[image: image368.png]

[image: image363.png]g o
.com

 精品学习网 中国最大的综合教育门户网站

[image: image364.png]

绝密★启用前

2019年普通高等学校招生全国统一考试（江苏卷）
数学Ⅰ
	注意事项

考生在答题前请认真阅读本注意事项及各题答题要求
1．本试卷共4页，均为非选择题(第1题~第20题，共20题)。本卷满分为160分，考试时间为120分钟。考试结束后，请将本试卷和答题卡一片交回。
2．答题前，请务必将自己的姓名、准考证号用0.5毫米黑色墨水的签字笔填写在试卷及答题卡的规定位置。

3．请认真核对监考员从答题卡上所粘贴的条形码上的姓名、准考证号与本人是否相符。

4．作答试题，必须用0.5毫米黑色墨水的签字笔在答题卡上的指定位置作答，在其他位置作答一律无效。
5．如需作图，须用2B铅笔绘、写清楚，线条、符号等须加黑、加粗。

参考公式：

样本数据
[image: image1.wmf]12

,,,

n

xxx

…

的方差
[image: image2.wmf](

)

2

2

1

1

n

i

i

sxx

n

=

=-

å

，其中
[image: image3.wmf]1

1

n

i

i

xx

n

=

=

å

．
柱体的体积
[image: image4.wmf]VSh

=

，其中
[image: image5.wmf]S

是柱体的底面积，
[image: image6.wmf]h

是柱体的高．

锥体的体积
[image: image7.wmf]1

3

VSh

=

，其中
[image: image8.wmf]S

是锥体的底面积，
[image: image9.wmf]h

是锥体的高．

一、填空题：本大题共14小题，每小题5分，共计70分．请把答案填写在答题卡相应位置上．

1．已知集合
[image: image10.wmf]{1,0,1,6}

A

=-

，
[image: image11.wmf]{|0,}

Bxxx

=>Î

R

，则
[image: image12.wmf]AB

=

I

 ▲ .
2．已知复数
[image: image13.wmf](2i)(1i)

a

++

的实部为0，其中
[image: image14.wmf]i

为虚数单位，则实数a的值是 ▲ .
3．下图是一个算法流程图，则输出的S的值是 ▲ .
[image: image15.png]xextl

£
H

S5t

(W3E)

4．函数
[image: image16.wmf]2

76

yxx

=+-

的定义域是 ▲ .
5．已知一组数据6，7，8，8，9，10，则该组数据的方差是 ▲ .
6．从3名男同学和2名女同学中任选2名同学参加志愿者服务，则选出的2名同学中至少有1名女同学的概率是 ▲ .
7．在平面直角坐标系
[image: image17.wmf]xOy

中，若双曲线
[image: image18.wmf]2

2

2

1(0)

y

xb

b

-=>

经过点（3，4)，则该双曲线的渐近线方程是 ▲ .
8．已知数列
[image: image19.wmf]*

{}()

n

an

Î

N

是等差数列，
[image: image20.wmf]n

S

是其前n项和.若
[image: image21.wmf]2589

0,27

aaaS

+==

，则
[image: image22.wmf]8

S

的值是 ▲ .
9．如图，长方体
[image: image23.wmf]1111

ABCDABCD

-

的体积是120，E为
[image: image24.wmf]1

CC

的中点，则三棱锥E-BCD的体积是 ▲ .
[image: image25.png]

10．在平面直角坐标系
[image: image26.wmf]xOy

中，P是曲线
[image: image27.wmf]4

(0)

yxx

x

=+>

上的一个动点，则点P到直线x+y=0的距离的最小值是 ▲ .
11．在平面直角坐标系
[image: image28.wmf]xOy

中，点A在曲线y=lnx上，且该曲线在点A处的切线经过点（-e，-1)(e为自然对数的底数），则点A的坐标是 ▲ .
12．如图，在
[image: image29.wmf]ABC

△

中，D是BC的中点，E在边AB上，BE=2EA，AD与CE交于点
[image: image30.wmf]O

.若
[image: image31.wmf]6

ABACAOEC

×=×

uuuruuuruuuruuur

，则
[image: image32.wmf]AB

AC

的值是 ▲ .
[image: image33.png]

13．已知
[image: image34.wmf]tan2

π

3

tan

4

a

a

=-

æö

+

ç÷

èø

，则
[image: image35.wmf]π

sin2

4

a

æö

+

ç÷

èø

的值是 ▲ .
14．设
[image: image36.wmf](),()

fxgx

是定义在R上的两个周期函数，
[image: image37.wmf]()

fx

的周期为4，
[image: image38.wmf]()

gx

的周期为2，且
[image: image39.wmf]()

fx

是奇函数.当
[image: image40.wmf]2

(]

0,

x

Î

时，
[image: image41.wmf]2

()1(1)

fxx

=--

，
[image: image42.wmf](2),01

()

1

,12

2

kxx

gx

x

+<£

ì

ï

=

í

-<£

ï

î

，其中k>0.若在区间(0，9]上，关于x的方程
[image: image43.wmf]()()

fxgx

=

有8个不同的实数根，则k的取值范围是 ▲ .
二、解答题：本大题共6小题，共计90分．请在答题卡指定区域内作答，解答时应写出文字说明、证明过程或演算步骤．

15．（本小题满分14分）
在△ABC中，角A，B，C的对边分别为a，b，c．
（1）若a=3c，b=
[image: image44.wmf]2

，cosB=
[image: image45.wmf]2

3

，求c的值；
（2）若
[image: image46.wmf]sincos

2

AB

ab

=

，求
[image: image47.wmf]sin()

2

B

p

+

的值．
16．（本小题满分14分）
如图，在直三棱柱ABC－A1B1C1中，D，E分别为BC，AC的中点，AB=BC．
求证：（1）A1B1∥平面DEC1；
（2）BE⊥C1E．
[image: image48.png]

17．（本小题满分14分）
如图，在平面直角坐标系xOy中，椭圆C:
[image: image49.wmf]22

22

1(0)

xy

ab

ab

+=>>

的焦点为F1（–1、0），
F2（1，0）．过F2作x轴的垂线l，在x轴的上方，l与圆F2:
[image: image50.wmf]222

(1)4

xya

-+=

交于点A，与椭圆C交于点D.连结AF1并延长交圆F2于点B，连结BF2交椭圆C于点E，连结DF1．
已知DF1=
[image: image51.wmf]5

2

．
（1）求椭圆C的标准方程；
（2）求点E的坐标．
[image: image52.png](a5

\&/

%

18．（本小题满分16分）
如图，一个湖的边界是圆心为O的圆，湖的一侧有一条直线型公路l，湖上有桥AB（AB是圆O的直径）．规划在公路l上选两个点P、Q，并修建两段直线型道路PB、QA．规划要求：线段PB、QA上的所有点到点O的距离均不小于圆O的半径．已知点A、B到直线l的距离分别为AC和BD（C、D为垂足），测得AB=10，AC=6，BD=12（单位：百米）．
（1）若道路PB与桥AB垂直，求道路PB的长；
（2）在规划要求下，P和Q中能否有一个点选在D处？并说明理由；
（3）在规划要求下，若道路PB和QA的长度均为d（单位：百米）.求当d最小时，P、Q两点间的距离．
[image: image53.png]

19．（本小题满分16分）
设函数
[image: image54.wmf]()()()(),,,

fxxaxbxcabc

=---Î

R

、
[image: image55.wmf]()

f'x

为f（x）的导函数．
（1）若a=b=c，f（4）=8，求a的值；
（2）若a≠b，b=c，且f（x）和
[image: image56.wmf]()

f'x

的零点均在集合
[image: image57.wmf]{3,1,3}

-

中，求f（x）的极小值；
（3）若
[image: image58.wmf]0,01,1

abc

=<=

„

，且f（x）的极大值为M，求证:M≤
[image: image59.wmf]4

27

．
20．（本小满分16分）
定义首项为1且公比为正数的等比数列为“M－数列”.
（1）已知等比数列{an}
[image: image60.wmf]*

()

n

Î

N

满足：
[image: image61.wmf]245324

,440

aaaaaa

=-+=

，求证：数列{an}为“M－数列”；
（2）已知数列{bn}
[image: image62.wmf]*

()

n

Î

N

满足：
[image: image63.wmf]1

1

122

1,

nnn

b

Sbb

+

==-

，其中Sn为数列{bn}的前n项和．
①求数列{bn}的通项公式；
②设m为正整数，若存在“M－数列”{cn}
[image: image64.wmf]*

()

n

Î

N

，对任意正整数k，当k≤m时，都有
[image: image65.wmf]1

kkk

cbc

+

„„

成立，求m的最大值．

2019年普通高等学校招生全国统一考试（江苏卷）
数学Ⅰ·参考答案
一、填空题：本题考查基础知识、基本运算和基本思想方法.每小题5分，共计70分.
1.
[image: image66.wmf]{1,6}

2.2

3.5

4.
[image: image67.wmf][1,7]

-

5.
[image: image68.wmf]5

3

6.
[image: image69.wmf]7

10

7.
[image: image70.wmf]2

yx

=±

8.16

9.10

10.4

11.
[image: image71.wmf](e, 1)

12.
[image: image72.wmf]3

13.
[image: image73.wmf]2

10

14.
[image: image74.wmf]12

,

34

éö

÷

ê

÷

ëø

二、解答题
15.本小题主要考查正弦定理、余弦定理、同角三角函数关系、诱导公式等基础知识，考查运算求解能力.满分14分.
解：（1）因为
[image: image75.wmf]2

3,2,cos

3

acbB

===

，

由余弦定理
[image: image76.wmf]222

cos

2

acb

B

ac

+-

=

，得
[image: image77.wmf]222

2(3)(2)

323

cc

cc

+-

=

´´

，即
[image: image78.wmf]2

1

3

c

=

.

所以
[image: image79.wmf]3

3

c

=

.

（2）因为
[image: image80.wmf]sincos

2

AB

ab

=

，

由正弦定理
[image: image81.wmf]sinsin

ab

AB

=

，得
[image: image82.wmf]cossin

2

BB

bb

=

，所以
[image: image83.wmf]cos2sin

BB

=

.

从而
[image: image84.wmf]22

cos(2sin)

BB

=

，即
[image: image85.wmf](

)

22

cos41cos

BB

=-

，故
[image: image86.wmf]2

4

cos

5

B

=

.

因为
[image: image87.wmf]sin0

B

>

，所以
[image: image88.wmf]cos2sin0

BB

=>

，从而
[image: image89.wmf]25

cos

5

B

=

.

因此
[image: image90.wmf]π

25

sincos

25

BB

æö

+==

ç÷

èø

.

[image: image365.png]

16.本小题主要考查直线与直线、直线与平面、平面与平面的位置关系等基础知识，考查空间想象能力和推理论证能力.满分14分.

证明：（1）因为D，E分别为BC，AC的中点，

所以ED∥AB.
在直三棱柱ABC-A1B1C1中，AB∥A1B1，
所以A1B1∥ED.
又因为ED⊂平面DEC1，A1B1
[image: image91.wmf]Ë

平面DEC1，

所以A1B1∥平面DEC1.
（2）因为AB=BC，E为AC的中点，所以BE⊥AC.

因为三棱柱ABC-A1B1C1是直棱柱，所以CC1⊥平面ABC.
又因为BE⊂平面ABC，所以CC1⊥BE.
因为C1C⊂平面A1ACC1，AC⊂平面A1ACC1，C1C∩AC=C，
所以BE⊥平面A1ACC1.
因为C1E⊂平面A1ACC1，所以BE⊥C1E.
17.本小题主要考查直线方程、圆的方程、椭圆方程、椭圆的几何性质、直线与圆及椭圆的位置关系等基础知识，考查推理论证能力、分析问题能力和运算求解能力.满分14分.

解：（1）设椭圆C的焦距为2c.

因为F1(-1，0)，F2(1，0)，所以F1F2=2，c=1.
又因为DF1=
[image: image92.wmf]5

2

，AF2⊥x轴，所以DF2=
[image: image93.wmf]2222

112

53

()2

22

DFFF

-=-=

，
因此2a=DF1+DF2=4，从而a=2.
由b2=a2-c2，得b2=3.

因此，椭圆C的标准方程为
[image: image94.wmf]22

1

43

xy

+=

.
（2）解法一：
由（1）知，椭圆C：
[image: image95.wmf]22

1

43

xy

+=

，a=2，
因为AF2⊥x轴，所以点A的横坐标为1.
将x=1代入圆F2的方程(x-1) 2+y2=16，解得y=±4.
[image: image366.png]

因为点A在x轴上方，所以A(1，4).
又F1(-1，0)，所以直线AF1：y=2x+2.
由
[image: image96.wmf]22

()

22

116

yx

xy

=+

-+=

ì

í

î

，得
[image: image97.wmf]2

56110

xx

+-=

，
解得
[image: image98.wmf]1

x

=

或
[image: image99.wmf]11

5

x

=-

.
将
[image: image100.wmf]11

5

x

=-

代入
[image: image101.wmf]22

yx

=+

，得

[image: image102.wmf]12

5

y

=-

，
因此
[image: image103.wmf]1112

(,)

55

B

--

.又F2(1，0)，所以直线BF2：
[image: image104.wmf]3

(1)

4

yx

=-

.
由
[image: image105.wmf]22

1

43

3

(1)

4

x

yx

y

ì

ï

ï

í

ï

+=

-

î

=

ï

，得
[image: image106.wmf]2

76130

xx

--=

，解得
[image: image107.wmf]1

x

=-

或
[image: image108.wmf]13

7

x

=

.
又因为E是线段BF2与椭圆的交点，所以
[image: image109.wmf]1

x

=-

.
将
[image: image110.wmf]1

x

=-

代入
[image: image111.wmf]3

(1)

4

yx

=-

，得
[image: image112.wmf]3

2

y

=-

.因此
[image: image113.wmf]3

(1,)

2

E

--

.
解法二：
[image: image367.png]

由（1）知，椭圆C：
[image: image114.wmf]22

1

43

xy

+=

.如图，连结EF1.
因为BF2=2a，EF1+EF2=2a，所以EF1=EB，

从而∠BF1E=∠B.
因为F2A=F2B，所以∠A=∠B，
所以∠A=∠BF1E，从而EF1∥F2A.
因为AF2⊥x轴，所以EF1⊥x轴.
因为F1(-1，0)，由
[image: image115.wmf]22

1

43

1

x

xy

ì

ï

í

+=

=-

ï

î

，得
[image: image116.wmf]3

2

y

=±

.
又因为E是线段BF2与椭圆的交点，所以
[image: image117.wmf]3

2

y

=-

.
因此
[image: image118.wmf]3

(1,)

2

E

--

.
18.本小题主要考查三角函数的应用、解方程、直线与圆等基础知识，考查直观想象和数学建模及运用数学知识分析和解决实际问题的能力.满分16分.
解：解法一：

（1）过A作
[image: image119.wmf]AEBD

^

，垂足为E.

由已知条件得，四边形ACDE为矩形，
[image: image120.wmf]6, 8

DEBEACAECD

=====

.'

因为PB⊥AB，

所以
[image: image121.wmf]84

cossin

105

PBDABE

Ð=Ð==

.
所以
[image: image122.wmf]12

15

4

cos

5

BD

PB

PBD

===

Ð

.

因此道路PB的长为15（百米）.

[image: image123.png]

（2）①若P在D处，由（1）可得E在圆上，则线段BE上的点（除B，E）到点O的距离均小于圆O的半径，所以P选在D处不满足规划要求.
②若Q在D处，连结AD，由（1）知
[image: image124.wmf]22

10

ADAEED

=+=

，

从而
[image: image125.wmf]222

7

cos0

225

ADABBD

BAD

ADAB

+-

Ð==>

×

，所以∠BAD为锐角.

所以线段AD上存在点到点O的距离小于圆O的半径.

因此，Q选在D处也不满足规划要求.

综上，P和Q均不能选在D处.

（3）先讨论点P的位置.

当∠OBP<90°时，线段PB上存在点到点O的距离小于圆O的半径，点P不符合规划要求；
当∠OBP≥90°时，对线段PB上任意一点F，OF≥OB，即线段PB上所有点到点O的距离均不小于圆O的半径，点P符合规划要求.

设
[image: image126.wmf]1

P

为l上一点，且
[image: image127.wmf]1

PBAB

^

，由（1）知，
[image: image128.wmf]1

P

B=15，

此时
[image: image129.wmf]1111

3

sincos159

5

PDPBPBDPBEBA

=Ð=Ð=´=

；

当∠OBP>90°时，在
[image: image130.wmf]1

PPB

△

中，
[image: image131.wmf]1

15

PBPB

>=

.

由上可知，d≥15.

再讨论点Q的位置.

由（2）知，要使得QA≥15，点Q只有位于点C的右侧，才能符合规划要求.当QA=15时，
[image: image132.wmf]2222

156321

CQQAAC

=-=-=

.此时，线段QA上所有点到点O的距离均不小于圆O的半径.

综上，当PB⊥AB，点Q位于点C右侧，且CQ=
[image: image133.wmf]321

时，d最小，此时P，Q两点间的距离PQ=PD+CD+CQ=17+
[image: image134.wmf]321

.

因此，d最小时，P，Q两点间的距离为17+
[image: image135.wmf]321

（百米）.
解法二：

（1）如图，过O作OH⊥l，垂足为H.
以O为坐标原点，直线OH为y轴，建立平面直角坐标系.

[image: image136.png]

因为BD=12，AC=6，所以OH=9，直线l的方程为y=9，点A，B的纵坐标分别为3，−3.

因为AB为圆O的直径，AB=10，所以圆O的方程为x2+y2=25.

从而A（4，3），B（−4，−3），直线AB的斜率为
[image: image137.wmf]3

4

.
因为PB⊥AB，所以直线PB的斜率为
[image: image138.wmf]4

3

-

，

直线PB的方程为
[image: image139.wmf]425

33

yx

=--

.
所以P（−13，9），
[image: image140.wmf]22

(134)(93)15

PB

=-+++=

.

因此道路PB的长为15（百米）.

（2）①若P在D处，取线段BD上一点E（−4，0），则EO=4<5，所以P选在D处不满足规划要求.

②若Q在D处，连结AD，由（1）知D（−4，9），又A（4，3），

所以线段AD：
[image: image141.wmf]3

6(44)

4

yxx

=-+-

„„

.

在线段AD上取点M（3，
[image: image142.wmf]15

4

），因为
[image: image143.wmf]2

222

15

3345

4

OM

æö

=+<+=

ç÷

èø

，

所以线段AD上存在点到点O的距离小于圆O的半径.

因此Q选在D处也不满足规划要求.

综上，P和Q均不能选在D处.

（3）先讨论点P的位置.
当∠OBP<90°时，线段PB上存在点到点O的距离小于圆O的半径，点P不符合规划要求；

当∠OBP≥90°时，对线段PB上任意一点F，OF≥OB，即线段PB上所有点到点O的距离均不小于圆O的半径，点P符合规划要求.
设
[image: image144.wmf]1

P

为l上一点，且
[image: image145.wmf]1

PBAB

^

，由（1）知，
[image: image146.wmf]1

P

B=15，此时
[image: image147.wmf]1

P

（−13，9）；

当∠OBP>90°时，在
[image: image148.wmf]1

PPB

△

中，
[image: image149.wmf]1

15

PBPB

>=

.

由上可知，d≥15.

再讨论点Q的位置.
由（2）知，要使得QA≥15，点Q只有位于点C的右侧，才能符合规划要求.当QA=15时，设Q（a，9），由
[image: image150.wmf]22

(4)(93)15(4)

AQaa

=-+-=>

，得a=
[image: image151.wmf]4321

+

，所以Q（
[image: image152.wmf]4321

+

，9），此时，线段QA上所有点到点O的距离均不小于圆O的半径.

综上，当P（−13，9），Q（
[image: image153.wmf]4321

+

，9）时，d最小，此时P，Q两点间的距离

[image: image154.wmf]4321(13)17321

PQ

=+--=+

.

因此，d最小时，P，Q两点间的距离为
[image: image155.wmf]17321

+

（百米）.

19．本小题主要考查利用导数研究函数的性质，考查综合运用数学思想方法分析与解决问题以及逻辑推理能力．满分16分．

解：（1）因为
[image: image156.wmf]abc

==

，所以
[image: image157.wmf]3

()()()()()

fxxaxbxcxa

=---=-

．

因为
[image: image158.wmf](4)8

f

=

，所以
[image: image159.wmf]3

(4)8

a

-=

，解得
[image: image160.wmf]2

a

=

．

（2）因为
[image: image161.wmf]bc

=

，

所以
[image: image162.wmf]2322

()()()(2)(2)

fxxaxbxabxbabxab

=--=-+++-

，

从而
[image: image163.wmf]2

()3()

3

ab

f'xxbx

+

æö

=--

ç÷

èø

．令
[image: image164.wmf]()0

f'x

=

，得
[image: image165.wmf]xb

=

或
[image: image166.wmf]2

3

ab

x

+

=

．

因为
[image: image167.wmf]2

,,

3

ab

ab

+

，都在集合
[image: image168.wmf]{3,1,3}

-

中，且
[image: image169.wmf]ab

¹

，

所以
[image: image170.wmf]2

1,3,3

3

ab

ab

+

===-

．

此时
[image: image171.wmf]2

()(3)(3)

fxxx

=-+

，
[image: image172.wmf]()3(3)(1)

f'xxx

=+-

．

令
[image: image173.wmf]()0

f'x

=

，得
[image: image174.wmf]3

x

=-

或
[image: image175.wmf]1

x

=

．列表如下：

	
[image: image176.wmf]x

	
[image: image177.wmf](,3)

-¥-

	
[image: image178.wmf]3

-

	
[image: image179.wmf](3,1)

-

	1
	
[image: image180.wmf](1,)

+¥

	
[image: image181.wmf]()

f'x

	+
	0
	–
	0
	+

	
[image: image182.wmf]()

fx

	
[image: image183.wmf]Z

	极大值
	
[image: image184.wmf]]

	极小值
	
[image: image185.wmf]Z

所以
[image: image186.wmf]()

fx

的极小值为
[image: image187.wmf]2

(1)(13)(13)32

f

=-+=-

．

（3）因为
[image: image188.wmf]0,1

ac

==

，所以
[image: image189.wmf]32

()()(1)(1)

fxxxbxxbxbx

=--=-++

，

[image: image190.wmf]2

()32(1)

f'xxbxb

=-++

．

因为
[image: image191.wmf]01

b

<£

，所以
[image: image192.wmf]22

4(1)12(21)30

bbb

D

=+-=-+>

，

则
[image: image193.wmf]()

f'x

有2个不同的零点，设为
[image: image194.wmf](

)

1212

,

xxxx

<

．

由
[image: image195.wmf]()0

f'x

=

，得
[image: image196.wmf]22

12

1111

,

33

bbbbbb

xx

+--+++-+

==

．

列表如下：

	
[image: image197.wmf]x

	
[image: image198.wmf]1

(,)

x

-¥

	
[image: image199.wmf]1

x

	
[image: image200.wmf](

)

12

,

xx

	
[image: image201.wmf]2

x

	
[image: image202.wmf]2

(,)

x

+¥

	
[image: image203.wmf]()

f'x

	+
	0
	–
	0
	+

	
[image: image204.wmf]()

fx

	
[image: image205.wmf]Z

	极大值
	
[image: image206.wmf]]

	极小值
	
[image: image207.wmf]Z

所以
[image: image208.wmf]()

fx

的极大值
[image: image209.wmf](

)

1

Mfx

=

．

解法一：

[image: image210.wmf](

)

32

1111

(1)

Mfxxbxbx

==-++

[image: image211.wmf](

)

2

2

1

111

21

1(1)

[32(1)]

3999

bb

x

bbb

xbxbx

-+

++

æö

=-++--+

ç÷

èø

[image: image212.wmf](

)

(

)

2

3

2

21(1)

(1)2

1

27927

bbb

bb

bb

--++

+

=++-+

[image: image213.wmf]2

3

(1)2(1)(1)2

((1)1)

272727

bbbb

bb

+-+

=-+-+

[image: image214.wmf](1)24

272727

bb

+

£+£

．因此
[image: image215.wmf]4

27

M

£

．

解法二：

因为
[image: image216.wmf]01

b

<£

，所以
[image: image217.wmf]1

(0,1)

x

Î

．

当
[image: image218.wmf](0,1)

x

Î

时，
[image: image219.wmf]2

()()(1)(1)

fxxxbxxx

=--£-

．

令
[image: image220.wmf]2

()(1),(0,1)

gxxxx

=-Î

，则
[image: image221.wmf]1

()3(1)

3

g'xxx

æö

=--

ç÷

èø

．

令
[image: image222.wmf]()0

g'x

=

，得
[image: image223.wmf]1

3

x

=

．列表如下：

	
[image: image224.wmf]x

	
[image: image225.wmf]1

(0,)

3

	
[image: image226.wmf]1

3

	
[image: image227.wmf]1

(,1)

3

	
[image: image228.wmf]()

g'x

	+
	0
	–

	
[image: image229.wmf]()

gx

	
[image: image230.wmf]Z

	极大值
	
[image: image231.wmf]]

所以当
[image: image232.wmf]1

3

x

=

时，
[image: image233.wmf]()

gx

取得极大值，且是最大值，故
[image: image234.wmf]max

14

()

327

gxg

æö

==

ç÷

èø

．

所以当
[image: image235.wmf](0,1)

x

Î

时，
[image: image236.wmf]4

()()

27

fxgx

££

，因此
[image: image237.wmf]4

27

M

£

．

20．本小题主要考查等差和等比数列的定义、通项公式、性质等基础知识，考查代数推理、转化与化归及综合运用数学知识探究与解决问题的能力．满分16分．
解：（1）设等比数列{an}的公比为q，所以a1≠0，q≠0.

由
[image: image238.wmf]245

321

440

aaa

aaa

=

ì

í

-+=

î

，得
[image: image239.wmf]244

11

2

111

440

aqaq

aqaqa

ì

=

í

-+=

î

，解得
[image: image240.wmf]1

1

2

a

q

=

ì

í

=

î

．
因此数列
[image: image241.wmf]{}

n

a

为“M—数列”.
（2）①因为
[image: image242.wmf]1

122

nnn

Sbb

+

=-

，所以
[image: image243.wmf]0

n

b

¹

．
由
[image: image244.wmf]111

1,

bSb

==

，得
[image: image245.wmf]2

122

11

b

=-

，则
[image: image246.wmf]2

2

b

=

.
由
[image: image247.wmf]1

122

nnn

Sbb

+

=-

，得
[image: image248.wmf]1

1

2()

nn

n

nn

bb

S

bb

+

+

=

-

，
当
[image: image249.wmf]2

n

³

时，由
[image: image250.wmf]1

nnn

bSS

-

=-

，得
[image: image251.wmf](

)

(

)

11

11

22

nnnn

n

nnnn

bbbb

b

bbbb

+-

+-

=-

--

，
整理得
[image: image252.wmf]11

2

nnn

bbb

+-

+=

．
所以数列{bn}是首项和公差均为1的等差数列.
因此，数列{bn}的通项公式为bn=n
[image: image253.wmf](

)

*

n

Î

N

.

②由①知，bk=k，
[image: image254.wmf]*

k

Î

N

.

因为数列{cn}为“M–数列”，设公比为q，所以c1=1，q>0.

因为ck≤bk≤ck+1，所以
[image: image255.wmf]1

kk

qkq

-

£

£

，其中k=1，2，3，…，m.

当k=1时，有q≥1；

当k=2，3，…，m时，有
[image: image256.wmf]lnln

ln

1

kk

q

kk

££

-

．
设f（x）=
[image: image257.wmf]ln

(1)

x

x

x

>

，则
[image: image258.wmf]2

1ln

()

x

f'x

x

-

=

．
令
[image: image259.wmf]()0

f'x

=

，得x=e.列表如下：
	x
	
[image: image260.wmf](1,e)

	e
	(e，+∞)

	
[image: image261.wmf]()

f'x

	+
	0
	–

	
[image: image262.wmf]f（x）
	[image: image263.png]

	极大值
	[image: image264.png]

因为
[image: image265.wmf]ln2ln8ln9ln3

2663

=<=

，所以
[image: image266.wmf]max

ln3

()(3)

3

fkf

==

．
取
[image: image267.wmf]3

3

q

=

，当k=1，2，3，4，5时，
[image: image268.wmf]ln

ln

k

q

k

„

，即
[image: image269.wmf]k

kq

£

，
经检验知
[image: image270.wmf]1

k

qk

-

£

也成立．
因此所求m的最大值不小于5．
若m≥6，分别取k=3，6，得3≤q3，且q5≤6，从而q15≥243，且q15≤216，

所以q不存在.因此所求m的最大值小于6.

综上，所求m的最大值为5．
数学Ⅱ(附加题)

21．【选做题】本题包括A、B、C三小题，请选定其中两小题，并在相应的答题区域内作答．若多做，则按作答的前两小题评分．解答时应写出文字说明、证明过程或演算步骤．

 A.[选修4-2：矩阵与变换]（本小题满分10分）

已知矩阵
[image: image271.wmf]31

22

éù

=

êú

ëû

A

（1）求A2；

（2）求矩阵A的特征值.

B.[选修4-4：坐标系与参数方程]（本小题满分10分）

在极坐标系中，已知两点
[image: image272.wmf]3,,2,

42

AB

pp

æöæö

ç÷ç÷

èøèø

，直线l的方程为
[image: image273.wmf]sin3

4

rq

p

æö

+=

ç÷

èø

.

（1）求A，B两点间的距离；（2）求点B到直线l的距离.
C.[选修4-5：不等式选讲]（本小题满分10分）

设
[image: image274.wmf]x

Î

R

，解不等式
[image: image275.wmf]||+|2 1|>2

xx

-

.

【必做题】第22题、第23题，每题10分，共计20分．请在答题卡指定区域内作答，解答时应写出文字说明、证明过程或演算步骤．
22.（本小题满分10分）设
[image: image276.wmf]2*

012

(1),4,

nn

n

xaaxaxaxnn

+=++++Î

N

L

…

.已知
[image: image277.wmf]2

324

2

aaa

=

.
（1）求n的值；（2）设
[image: image278.wmf](13)3

n

ab

+=+

，其中
[image: image279.wmf]*

,

ab

Î

N

，求
[image: image280.wmf]22

3

ab

-

的值.

23.（本小题满分10分）在平面直角坐标系xOy中，设点集
[image: image281.wmf]{(0,0),(1,0),(2,0),,(,0)}

n

An

=¼

，
[image: image282.wmf]{

(0,1),(,1)},{(0,2),(1,2),(2,2),,(,2)},.

nn

BnCnn

*

==Î

N

L

令
[image: image283.wmf]nnnn

MABC

=

UU

.从集合Mn中任取两个不同的点，用随机变量X表示它们之间的距离.
（1）当n=1时，求X的概率分布；

（2）对给定的正整数n（n≥3），求概率P（X≤n）（用n表示）.

数学Ⅱ(附加题)参考答案
21．【选做题】
A．[选修4–2：矩阵与变换]
本小题主要考查矩阵的运算、特征值等基础知识，考查运算求解能力．满分10分．
解：（1）因为
[image: image284.wmf]31

22

éù

=

êú

ëû

A

，

所以
[image: image285.wmf]2

3131

2222

éùéù

=

êúêú

ëûëû

A

=
[image: image286.wmf]33123112

23222122

´+´´+´

éù

êú

´+´´+´

ëû

=
[image: image287.wmf]115

10

6

éù

êú

ëû

．
（2）矩阵A的特征多项式为

[image: image288.wmf]2

31

()54

22

f

l

lll

l

--

==-+

--

.

令
[image: image289.wmf]()0

f

l

=

，解得A的特征值
[image: image290.wmf]12

1,4

ll

==

.

B．[选修4–4：坐标系与参数方程]
本小题主要考查曲线的极坐标方程等基础知识，考查运算求解能力．满分10分．
解：（1）设极点为O.在△OAB中，A（3，
[image: image291.wmf]4

p

），B（
[image: image292.wmf]2

，
[image: image293.wmf]2

p

），

由余弦定理，得AB=
[image: image294.wmf]22

3(2)232cos()5

24

pp

+-´´´-=

.

（2）因为直线l的方程为
[image: image295.wmf]sin()3

4

rq

p

+=

，

则直线l过点
[image: image296.wmf](32,)

2

p

，倾斜角为
[image: image297.wmf]3

4

p

．
又
[image: image298.wmf](2,)

2

B

p

，所以点B到直线l的距离为
[image: image299.wmf]3

(322)sin()2

42

pp

-´-=

.
C．[选修4–5：不等式选讲]

本小题主要考查解不等式等基础知识，考查运算求解和推理论证能力．满分10分．
解：当x<0时，原不等式可化为
[image: image300.wmf]122

xx

-+->

，解得x<-
[image: image301.wmf]1

3

；
当0≤x≤
[image: image302.wmf]1

2

时，原不等式可化为x+1–2x>2，即x<–1，无解；

当x>
[image: image303.wmf]1

2

时，原不等式可化为x+2x–1>2，解得x>1.

综上，原不等式的解集为
[image: image304.wmf]1

{|1}

3

xxx

<->

或

.
22.【必做题】本小题主要考查二项式定理、组合数等基础知识，考查分析问题能力与运算求解能力，满分10分．
解：（1）因为
[image: image305.wmf]0122

(1)CCCC4

nnn

nnnn

xxxxn

+=++++³

L

，

，
所以
[image: image306.wmf]23

23

(1)(1)(2)

C,C

26

nn

nnnnn

aa

====

，

[image: image307.wmf]4

4

(1)(2)(3)

C

24

n

nnnn

a

==

．
因为
[image: image308.wmf]2

324

2

aaa

=

，
所以
[image: image309.wmf]2

(1)(2)(1)(1)(2)(3)

[]2

6224

nnnnnnnnn

=´´

，
解得
[image: image310.wmf]5

n

=

．
（2）由（1）知，
[image: image311.wmf]5

n

=

．

[image: image312.wmf]5

(13)(13)

n

+=+

[image: image313.wmf]0122334455

555555

CC3C(3)C(3)C(3)C(3)

=+++++

[image: image314.wmf]3

ab

=+

．
解法一：
因为
[image: image315.wmf]*

,

ab

Î

N

，所以
[image: image316.wmf]024135

555555

C3C9C76,C3C9C44

ab

=++==++=

，
从而
[image: image317.wmf]2222

37634432

ab

-=-´=-

．
解法二：

[image: image318.wmf]50122334455

555555

(13)CC(3)C(3)C(3)C(3)C(3)

-=+-+-+-+-+-

[image: image319.wmf]0122334455

555555

CCC(3)C(3)C(3)(

3

C3)

=-+-+-

．
因为
[image: image320.wmf]*

,

ab

Î

N

，所以
[image: image321.wmf]5

(13)3

ab

-=-

．
因此
[image: image322.wmf]22555

3(3)(3)(13)(13)(2)32

ababab

-=+-=+´-=-=-

．
23．【必做题】本小题主要考查计数原理、古典概型、随机变量及其概率分布等基础知识，考查逻辑思维能力和推理论证能力．满分10分．
解：（1）当
[image: image323.wmf]1

n

=

时，
[image: image324.wmf]X

的所有可能取值是
[image: image325.wmf]1225

，

，

，

．

[image: image326.wmf]X

的概率分布为
[image: image327.wmf]22

66

7744

(1),(2)

C15C15

PXPX

======

，

[image: image328.wmf]22

66

2222

(2),(5)

C15C15

PXPX

======

．
（2）设
[image: image329.wmf]()

Aab

，

和
[image: image330.wmf]()

Bcd

，

是从
[image: image331.wmf]n

M

中取出的两个点．
因为
[image: image332.wmf]()1()

PXnPXn

£=->

，所以仅需考虑
[image: image333.wmf]Xn

>

的情况．
①若
[image: image334.wmf]bd

=

，则
[image: image335.wmf]ABn

£

，不存在
[image: image336.wmf]Xn

>

的取法；
②若
[image: image337.wmf]01

bd

==

，

，则
[image: image338.wmf]22

()11

ABacn

=-+£+

，所以
[image: image339.wmf]Xn

>

当且仅当
[image: image340.wmf]2

1

ABn

=+

，此时
[image: image341.wmf]0

acn

==

，

或
[image: image342.wmf] 0

anc

==

，

，有2种取法；
③若
[image: image343.wmf]02

bd

==

，

，则
[image: image344.wmf]22

()44

ABacn

=-+£+

，因为当
[image: image345.wmf]3

n

³

时，
[image: image346.wmf]2

(1)4

nn

-+£

，所以
[image: image347.wmf]Xn

>

当且仅当
[image: image348.wmf]2

4

ABn

=+

，此时
[image: image349.wmf]0

acn

==

，

或
[image: image350.wmf] 0

anc

==

，

，有2种取法；
④若
[image: image351.wmf]12

bd

==

，

，则
[image: image352.wmf]22

()11

ABacn

=-+£+

，所以
[image: image353.wmf]Xn

>

当且仅当
[image: image354.wmf]2

1

ABn

=+

，此时
[image: image355.wmf]0

acn

==

，

或
[image: image356.wmf] 0

anc

==

，

，有2种取法．
综上，当
[image: image357.wmf]Xn

>

时，
[image: image358.wmf]X

的所有可能取值是
[image: image359.wmf]2

1

n

+

和
[image: image360.wmf]2

4

n

+

，且

[image: image361.wmf]22

22

2424

42

(1),(4)

CC

nn

PXnPXn

++

=+==+=

．
因此，
[image: image362.wmf]22

2

24

6

()1(1)(4)1

C

n

PXnPXnPXn

+

£=-=+-=+=-

．
[image: image368.png]第5页 http://www.51edu.com/ 精品学习网

_1234568017.unknown

_1234568081.unknown

_1234568145.unknown

_1234568177.unknown

_1234568193.unknown

_1234568209.unknown

_1234568217.unknown

_1234568225.unknown

_1234568229.unknown

_1234568233.unknown

_1234568237.unknown

_1234568239.unknown

_1234568240.unknown

_1234568241.unknown

_1234568238.unknown

_1234568235.unknown

_1234568236.unknown

_1234568234.unknown

_1234568231.unknown

_1234568232.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.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

_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

_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

