

1

()log(01)

x

fxx

x

-

-

=<<

；（2）
[image: image197.wmf]2

1

12

max

y

aa

=

++

（
[image: image198.wmf]0

x

=

时取最值）；

（3）
[image: image199.wmf](0,2]

提示：
[image: image200.wmf]1

2

11

()

2

1212

23

2

xx

x

x

a

gx

aa

aa

-

-

=-=

+×+×

×++

[image: image201.wmf]2

,(2(0,1])

2

3

x

a

t

ata

t

-

=Î

×++

因为-a<0，所以当x=0,t=1时，分母取到最小值从而分式值取到最小值，

此时
[image: image202.wmf]2

2

22

102

atta

ta

=Þ=³Þ<£

21．（1）证明：存在
[image: image203.wmf]2

mn

=

,此时
[image: image204.wmf]*

1

,22122

nmn

ncnancn

+

"Î=<=+<=+

N

 证毕

（2）不是．反例：
[image: image205.wmf]4

n

=

时，
[image: image206.wmf]m

无解；

（3）
[image: image207.wmf]0

2

a

q

³

>

ì

í

î

．

提示：因为
[image: image208.wmf]1

{}

n

aq

-

为递增数列，因此
[image: image209.wmf]0

1

a

q

>

ì

í

>

î

或者
[image: image210.wmf]0

01

a

q

<

ì

í

<<

î

①当
[image: image211.wmf]0

01

a

q

<

ì

í

<<

î

时，
[image: image212.wmf]*

,0

n

nc

Î<

N

，因此
[image: image213.wmf]321123

TTTccc

<<<=<<<

LL

因此不存在
[image: image214.wmf]23

m

cTc

£<

，不合题意。

②当
[image: image215.wmf]0

1

a

q

>

ì

í

>

î

时，
[image: image216.wmf]1

1

1

1

m

nn

nmn

q

cTcqq

q

-

+

-

£<Þ£<Þ

-

[image: image217.wmf]11

1

11

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

nmnnmn

nn

qqqqqqqqqq

qq

--

-

-+£<-+Þ-+£<-+

两边同时取对数得：
[image: image218.wmf]1

11

1log[(1)]log[(1)]

qq

nn

nqmnq

qq

-

-+-+£<+-+

记
[image: image219.wmf]1

()log[(1)],0

q

x

fxqx

q

=-+³

则
[image: image220.wmf]1(1)()

nfnmnfn

-+-£<+

下面分析函数
[image: image221.wmf](1),()

fnfn

-

的取值范围：

显然
[image: image222.wmf]1

q

>

时，
[image: image223.wmf]1

()log[(1)],0

q

x

fxqx

q

=-+³

为减函数，

因此
[image: image224.wmf]()()(0)

ffxf

+¥<£

，即
[image: image225.wmf]log(1)()1

q

qfx

-<£

(Ⅰ)当
[image: image226.wmf]2

q

³

时，
[image: image227.wmf]log(1)0

q

q

-³

，因此总有
[image: image228.wmf]0()(1)1

fnfn

<<-£

此时
[image: image229.wmf]1(1)11

()+0

nfnn

nfnn

-+-£-+

ì

í

+>

î

因此总存在
[image: image230.wmf]mn

=

符合条件，使得
[image: image231.wmf]1(1)()

nfnnmnfn

-+-£=<+

成立

(Ⅱ)当
[image: image232.wmf]12

q

<<

时，
[image: image233.wmf]log(1)0

q

q

-<

， 根据零点存在定理，并结合
[image: image234.wmf]()

fx

的单减性可知：

存在唯一正整数
[image: image235.wmf]k

使得
[image: image236.wmf]()0(1)

fkfk

£<-

此时
[image: image237.wmf]1(1)1

()

kfkk

kfkk

-+->-

ì

í

+£

î

即
[image: image238.wmf]11(1)()

kkfkmkfkk

-<-+-£<+£

显然不存在满足条件的正整数
[image: image239.wmf]m

综上：
[image: image240.wmf]0,2

aq

>³

 1 / 8

_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568081.unknown

_1234568097.unknown

_1234568105.unknown

_1234568113.unknown

_1234568117.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568129.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.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

_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

_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

