智浪教育—普惠英才文库

2012学年静安、杨浦、青浦、宝山区高三年级高考模拟考试
数学试卷（理科） 2013.04.
一、填空题（本大题满分56分）本大题共有14题，考生应在答题纸相应编号的空格内直接填写结果，每个空格填对得4分，否则一律得零分．
1．已知全集

[image: image442.png]

，集合，则
[image: image3.wmf]=

A

C

U

 .

2．若复数
[image: image4.wmf]z

满足
[image: image5.wmf])

2

(

z

i

z

-

=

（
[image: image6.wmf]i

是虚数单位），则
[image: image7.wmf]=

z

 .[image: image8.png]b 22 2251 RE (ZXXK.COM)

3．已知直线
[image: image9.wmf]0

1

2

=

+

+

y

x

的倾斜角大小是
[image: image10.wmf]q

，则
[image: image11.wmf]=

q

2

tan

 .
[image: image1.wmf]R

U

=

4．若关于
[image: image12.wmf]y

x

、

的二元一次方程组
[image: image13.wmf]î

í

ì

=

-

+

-

=

+

-

0

4

)

1

2

(

0

3

y

x

m

y

mx

有唯一一组解，则实数
[image: image14.wmf]m

的取值范围是 .
5．已知函数
[image: image15.wmf])

(

x

f

y

=

和函数
[image: image16.wmf])

1

(

log

2

+

=

x

y

的图像关于直线
[image: image17.wmf]0

=

-

y

x

对称，

则函数
[image: image18.wmf])

(

x

f

y

=

的解析式为 .

6．已知双曲线的方程为
[image: image19.wmf]1

3

2

2

=

-

y

x

，则此双曲线的焦点到渐近线的距离为 .
7．函数
[image: image20.wmf]x

x

x

x

x

x

x

f

sin

cos

sin

2

)

cos(

cos

sin

)

(

-

-

+

=

p

的最小正周期
[image: image21.wmf]=

T

 .
8．若
[image: image22.wmf]n

x

)

2

1

(

+

展开式中含
[image: image23.wmf]3

x

项的系数等于含
[image: image24.wmf]x

项系数的8倍，则正整数
[image: image25.wmf]=

n

 .
9．执行如图所示的程序框图，若输入
[image: image26.wmf]p

的值是
[image: image27.wmf]7

，则输出
[image: image28.wmf]S

的值是 .

10．已知圆锥底面半径与球的半径都是
[image: image29.wmf]1cm

，如果圆锥的体积恰好也与球的体积相等，

那么这个圆锥的母线长为
[image: image30.wmf]cm

．

11．某中学在高一年级开设了
[image: image31.wmf]4

门选修课，每名学生必须参加这
[image: image32.wmf]4

门选修课中的一门，对于该年级的

甲、乙、丙
[image: image33.wmf]3

名学生，这
[image: image34.wmf]3

名学生选择的选修课互不相同的概率是 (结果用最简分数表示)．

12．各项为正数的无穷等比数列
[image: image35.wmf]{

}

n

a

的前
[image: image36.wmf]n

项和为
[image: image37.wmf]n

S

，若
[image: image38.wmf]1

lim

1

=

+

¥

®

n

n

n

S

S

， 则其公比
[image: image39.wmf]q

的取值范围是 .
13．已知两个不相等的平面向量
[image: image40.wmf]a

，
[image: image41.wmf]b

(
[image: image42.wmf]0

¹

a

)满足|
[image: image43.wmf]b

|＝2，且
[image: image44.wmf]a

与
[image: image45.wmf]b

－
[image: image46.wmf]a

的夹角为120°，
则|
[image: image47.wmf]a

|的最大值是 .
14．给出30行30列的数表
[image: image48.wmf]A

：
[image: image49.wmf]÷

÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

ç

è

æ

1074

216

183

150

117

216

34

27

20

13

183

27

21

15

9

150

20

15

10

5

117

13

9

5

1

L

L

L

L

L

L

L

L

L

L

L

，其特点是每行每列都构成

等差数列，记数表主对角线上的数
[image: image50.wmf]1074

34

21

10

1

，

，

，

，

，

L

按顺序构成数列
[image: image51.wmf]{

}

n

b

，存在正整数

[image: image52.wmf])

1

(

t

s

t

s

<

<

、

使
[image: image53.wmf]t

s

b

b

b

,

,

1

成等差数列，试写出一组
[image: image54.wmf])

,

(

t

s

的值 .

[来源:学科网]
二、选择题（本大题满分20分）本大题共有4题，每题有且只有一个正确答案，考生应在答案纸的相应编号上，填上正确的答案，选对得5分，否则一律得零分.
15．已知
[image: image55.wmf])

,

2

(

p

p

a

Î

，
[image: image56.wmf]5

3

sin

=

a

，则
[image: image57.wmf])

4

tan(

p

a

-

的值等于………………………（ ）
（A）
[image: image58.wmf]7

1

． [image: image59.png]b 22 2251 RE (ZXXK.COM)

 （B）
[image: image60.wmf]7

1

-

 ． （C）
[image: image61.wmf]7

． （D）
[image: image62.wmf]7

-

．

16．已知圆
[image: image63.wmf]C

的极坐标方程为
[image: image64.wmf]q

r

sin

a

=

，则“
[image: image65.wmf]2

=

a

”是“圆
[image: image66.wmf]C

与极轴所在直线相切”的 ………………………………………………………………………………（ ）
（A）充分不必要条件．（B）必要不充分条件．（C）充要条件．（D）既不充分又不必要条件．

17．若直线
[image: image67.wmf]2

=

+

by

ax

经过点
[image: image68.wmf])

sin

,

(cos

a

a

M

，则 …………………………（ ）
（A）
[image: image69.wmf]4

2

2

£

+

b

a

． （B）
[image: image70.wmf]4

2

2

³

+

b

a

． （C）
[image: image71.wmf]4

1

1

2

2

£

+

b

a

 ． （D）
[image: image72.wmf]4

1

1

2

2

³

+

b

a

．

18． 已知集合
[image: image73.wmf]{

}

)

(

)

,

(

x

f

y

y

x

M

=

=

，若对于任意
[image: image74.wmf]M

y

x

Î

)

,

(

1

1

，存在
[image: image75.wmf]M

y

x

Î

)

,

(

2

2

，使得

[image: image76.wmf]0

2

1

2

1

=

+

y

y

x

x

成立，则称集合
[image: image77.wmf]M

是“
[image: image78.wmf]W

集合”. 给出下列4个集合：
①
[image: image79.wmf]þ

ý

ü

î

í

ì

=

=

x

y

y

x

M

1

)

,

(

 ②
[image: image80.wmf]{

}

2

)

,

(

-

=

=

x

e

y

y

x

M

③[image: image81.png]b 22 2251 RE (ZXXK.COM)

[image: image82.wmf]{

}

x

y

y

x

M

cos

)

,

(

=

=

 ④
[image: image83.wmf]{

}

x

y

y

x

M

ln

)

,

(

=

=

其中所有“
[image: image84.wmf]W

集合”的序号是……………………………………………………（ ）
（A）②③ ． [image: image85.png]b 22 2251 RE (ZXXK.COM)

（B）③④ ． （C）①②④． （D）①③④．
三、解答题（本大题满分74分）本大题共5题，解答下列各题必须在答题纸相应编号的规定区域内写出必要的步骤.
19．（本题满分12分）本题共有2小题，第1小题满分5分，第2小题满分7分．
在棱长为
[image: image86.wmf]2

的正方体
[image: image87.wmf]1

1

1

1

D

C

B

A

ABCD

-

中，
[image: image88.wmf]F

E

,

分别为
[image: image89.wmf]CD

B

A

,

1

1

的中点．
[image: image440.png]o
(5 20 HEDY

（1）求直线
[image: image90.wmf]EC

与平面
[image: image91.wmf]1

1

BCC

B

所成角的大小；
[image: image92.png]b 22 2251 RE (ZXXK.COM)

（2）求二面角
[image: image93.wmf]B

AF

E

-

-

的大小．
20．（本题满分14分）本题共有2小题，第1小题满分6分，第2小题满分8分 ．
[image: image441.jpg](56 19 EED

如图所示，扇形
[image: image94.wmf]AOB

，圆心角
[image: image95.wmf]AOB

的大小等于
[image: image96.wmf]3

p

，半径为
[image: image97.wmf]2

，在半径
[image: image98.wmf]OA

上有一动点
[image: image99.wmf]C

，

过点
[image: image100.wmf]C

作平行于
[image: image101.wmf]OB

的直线交弧
[image: image102.wmf]AB

于点
[image: image103.wmf]P

．[来源:Zxxk.Com]
（1）若
[image: image104.wmf]C

是半径
[image: image105.wmf]OA

的中点，求线段
[image: image106.wmf]PC

的大小；
（2）设
[image: image107.wmf]q

=

Ð

COP

，求△
[image: image108.wmf]POC

面积的最大值及此时
[image: image109.wmf]q

的值．

21．（本题满分14分）本题共有2小[image: image110.png]b 22 2251 RE (ZXXK.COM)

题，第1小题满分7分，第2小题满分7分 ．
已知函数
[image: image111.wmf]a

x

x

f

+

=

2

)

(

．
（1）若
[image: image112.wmf]1

2

)

(

)

(

+

+

=

bx

x

f

x

F

是偶函数，在定义域上
[image: image113.wmf]ax

x

F

³

)

(

恒成立，求实数
[image: image114.wmf]a

的取值范围；
（2）当
[image: image115.wmf]1

=

a

时，令
[image: image116.wmf])

(

))

(

(

)

(

x

f

x

f

f

x

l

j

-

=

，问是否存在实数
[image: image117.wmf]l

，使
[image: image118.wmf])

(

x

j

在
[image: image119.wmf](

)

1

,

-

¥

-

上是减函数，

在
[image: image120.wmf](

)

0

,

1

-

上是增函数？如果存在，求出
[image: image121.wmf]l

的值；如果不存在，请说明理由．
[来源:学科网ZXXK]
22．（本题满分16分）本题共有3小题，第1小题满分4分，第2小题满分6分，第3小题满分6分.
已知点
[image: image122.wmf])

0

,

1

(

A

，
[image: image123.wmf]1

P

、
[image: image124.wmf]2

P

、
[image: image125.wmf]3

P

是平面直角坐标系上的三点，[image: image126.png]b 22 2251 RE (ZXXK.COM)

且
[image: image127.wmf]1

AP

、
[image: image128.wmf]2

AP

、
[image: image129.wmf]3

AP

成等差数列，

公差为
[image: image130.wmf]d

，
[image: image131.wmf]0

¹

d

．
（1）若
[image: image132.wmf]1

P

坐标为
[image: image133.wmf](

)

1,1

-

，
[image: image134.wmf]2

d

=

，点
[image: image135.wmf]3

P

在直线
[image: image136.wmf]3180

xy

--=

上时，求点
[image: image137.wmf]3

P

的坐标；

（2）已知圆
[image: image138.wmf]C

的方程是
[image: image139.wmf]2

2

2

)

3

(

)

3

(

r

y

x

=

-

+

-

 EMBED Equation.3 [image: image140.wmf])

0

(

>

r

，过点
[image: image141.wmf]A

的直线交圆于
[image: image142.wmf]3

1

P

P

、

两点，

[image: image143.wmf]2

P

是圆
[image: image144.wmf]C

上另外一点，求实数
[image: image145.wmf]d

的取值范围；

（3）若
[image: image146.wmf]1

P

、
[image: image147.wmf]2

P

、
[image: image148.wmf]3

P

都在抛物线
[image: image149.wmf]2

4

yx

=

上，点
[image: image150.wmf]2

P

的横坐标为
[image: image151.wmf]3

，求证：线段
[image: image152.wmf]13

PP

的垂直平分线

与
[image: image153.wmf]x

轴的交点为一定点，并求该定点的坐标．

23．（本题满分18分）本题共有3小题，第1小题满分4分，第2小题满分6分，第3小题满分8分.
已知数列
[image: image154.wmf]{

}

n

a

的前
[image: image155.wmf]n

项和为
[image: image156.wmf]n

S

，且满足
[image: image157.wmf]a

a

=

1

 (
[image: image158.wmf]3

¹

a

)，
[image: image159.wmf]n

n

n

S

a

3

1

+

=

+

，设
[image: image160.wmf]n

n

n

S

b

3

-

=

，
[image: image161.wmf]*

Î

N

n

．
（1）求证：数列
[image: image162.wmf]{

}

n

b

是等比数列；
（2）若
[image: image163.wmf]1

+

n

a

≥
[image: image164.wmf]n

a

，
[image: image165.wmf]*

Î

N

n

，求实数
[image: image166.wmf]a

的最小值；
（3）当
[image: image167.wmf]4

=

a

时，给出一个新数列
[image: image168.wmf]{

}

n

e

，其中
[image: image169.wmf]î

í

ì

³

=

=

2

,

1

,

3

n

b

n

e

n

n

，设这个新数列的前
[image: image170.wmf]n

项和为
[image: image171.wmf]n

C

，
若
[image: image172.wmf]n

C

可以写成
[image: image173.wmf]p

t

 (
[image: image174.wmf]*

Î

N

p

t

,

且
[image: image175.wmf]1

,

1

>

>

p

t

)的形式，则称
[image: image176.wmf]n

C

为“指数型和”．问
[image: image177.wmf]{

}

n

C

中的项

是否存在“指数型和”，若存在，求出所有“指数型和”；若不存在，请说明理由．
四区联考2012学年度第二学期高三数学
参考答案及评分标准 2013.04
一．填空题（本大题满分56分）本大题共有14题，考生应在答题纸相应编号的空格内直接填写结果，每个空格填对得4分，否则一律得零分．
1．
[image: image178.wmf]]

3

,

1

[

-

； 2．
[image: image179.wmf]2

； 3．
[image: image180.wmf]3

4

； 4．
[image: image181.wmf]3

1

¹

m

； 5．
[image: image182.wmf]1

2

-

=

x

y

； 6．
[image: image183.wmf]1

；
7．
[image: image184.wmf]p

；8．
[image: image185.wmf]5

；9．
[image: image186.wmf]64

63

；10．
[image: image187.wmf]17

；11．
[image: image188.wmf]8

3

4

3

3

4

=

P

；12．
[image: image189.wmf](

]

1

,

0

；13．
[image: image190.wmf]3

3

4

；14．
[image: image191.wmf])

25

,

17

(

．

二、选择题（本大题满分20分）本大题共有4题，每题有且只有一个正确答案，考生应在答案纸的相应编号上，填上正确的答案，选对得5分，否则一律得零分.

15． D ； 16． A ； 17． B ；18． A
三、解答题（本大题满分74分）本大题共5题，解答下列各题必须在答题纸相应编号的规定区域内写出必要的步骤 .
19．（本题满分12分）本题共有2小题，第1小题满分5分，第2小题满分7分 ．
（1）解法一：建立坐标系如图
平面
[image: image192.wmf]1

1

BCC

B

的一个法向量为
[image: image193.wmf])

0

,

1

,

0

(

1

=

n

因为
[image: image194.wmf])

2

,

1

,

2

(

E

 EMBED Equation.3 [image: image195.wmf])

0

,

2

,

0

(

C

，
[image: image196.wmf])

2

,

1

,

2

(

-

-

=

\

EC

，
可知直线
[image: image197.wmf]EC

的一个方向向量为
[image: image198.wmf])

2

,

1

,

2

(

-

-

=

\

d

．

设直线
[image: image199.wmf]EC

与平面
[image: image200.wmf]1

1

BCC

B

成角为
[image: image201.wmf]q

，
[image: image202.wmf]d

与
[image: image203.wmf]1

n

所成角为
[image: image204.wmf]j

，则

[image: image205.wmf]3

1

1

9

1

cos

sin

1

1

=

´

=

×

=

=

d

n

d

n

j

q

[image: image206.wmf]3

1

arcsin

BCC

B

1

1

成角大小为

与平面

故

EC

解法二：
[image: image207.wmf]^

1

EB

平面
[image: image208.wmf]1

1

BCC

B

，即
[image: image209.wmf]C

B

1

为
[image: image210.wmf]EC

[image: image211.png]b 22 2251 RE (ZXXK.COM)

在平面
[image: image212.wmf]1

1

BCC

B

内的射影[image: image213.png]b 22 2251 RE (ZXXK.COM)

，

故
[image: image214.wmf]1

ECB

Ð

为直线
[image: image215.wmf]EC

与平面
[image: image216.wmf]1

1

BCC

B

所成角，
在
[image: image217.wmf]C

EB

Rt

1

D

中，
[image: image218.wmf]2

2

,

1

EB

1

1

=

=

C

B

 ,
[image: image219.wmf]4

2

2

2

1

tan

1

1

1

=

=

=

Ð

C

B

EB

ECB

故

[image: image220.wmf]4

2

arctan

BCC

B

1

1

成角大小为

与平面

故

EC

（2）解法一：建立坐标系如图．平面
[image: image221.wmf]ABCD

的一个法向量为
[image: image222.wmf])

1

,

0

,

0

(

1

=

n

设平面
[image: image223.wmf]AEF

的一个法向量为
[image: image224.wmf])

,

,

(

2

z

y

x

n

=

，因为
[image: image225.wmf])

0

,

1

,

2

(

-

=

AF

，
[image: image226.wmf])

2

,

1

,

0

(

=

AE

所以
[image: image227.wmf]î

í

ì

=

+

=

+

-

0

2

0

2

z

y

y

x

，令
[image: image228.wmf]1

=

x

，则
[image: image229.wmf]1

,

2

-

=

=

z

y

 EMBED Equation.3 [image: image230.wmf])

1

,

2

,

1

(

2

-

=

Þ

n

[image: image231.wmf]6

6

1

4

1

1

cos

2

1

2

1

=

+

+

-

=

×

=

n

n

n

n

q

由图知二面角
[image: image232.wmf]B

AF

E

-

-

为锐二面角，故其大小为
[image: image233.wmf]6

6

arccos

．

解法二：过
[image: image234.wmf]E

作平面
[image: image235.wmf]ABC

的垂线，垂足为
[image: image236.wmf]E

¢

，
[image: image237.wmf]E

EG

¢

Ð

即为所求

[image: image238.wmf]AB

E

Î

¢

，过
[image: image239.wmf]E

¢

作
[image: image240.wmf]AF

的垂线设垂足为
[image: image241.wmf]G

，
[image: image242.wmf]ADF

D

∽
[image: image243.wmf]AGE

D

[image: image244.wmf]5

2

1

=

¢

Þ

=

¢

¢

E

G

AF

AD

E

A

E

G

即
[image: image245.wmf]5

2

=

¢

E

G

 在
[image: image246.wmf]Q

E

E

Rt

¢

D

中
[image: image247.wmf]5

tan

=

¢

¢

=

¢

Ð

E

G

E

E

E

EG

 [image: image248.png]b 22 2251 RE (ZXXK.COM)

所以二面角
[image: image249.wmf]B

AF

E

-

-

的大小为
[image: image250.wmf]5

arctan

．

20．（本题满分14分）本题共有2小题，第1小题满分6分，第2小题满分8分 ．
解:（1）在△
[image: image251.wmf]POC

中，
[image: image252.wmf]3

2

p

=

Ð

OCP

，
[image: image253.wmf]1

,

2

=

=

OC

OP

由
[image: image254.wmf]3

2

cos

2

2

2

2

p

PC

OC

PC

OC

OP

×

-

+

=

得
[image: image255.wmf]0

3

2

=

-

+

PC

PC

，解得
[image: image256.wmf]2

13

1

+

-

=

PC

．
（2）∵
[image: image257.wmf]CP

∥
[image: image258.wmf]OB

，∴
[image: image259.wmf]q

p

-

=

Ð

=

Ð

3

POB

CPO

，
在△
[image: image260.wmf]POC

中，由正弦定理得
[image: image261.wmf]q

sin

sin

CP

PCO

OP

=

Ð

，即
[image: image262.wmf]q

p

sin

3

2

sin

2

CP

=

∴
[image: image263.wmf]q

sin

3

4

=

CP

,又
[image: image264.wmf]3

2

sin

)

3

sin(

p

q

p

CP

OC

=

-

 EMBED Equation.3 [image: image265.wmf])

3

sin(

3

4

q

p

-

=

\

OC

 ．
解法一：记△
[image: image266.wmf]POC

的面积为
[image: image267.wmf])

(

q

S

，则
[image: image268.wmf]3

2

sin

2

1

)

(

p

q

OC

CP

S

×

=

，

[image: image269.wmf]2

3

)

3

sin(

3

4

sin

3

4

2

1

´

-

×

×

=

q

p

q

 EMBED Equation.3 [image: image270.wmf])

3

sin(

sin

3

4

q

p

q

-

×

=

[image: image271.wmf])

sin

2

1

cos

2

3

(

sin

3

4

q

q

q

-

=

 EMBED Equation.3 [image: image272.wmf]q

q

q

2

sin

3

2

cos

sin

2

-

=

[image: image273.wmf]3

3

2

cos

3

3

2

sin

-

+

=

q

q

 EMBED Equation.3 [image: image274.wmf]3

3

)

6

2

(sin

3

3

2

-

+

=

p

q

∴
[image: image275.wmf]6

p

q

=

时，
[image: image276.wmf])

(

q

S

取得最大值为
[image: image277.wmf]3

3

. [image: image278.png]b 22 2251 RE (ZXXK.COM)

解法二：[image: image279.png]b 22 2251 RE (ZXXK.COM)

[image: image280.wmf]2

1

2

4

3

2

cos

2

2

-

=

×

-

+

=

PC

OC

PC

OC

p

即
[image: image281.wmf]4

2

2

=

×

+

+

PC

OC

PC

OC

，又
[image: image282.wmf]PC

OC

PC

OC

PC

OC

×

³

×

+

+

3

2

2

即
[image: image283.wmf]4

3

£

×

PC

OC

当且仅当
[image: image284.wmf]PC

OC

=

时等号成立,

所以
[image: image285.wmf]3

3

2

3

3

4

2

1

3

2

sin

2

1

=

´

´

£

×

=

p

OC

CP

S

[image: image286.wmf]PC

OC

=

Q

∴
[image: image287.wmf]6

p

q

=

时，
[image: image288.wmf])

(

q

S

取得最大值为
[image: image289.wmf]3

3

.

21．（本题满分14分）本题共有2小题，第1小题满分6分，第2小题满分8分 ．
解:（1）
[image: image290.wmf]1

2

)

(

2

+

+

+

=

bx

a

x

x

F

是偶函数，
[image: image291.wmf]0

=

\

b

 即
[image: image292.wmf]2

)

(

2

+

+

=

a

x

x

F

，
[image: image293.wmf]R

x

Î

又
[image: image294.wmf]ax

x

F

³

)

(

恒成立即
[image: image295.wmf]2

)

1

(

2

2

2

+

£

-

Þ

³

+

+

x

x

a

ax

a

x

当
[image: image296.wmf]1

=

x

时
[image: image297.wmf]R

a

Î

Þ

当
[image: image298.wmf]1

>

x

时，
[image: image299.wmf]2

1

3

)

1

(

1

2

2

+

-

+

-

=

-

+

£

x

x

x

x

a

，
[image: image300.wmf]2

3

2

+

£

a

当
[image: image301.wmf]1

<

x

时，
[image: image302.wmf]2

1

3

)

1

(

1

2

2

+

-

+

-

=

-

+

³

x

x

x

x

a

，
[image: image303.wmf]2

3

2

+

-

³

a

 综上：
[image: image304.wmf]2

3

2

2

3

2

+

£

£

+

-

a

（2）
[image: image305.wmf])

(

))

(

(

)

(

x

f

x

f

f

x

l

j

-

=

 EMBED Equation.3 [image: image306.wmf])

2

(

)

2

(

2

4

l

l

-

+

-

+

=

x

x

[image: image307.wmf])

(

x

j

\

是偶函数，要使
[image: image308.wmf])

(

x

j

在
[image: image309.wmf](

)

1

,

-

¥

-

上是减函数在
[image: image310.wmf](

)

0

,

1

-

上是增函数，即
[image: image311.wmf])

(

x

j

只要满足

在区间
[image: image312.wmf](

)

+¥

,

1

上是增函数在
[image: image313.wmf](

)

1

,

0

上是减函数．

令
[image: image314.wmf]2

x

t

=

，当
[image: image315.wmf](

)

1

,

0

Î

x

时
[image: image316.wmf](

)

1

,

0

Î

t

；
[image: image317.wmf](

)

+¥

Î

,

1

x

时
[image: image318.wmf](

)

+¥

Î

,

1

t

，由于
[image: image319.wmf](

)

+¥

Î

,

0

x

时，

[image: image320.wmf]2

x

t

=

是增函数记
[image: image321.wmf])

2

(

)

2

(

)

(

)

(

2

l

l

j

-

+

-

+

=

=

t

t

t

H

x

，故
[image: image322.wmf])

(

x

j

与
[image: image323.wmf])

(

t

H

在区间
[image: image324.wmf](

)

+¥

,

0

上

有相同的增减性，当二次函数
[image: image325.wmf])

2

(

)

2

(

)

(

2

l

l

-

+

-

+

=

t

t

t

H

在区间
[image: image326.wmf](

)

+¥

,

1

上是增函数在
[image: image327.wmf](

)

1

,

0

上

是减函数，其对称轴方程为
[image: image328.wmf]1

=

t

 EMBED Equation.3 [image: image329.wmf]4

1

2

2

=

Þ

=

-

-

Þ

l

l

．

22．（本题满分16分）本题共有3个小题，第1小题满分4分，第2小[image: image330.png]b 22 2251 RE (ZXXK.COM)

题满分6分，第3小题满分6分.
解（1）
[image: image331.wmf]1

1

AP

=

，所以
[image: image332.wmf]3

5

AP

=

，设
[image: image333.wmf](

)

3

,

Pxy

则
[image: image334.wmf](

)

2

2

125

3180

xy

xy

ì

-+=

ï

í

--=

ï

î

，消去
[image: image335.wmf]y

，得
[image: image336.wmf]2

11300

xx

-+=

，…（2分）
解得
[image: image337.wmf]1

5

x

=

，
[image: image338.wmf]2

6

x

=

,所以
[image: image339.wmf]3

P

的坐标为
[image: image340.wmf](

)

5,3

-

或
[image: image341.wmf](

)

6,0

（2）由题意可知点
[image: image342.wmf]A

到圆心的距离为
[image: image343.wmf]13

)

0

3

(

)

1

3

(

2

2

=

-

+

-

=

t

…（6分）

（ⅰ）当
[image: image344.wmf]13

0

<

<

r

时，点
[image: image345.wmf](

)

1,0

A

在圆上或圆外，
[image: image346.wmf]3

1

1

3

2

P

P

AP

AP

d

=

-

=

，

又已知
[image: image347.wmf]0

¹

d

，
[image: image348.wmf]r

P

P

2

0

3

1

£

£

，所以
[image: image349.wmf]0

<

£

-

d

r

 或
[image: image350.wmf]r

d

£

<

0

（ⅱ）当
[image: image351.wmf]13

³

r

时，点
[image: image352.wmf](

)

1,0

A

在圆内，所以
[image: image353.wmf]13

2

13

13

2

max

=

-

-

+

=

r

r

d

，

又已知
[image: image354.wmf]0

¹

d

，
[image: image355.wmf]13

2

2

0

£

<

d

，即
[image: image356.wmf]0

13

<

£

-

d

或
[image: image357.wmf]13

0

£

<

d

结论：当
[image: image358.wmf]13

0

<

<

r

时，
[image: image359.wmf]0

<

£

-

d

r

 或
[image: image360.wmf]r

d

£

<

0

；当
[image: image361.wmf]13

³

r

时，
[image: image362.wmf]0

13

<

£

-

d

或
[image: image363.wmf]13

0

£

<

d

（3）因为抛物线方程为
[image: image364.wmf]x

y

4

2

=

，所以
[image: image365.wmf](

)

1,0

A

[image: image366.png]b 22 2251 RE (ZXXK.COM)

是它的焦点坐标，点
[image: image367.wmf]2

P

的横坐标为
[image: image368.wmf]3

，即
[image: image369.wmf]8

2

=

AP

 [来源:学科网]
设
[image: image370.wmf](

)

111

,

Pxy

，
[image: image371.wmf](

)

333

,

Pxy

，则
[image: image372.wmf]1

1

1

+

=

x

AP

，
[image: image373.wmf]1

3

3

+

=

x

AP

，
[image: image374.wmf]132

2

APAPAP

+=

，[来源:Z*xx*k.Com]
所以
[image: image375.wmf]132

26

xxx

+==

 [image: image376.png]b 22 2251 RE (ZXXK.COM)

直线
[image: image377.wmf]13

PP

的斜率
[image: image378.wmf]31

3131

4

yy

k

xxyy

-

==

-+

，则线段
[image: image379.wmf]13

PP

的垂直平分线
[image: image380.wmf]l

的斜率
[image: image381.wmf]31

4

l

yy

k

+

=-

则线段
[image: image382.wmf]13

PP

的垂直平分线
[image: image383.wmf]l

的方程为
[image: image384.wmf](

)

3131

3

24

yyyy

yx

++

-=--

直线
[image: image385.wmf]l

与
[image: image386.wmf]x

轴的交点为定点
[image: image387.wmf](

)

5,0

23．（本题满分18分）本题共有3小题，第1小题满分4分，第2小题满分6分，第3小题满分8分.

解：（1）
[image: image388.wmf]Þ

+

=

+

n

n

n

S

a

3

1

 EMBED Equation.3 [image: image389.wmf]n

n

n

S

S

3

2

1

+

=

+

，
[image: image390.wmf]n

n

n

S

b

3

-

=

，
[image: image391.wmf]*

Î

N

n

，当
[image: image392.wmf]3

¹

a

时，

[image: image393.wmf]11

11

3233

33

nnn

nnn

nn

nnn

bSS

bSS

++

++

-+-

==

--

=2，所以
[image: image394.wmf]{

}

n

b

为等比数列．
[image: image395.wmf]3

3

1

1

-

=

-

=

a

S

b

，
[image: image396.wmf]1

2

)

3

(

-

´

-

=

n

n

a

b

．
（2） 由（1）可得
[image: image397.wmf]1

2

)

3

(

3

-

´

-

=

-

n

n

n

a

S

[image: image398.wmf]*

-

Î

³

-

=

N

n

n

S

S

a

n

n

n

,

2

,

1

[image: image399.wmf]2

1

2

)

3

(

3

2

2

1

³

=

î

í

ì

´

-

+

´

=

-

-

n

n

a

a

a

n

n

n

；
[image: image400.wmf]n

n

a

a

³

+

1

，
[image: image401.wmf]2

1

1

2

>

î

í

ì

>

>

+

n

a

a

a

a

n

n

 ，
[image: image402.wmf]9

-

³

a

所以
[image: image403.wmf]9

-

³

a

，且
[image: image404.wmf]3

¹

a

．所以
[image: image405.wmf]a

的最小值为
（3）由（1）当
[image: image406.wmf]4

=

a

时，
[image: image407.wmf]1

2

-

=

n

n

b

当
[image: image408.wmf]2

³

n

时，
[image: image409.wmf]n

n

C

2

4

2

3

+

+

+

+

=

L

 EMBED Equation.3 [image: image410.wmf]1

2

+

=

n

，
[image: image411.wmf]3

1

=

C

，

所以对正整数
[image: image412.wmf]n

都有
[image: image413.wmf]1

2

+

=

n

n

C

．
由
[image: image414.wmf]1

2

+

=

n

p

t

，
[image: image415.wmf]n

p

t

2

1

=

-

，(
[image: image416.wmf]*

Î

N

p

t

,

且
[image: image417.wmf]1

,

1

>

>

p

t

)，
[image: image418.wmf]t

只能是不小于3的奇数．

①当
[image: image419.wmf]p

为偶数时，
[image: image420.wmf]n

p

p

p

t

t

t

2

)

1

)(

1

(

1

2

2

=

-

+

=

-

，

因为
[image: image421.wmf]1

2

+

p

t

和
[image: image422.wmf]1

2

-

p

t

都是大于1的正整数，

所以存在正整数
[image: image423.wmf]h

g

,

，使得
[image: image424.wmf]g

p

t

2

1

2

=

+

，
[image: image425.wmf]h

p

t

2

1

2

=

-

，

[image: image426.wmf]2

2

2

=

-

h

g

,
[image: image427.wmf]2

)

1

2

(

2

=

-

-

h

g

h

，所以
[image: image428.wmf]2

2

=

h

且
[image: image429.wmf]1

1

2

=

-

-

h

g

 EMBED Equation.3 [image: image430.wmf]2

,

1

=

=

Þ

g

h

，
相应的
[image: image431.wmf]3

=

n

，即有
[image: image432.wmf]2

3

3

=

C

，
[image: image433.wmf]3

C

为“指数型和”；
②当
[image: image434.wmf]p

为奇数时，
[image: image435.wmf])

1

)(

1

(

1

1

2

-

+

+

+

+

-

=

-

p

p

t

t

t

t

t

L

，由于
[image: image436.wmf]1

2

1

-

+

+

+

+

p

t

t

t

L

是
[image: image437.wmf]p

个奇数之和，
仍为奇数，又
[image: image438.wmf]1

-

t

为正偶数，所以
[image: image439.wmf]n

p

t

t

t

t

2

)

1

)(

1

(

1

2

=

+

+

+

+

-

-

L

 不成立，此时没有“指数型和”．

否

是

n=n+1

S=S+2−n

结 束

S=0

输出S

n<p？？

n=1

输入p

开始

（第9题图）

