[image: image1.wmf]Sh

 每天发布最有价值的高考资源
[image: image448.wmf]A

 每天发布最有价值的高考资源
[image: image449.wmf]B

 每天发布最有价值的高考资源

2014年苏、锡、常、镇四市高三教学情况调查（一）

数学Ⅰ试题
[image: image450.wmf]C

 命题单位：常州市教育科学研究院 2014．3
参考公式：

柱体的体积公式：V柱体=
[image: image465.emf]O

D

E

C

B

A

，其中S是柱体的底面积，h是高．
 直棱柱的侧面积公式：S直棱柱侧=ch，其中c是直棱柱的底面周长，h是高．
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: image2.wmf]{

}

1,2,3,4

A

=

，
[image: image3.wmf]{

}

,4,7

Bm

=

，若
[image: image4.wmf]{

}

1,4

AB

=

I

，则
[image: image5.wmf]AB

=

U

 ▲ ．
[image: image451.wmf]D

2．若复数z =
[image: image6.wmf]13i

1i

+

-

（
[image: image7.wmf]i

为虚数单位），则 | z | = ▲ ．
3．已知双曲线
[image: image8.wmf]22

1

8

xy

m

-=

的离心率为
[image: image9.wmf]3

，则实数m的值为 ▲ ．

4．一个容量为20的样本数据分组后，分组与频数分别如下：
[image: image10.wmf](

]

10,20

，2；

[image: image11.wmf](

]

20,30

，3；
[image: image12.wmf](

]

30,40

，4；
[image: image13.wmf](

]

40,50

，5；
[image: image14.wmf](

]

50,60

，4；
[image: image15.wmf](

]

60,70

，2．则样本在
[image: image16.wmf](

]

10,50

上的频率是 ▲ ．

5．执行如图所示的算法流程图，则最后输出的
[image: image17.wmf]y

等于 ▲ ．
6．设函数
[image: image18.wmf]2

()sin

fxaxx

=+

，若
[image: image19.wmf](1)0

f

=

，则
[image: image20.wmf](1)

f

-

的值为 ▲ ．

7． 四棱锥P (ABCD 的底面ABCD是边长为2的正方形，PA⊥底面ABCD
且PA = 4，则PC与底面ABCD所成角的正切值为 ▲ ．
8．从甲，乙，丙，丁4个人中随机选取两人，则甲乙两人中有且只有一个被选取的概率为 ▲ ．

9．已知
[image: image21.wmf]2

tan()

5

ab

+=

，
[image: image22.wmf]1

tan

3

b

=

，则
[image: image23.wmf]tan+

4

p

a

æö

ç÷

èø

的值为 ▲ ．
10．设等差数列
[image: image24.wmf]{

}

n

a

的前
[image: image25.wmf]n

项和为
[image: image26.wmf]n

S

，若
[image: image27.wmf]1

3

a

=-

，
[image: image28.wmf]1

3

2

k

a

+

=

，
[image: image29.wmf]12

k

S

=-

，则正整数
[image: image30.wmf]k

= ▲ ．
11．已知正数
[image: image31.wmf],

xy

满足
[image: image32.wmf]22

xy

+=

，则
[image: image33.wmf]8

xy

xy

+

的最小值为 ▲ ．

[image: image452.wmf]O

12．如图，在△ABC中，BO为边AC上的中线，
[image: image34.wmf]2

BGGO

=

uuuruuur

，设
[image: image35.wmf]CD

uuur

∥
[image: image36.wmf]AG

uuur

，若
[image: image37.wmf]1

5

ADABAC

=+

uuuruuuruuur

l

 EMBED Equation.DSMT4 [image: image38.wmf]()

Î

R

l

，则
[image: image39.wmf]l

的值为 ▲ ．

13．已知函数
[image: image40.wmf]2

2

(2)e,0,

()

43,0,

x

xxx

fx

xxx

ì

-

=

í

-++>

î

≤

 EMBED Equation.DSMT4 [image: image41.wmf]()()2

gxfxk

=+

，若函数
[image: image42.wmf]()

gx

恰有两个不同的零点，则实数
[image: image43.wmf]k

的取值范围为 ▲ ．

14．在平面直角坐标系
[image: image44.wmf]xOy

中，已知点
[image: image45.wmf](3,0)

P

在圆
[image: image46.wmf]222

:24280

Cxymxym

+--+-=

内，动直线
[image: image47.wmf]AB

过点
[image: image48.wmf]P

且交圆
[image: image49.wmf]C

于
[image: image50.wmf],

AB

两点，若△ABC的面积的最大值为
[image: image51.wmf]16

，则实数
[image: image52.wmf]m

的取值范围为 ▲ ．
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）

设函数
[image: image53.wmf]2

()6cos23sincos

fxxxx

=-

．

 （1）求
[image: image54.wmf]()

fx

的最小正周期和值域；

 （2）在锐角△
[image: image55.wmf]ABC

中，角
[image: image56.wmf],,

ABC

的对边分别为
[image: image57.wmf],,

abc

，若
[image: image58.wmf]()0

fB

=

且
[image: image59.wmf]2

b

=

，
[image: image60.wmf]4

cos

5

A

=

，求
[image: image61.wmf]a

和
[image: image62.wmf]sin

C

．
[image: image453.wmf]G

16．（本小题满分14分）

如图，在三棱柱
[image: image63.wmf]111

ABCABC

-

中，侧面
[image: image64.wmf]11

AABB

为菱形， 且
[image: image65.wmf]1

60

AAB

Ð=°

，
[image: image66.wmf]ACBC

=

，
[image: image67.wmf]D

是
[image: image68.wmf]AB

的中点．
（1）求证：平面
[image: image69.wmf]1

ADC

^

平面
[image: image70.wmf]ABC

；

（2）求证：
[image: image71.wmf]1

BC

∥平面
[image: image72.wmf]1

ADC

．
17．（本小题满分14分）

一个圆柱形圆木的底面半径为1m，长为10m，将此圆木沿轴所在的平面剖成两个部分．现要把其中一个部分加工成直四棱柱木梁，长度保持不变，底面为等腰梯形
[image: image73.wmf]ABCD

（如图所示，其中O为圆心，
[image: image74.wmf],

CD

在半圆上），设
[image: image75.wmf]BOC

q

Ð=

，木梁的体积为V（单位：m3），表面积为S（单位：m2）．

（1）求V关于θ的函数表达式；

（2）求
[image: image76.wmf]q

的值，使体积V最大；

（3）问当木梁的体积V最大时，其表面积S是否也最大？请说明理由．

[image: image454.jpg]

18．（本小题满分16分）

如图，在平面直角坐标系
[image: image77.wmf]xOy

中，已知
[image: image78.wmf]A

，
[image: image79.wmf]B

，
[image: image80.wmf]C

是椭圆
[image: image81.wmf]22

22

1(0)

xy

ab

ab

+=>>

上不同的三点，
[image: image82.wmf]32

(32,)

2

A

，
[image: image83.wmf](3,3)

B

--

，
[image: image84.wmf]C

在第三象限，线段
[image: image85.wmf]BC

的中点在直线
[image: image86.wmf]OA

上．

[image: image455.emf]1 1

1

D

C

B

A

C

B

A

（1）求椭圆的标准方程；

（2）求点C的坐标；

（3）设动点
[image: image87.wmf]P

在椭圆上（异于点
[image: image88.wmf]A

，
[image: image89.wmf]B

，
[image: image90.wmf]C

）且直线PB，PC分别交直线OA于
[image: image91.wmf]M

，
[image: image92.wmf]N

两点，证明
[image: image93.wmf]OMON

×

uuuuruuur

为定值并求出该定值．

19．（本小题满分16分）

设各项均为正数的数列
[image: image94.wmf]{

}

n

a

的前n项和为Sn，已知
[image: image95.wmf]1

1

a

=

，且
[image: image96.wmf]11

()(1)

nnnn

SaSa

l

++

+=+

对一切
[image: image97.wmf]*

n

Î

N

都成立．

（1）若λ = 1，求数列
[image: image98.wmf]{

}

n

a

的通项公式；

（2）求λ的值，使数列
[image: image99.wmf]{

}

n

a

是等差数列．

20．（本小题满分16分）

已知函数
[image: image100.wmf]e

()ln,()

e

x

x

fxmxaxmgx

=--=

，其中m，a均为实数．
（1）求
[image: image101.wmf]()

gx

的极值；

（2）设
[image: image102.wmf]1,0

ma

=<

，若对任意的
[image: image103.wmf]12

,[3,4]

xx

Î

[image: image104.wmf]12

()

xx

¹

，
[image: image105.wmf]21

21

11

()()

()()

fxfx

gxgx

-<-

恒成立，求
[image: image106.wmf]a

的最小值；

（3）设
[image: image107.wmf]2

a

=

，若对任意给定的
[image: image108.wmf]0

(0,e]

x

Î

，在区间
[image: image109.wmf](0,e]

上总存在
[image: image110.wmf]1212

,()

tttt

¹

，使得
[image: image111.wmf]120

()()()

ftftgx

==

 成立，求
[image: image112.wmf]m

的取值范围．
2014年苏、锡、常、镇四市高三教学情况调查（一）

 数学Ⅱ（附加题）

[image: image456.emf]θ

D C

B A O

命题单位：常州市教育科学研究院 2014．3
21．【选做题】在A、B、C、D 四小题中只能选做两题，每小题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．
[image: image457.emf]N

M

P

C

B

A

 y

x

O

A．选修4—1：几何证明选讲
如图，⊙
[image: image113.wmf]O

为四边形
[image: image114.wmf]ABCD

的外接圆，且
[image: image115.wmf]ABAD

=

，
[image: image116.wmf]E

是
[image: image117.wmf]CB

延

长线上一点，直线
[image: image118.wmf]EA

与圆
[image: image119.wmf]O

相切．
求证：
[image: image120.wmf]CDAB

ABBE

=

．
B．选修4—2：矩阵与变换
 已知矩阵
[image: image121.wmf]12

21

éù

=

êú

ëû

M

，
[image: image122.wmf]1

7

éù

=

êú

ëû

b

，计算
[image: image123.wmf]6

M

b

．
C．选修4—4：坐标系与参数方程
 在平面直角坐标系
[image: image124.wmf]xOy

中，圆的参数方程为
[image: image125.wmf]22cos,

()

2sin

x

y

a

a

a

=+

ì

í

=

î

为

参

数

，以坐标原点
[image: image126.wmf]O

为极点，
[image: image127.wmf]x

轴的正半轴为极轴建立极坐标系．求：

（1）圆的直角坐标方程；

（2）圆的极坐标方程．
D．选修4—5：不等式选讲
 已知函数
[image: image128.wmf]2

()122

fxxxaa

=++---

，若函数
[image: image129.wmf]()

fx

的图象恒在
[image: image130.wmf]x

轴上方，求实数
[image: image131.wmf]a

的取值范围．
【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）

 甲乙两个同学进行定点投篮游戏，已知他们每一次投篮投中的概率均为
[image: image132.wmf]2

3

，且各次投篮的结果互不影响．甲同学决定投5次，乙同学决定投中1次就停止，否则就继续投下去，但投篮次数不超过5次．
 （1）求甲同学至少有4次投中的概率；
 （2）求乙同学投篮次数
[image: image133.wmf]x

的分布列和数学期望．
23．（本小题满分10分）

设
[image: image134.wmf]012

12

(1)

mm

nnnnnm

SCCCC

=-+-+-

L

，
[image: image135.wmf]*

,

mn

Î

N

且
[image: image136.wmf]mn

<

，其中当
[image: image137.wmf]n

为偶数时，
[image: image138.wmf]2

n

m

=

；当
[image: image139.wmf]n

为奇数时，
[image: image140.wmf]1

2

n

m

-

=

．
（1）证明：当
[image: image141.wmf]*

n

Î

N

，
[image: image142.wmf]2

n

≥

时，
[image: image143.wmf]11

nnn

SSS

+-

=-

；
（2）记
[image: image144.wmf]01231007

20142013201220111007

11111

20142013201220111007

SCCCCC

=-+-+-

L

，求
[image: image145.wmf]S

的值．

2014年苏、锡、常、镇四市高三教学情况调查（一）

数学Ⅰ试题参考答案

一、填空题：本大题共14小题，每小题5分，共70分．
1．
[image: image146.wmf]{

}

1,2,3,4,7

 2．
[image: image147.wmf]5

 3. 4 4.
[image: image148.wmf]7

10

 5．63 6．2 7．
[image: image149.wmf]2

 8.
[image: image150.wmf]2

3

 9．
[image: image151.wmf]9

8

10．13 11．9 12．
[image: image152.wmf]6

5

 13.
[image: image153.wmf]2

7321

,{0,}

22

e

+

æö

--

ç÷

èø

U

 14.
[image: image154.wmf][323,327)(327,323]

++--

U

二、解答题：本大题共6小题，共计90分．解答时应写出文字说明、证明过程或演算步骤．

15. 解：（1）
[image: image155.wmf]1+cos2

()63sin2

2

x

fxx

=´-

=
[image: image156.wmf]3cos23sin23

xx

-+

=
[image: image157.wmf]23cos(2)3

6

x

p

++

． …………………3分
所以
[image: image158.wmf]()

fx

的最小正周期为
[image: image159.wmf]2

2

T

p

p

==

， …………………4分
值域为
[image: image160.wmf][323,323]

-+

． …………………6分
 （2）由
[image: image161.wmf]()0

fB

=

，得
[image: image162.wmf]π

3

cos(2)

62

B

+=-

．

[image: image163.wmf]B

Q

为锐角，∴
[image: image164.wmf]π

π

7

π

2

666

B

<+<

，
[image: image165.wmf]π

5

π

2

66

B

+=

，∴
[image: image166.wmf]π

3

B

=

． …………………9分

 ∵
[image: image167.wmf]4

cos

5

A

=

，
[image: image168.wmf](0,)

A

p

Î

，∴
[image: image169.wmf]2

43

sin1()

55

A

=-=

． …………………10分
在△ABC中，由正弦定理得
[image: image170.wmf]3

2

sin43

5

sin5

3

2

bA

a

B

´

===

． …………………12分
 ∴
[image: image171.wmf]231343

sinsin()=sin()cossin

32210

CABAAA

p

p

+

=---=+=

． …………………14分
16．（1）证明：∵
[image: image172.wmf]11

ABBA

为菱形，且
[image: image173.wmf]1

60

AAB

Ð=°

，
 ∴△
[image: image174.wmf]1

AAB

为正三角形． …………………2分

[image: image175.wmf]Q

 EMBED Equation.DSMT4 [image: image176.wmf]D

是
[image: image177.wmf]AB

的中点，∴
[image: image178.wmf]1

ABAD

^

．

∵
[image: image179.wmf]ACBC

=

，
[image: image180.wmf]D

是
[image: image181.wmf]AB

的中点，∴
[image: image182.wmf]ABCD

^

． …………………4分

[image: image183.wmf]Q

 EMBED Equation.DSMT4 [image: image184.wmf]1

ADCDD

=

I

，∴
[image: image185.wmf]AB

^

平面
[image: image186.wmf]1

ADC

． …………………6分

∵
[image: image187.wmf]AB

Ì

平面
[image: image188.wmf]ABC

，∴平面
[image: image189.wmf]1

ADC

^

平面
[image: image190.wmf]ABC

． …………………8分

（2）证明：连结
[image: image191.wmf]1

CA

，设
[image: image192.wmf]11

ACACE

=

I

，连结
[image: image193.wmf]DE

．
∵三棱柱的侧面
[image: image194.wmf]11

AACC

是平行四边形，∴
[image: image195.wmf]E

为
[image: image196.wmf]1

AC

中点． …………………10分

在△
[image: image197.wmf]1

ABC

中，又∵
[image: image198.wmf]D

是
[image: image199.wmf]AB

的中点，∴
[image: image200.wmf]DE

∥
[image: image201.wmf]1

BC

． …………………12分

∵
[image: image202.wmf]DE

Ì

平面
[image: image203.wmf]1

ADC

，
[image: image204.wmf]1

BC

Ë

平面
[image: image205.wmf]1

ADC

，∴
[image: image206.wmf]1

BC

∥平面
[image: image207.wmf]1

ADC

． …………………14分

17．解：（1）梯形
[image: image208.wmf]ABCD

的面积

[image: image209.wmf]2cos2

sin

2

ABCD

S

q

q

+

=×

=
[image: image210.wmf]sincossin

qqq

+

，
[image: image211.wmf](0,)

2

p

q

Î

． …………………2分

体积
[image: image212.wmf]()10(sincossin),(0,)

2

V

p

qqqqq

=+Î

． …………………3分

（2）
[image: image213.wmf]2

()10(2coscos1)10(2cos1)(cos1)

V

qqqqq

¢

=+-=-+

．

令
[image: image214.wmf]()0

V

q

¢

=

，得
[image: image215.wmf]1

cos

2

q

=

，或
[image: image216.wmf]cos1

q

=-

（舍）．

∵
[image: image217.wmf](0,)

2

p

q

Î

，∴
[image: image218.wmf]3

p

q

=

． …………………5分

当
[image: image219.wmf](0,)

3

p

q

Î

时，
[image: image220.wmf]1

cos1

2

q

<<

，
[image: image221.wmf]()0,()

VV

qq

¢

>

为增函数；
当
[image: image222.wmf](,)

32

pp

q

Î

时，
[image: image223.wmf]1

0cos

2

q

<<

，
[image: image224.wmf]()0,()

VV

qq

¢

<

为减函数． …………………7分
∴当
[image: image225.wmf]3

p

q

=

时，体积V最大． …………………8分

（3）木梁的侧面积
[image: image226.wmf]210

SABBCCD

=++×

侧

（

）

=
[image: image227.wmf]20(cos2sin1)

2

q

q

++

，
[image: image228.wmf](0,)

2

p

q

Î

．

[image: image229.wmf]2

ABCD

SSS

=+

侧

=
[image: image230.wmf]2(sincossin)20(cos2sin1)

2

q

qqqq

++++

，
[image: image231.wmf](0,)

2

p

q

Î

．…………………10分

设
[image: image232.wmf]()cos2sin1

2

g

q

qq

=++

，
[image: image233.wmf](0,)

2

p

q

Î

．∵
[image: image234.wmf]2

()2sin2sin2

22

g

qq

q

=-++

，
∴当
[image: image235.wmf]1

sin

22

q

=

，即
[image: image236.wmf]3

p

q

=

时，
[image: image237.wmf]()

g

q

最大． …………………12分

又由（2）知
[image: image238.wmf]3

p

q

=

时，
[image: image239.wmf]sincossin

qqq

+

取得最大值，
所以
[image: image240.wmf]3

p

q

=

时，木梁的表面积S最大． …………………13分

综上，当木梁的体积V最大时，其表面积S也最大． …………………14分

18．解：（1）由已知，得
[image: image241.wmf]22

22

9

18

2

1,

99

1,

ab

ab

ì

ï

+=

ï

í

ï

+=

ï

î

 解得
[image: image242.wmf]2

2

27,

27

.

2

a

b

ì

=

ï

í

=

ï

î

 …………………2分
 所以椭圆的标准方程为
[image: image243.wmf]22

1

27

27

2

xy

+=

． …………………3分

（2）设点
[image: image244.wmf](,)

Cmn

 EMBED Equation.DSMT4 [image: image245.wmf](0,0)

mn

<<

，则
[image: image246.wmf]BC

中点为
[image: image247.wmf]33

(,)

22

mn

--

．

 由已知，求得直线
[image: image248.wmf]OA

的方程为
[image: image249.wmf]20

xy

-=

，从而
[image: image250.wmf]23

mn

=-

．①

 又∵点
[image: image251.wmf]C

在椭圆上，∴
[image: image252.wmf]22

227

mn

+=

．②

 由①②，解得
[image: image253.wmf]3

n

=

（舍），
[image: image254.wmf]1

n

=-

，从而
[image: image255.wmf]5

m

=-

． …………………5分
 所以点
[image: image256.wmf]C

的坐标为
[image: image257.wmf](5,1)

--

． …………………6分

（3）设
[image: image258.wmf]00

(,)

Pxy

，
[image: image259.wmf]11

(2,)

Myy

，
[image: image260.wmf]22

(2,)

Nyy

．

∵
[image: image261.wmf],,

PBM

三点共线，∴
[image: image262.wmf]0

1

10

3

3

233

y

y

yx

+

+

=

++

，整理，得
[image: image263.wmf]00

1

00

3()

23

yx

y

xy

-

=

--

．…………………8分
∵
[image: image264.wmf],,

PCN

三点共线，∴
[image: image265.wmf]0

2

20

1

1

255

y

y

yx

+

+

=

++

，整理，得
[image: image266.wmf]00

2

00

5

23

yx

y

xy

-

=

-+

．…………………10分
∵点
[image: image267.wmf]C

在椭圆上，∴
[image: image268.wmf]22

00

227

xy

+=

，
[image: image269.wmf]22

00

272

xy

=-

．

 从而
[image: image270.wmf]222

0000000

12

222

0000000

3(56)3(3627)

39

3

449241822

xyxyyxy

yy

xyxyyxy

+--+

===´=

+---+

． …………………14分
所以
[image: image271.wmf]12

45

5

2

OMONyy

×==

uuuuruuur

． …………………15分
∴
[image: image272.wmf]OMON

×

uuuuruuur

为定值，定值为
[image: image273.wmf]45

2

． …………………16分
19．解：（1）若λ = 1，则
[image: image274.wmf]11

(1)(1)

nnnn

SaSa

++

+=+

，
[image: image275.wmf]11

1

aS

==

．
又∵
[image: image276.wmf]00

nn

aS

>>

，

， ∴
[image: image277.wmf]11

1

1

nn

nn

Sa

Sa

++

+

=

+

， ………………… 2分

∴
[image: image278.wmf]3131

22

1212

11

1

111

nn

nn

SSaa

Sa

SSSaaa

++

++

+

×××=×××

+++

LL

，

化简，得
[image: image279.wmf]11

12

nn

Sa

++

+=

．① ………………… 4分

∴当
[image: image280.wmf]2

n

≥

时，
[image: image281.wmf]12

nn

Sa

+=

．②

② (①，得
[image: image282.wmf]1

2

nn

aa

+

=

，
∴
[image: image283.wmf]1

2

n

n

a

a

+

=

（
[image: image284.wmf]2

n

≥

）． ………………… 6分
 ∵当n = 1时，
[image: image285.wmf]2

2

a

=

，∴n = 1时上式也成立，

∴数列{an}是首项为1，公比为2的等比数列， an = 2n(1（
[image: image286.wmf]*

n

Î

N

）． …………………8分

（2）令n = 1，得
[image: image287.wmf]2

1

a

l

=+

．令n = 2，得
[image: image288.wmf]2

3

(1)

a

l

=+

． ………………… 10分

要使数列
[image: image289.wmf]{

}

n

a

是等差数列，必须有
[image: image290.wmf]213

2

aaa

=+

，解得λ = 0． ………………… 11分

当λ = 0时，
[image: image291.wmf]11

(1)

nnnn

SaSa

++

=+

，且
[image: image292.wmf]21

1

aa

==

．

当n≥2时，
[image: image293.wmf]111

()(1)()

nnnnnn

SSSSSS

+-+

-=+-

，

整理，得
[image: image294.wmf]2

111

nnnnn

SSSSS

+-+

+=+

，
[image: image295.wmf]1

1

1

1

nn

nn

SS

SS

+

-

+

=

+

， ………………… 13分
从而
[image: image296.wmf]331

24

12123

11

1

111

nn

nn

SSSS

SS

SSSSSS

+

-

++

+

×××=×××

+++

LL

，

化简，得
[image: image297.wmf]1

1

nn

SS

+

+=

，所以
[image: image298.wmf]1

1

n

a

+

=

． ……………… 15分
综上所述，
[image: image299.wmf]1

n

a

=

（
[image: image300.wmf]*

n

Î

N

），

所以λ = 0时，数列
[image: image301.wmf]{

}

n

a

是等差数列． ………………… 16分

20．解：（1）
[image: image302.wmf]e(1)

()

e

x

x

gx

-

¢

=

，令
[image: image303.wmf]()0

gx

¢

=

，得x = 1． ………………… 1分

列表如下：

	x
	（(∞，1）
	1
	（1，(∞）

	
[image: image304.wmf]()

gx

¢

	(
	0
	(

	g(x)
	↗
	极大值
	↘

∵g(1) = 1，∴y =
[image: image305.wmf]()

gx

的极大值为1，无极小值． …………………3分

（2）当
[image: image306.wmf]1,0

ma

=<

时，
[image: image307.wmf]()ln1

fxxax

=--

，
[image: image308.wmf](0,)

x

Î+¥

．

∵
[image: image309.wmf]()0

xa

fx

x

-

¢

=>

在
[image: image310.wmf][3,4]

恒成立，∴
[image: image311.wmf]()

fx

在
[image: image312.wmf][3,4]

上为增函数． …………………4分

设
[image: image313.wmf]1e

()

()e

x

hx

gxx

==

，∵
[image: image314.wmf]1

2

e(1)

()

x

x

hx

x

-

-

¢

=

> 0在
[image: image315.wmf][3,4]

恒成立，

∴
[image: image316.wmf]()

hx

在
[image: image317.wmf][3,4]

上为增函数． …………………5分

设
[image: image318.wmf]21

xx

>

，则
[image: image319.wmf]21

21

11

()()

()()

fxfx

gxgx

-<-

等价于
[image: image320.wmf]2121

()()()()

fxfxhxhx

-<-

，

即
[image: image321.wmf]2211

()()()()

fxhxfxhx

-<-

．

设
[image: image322.wmf]1e

()()()ln1

e

x

uxfxhxxax

x

=-=---×

，则u(x)在
[image: image323.wmf][3,4]

为减函数．

∴
[image: image324.wmf]2

1e(1)

()10

e

x

ax

ux

xx

-

¢

=--×

≤

在（3，4）上恒成立． …………………6分

∴
[image: image325.wmf]1

1

e

e

x

x

ax

x

-

-

-+

≥

恒成立．

设
[image: image326.wmf]1

1

e

()e

x

x

vxx

x

-

-

=-+

，∵
[image: image327.wmf]1

1

2

e(1)

()1e

x

x

x

vx

x

-

-

-

¢

=-+

=
[image: image328.wmf]12

113

1e[()]

24

x

x

-

--+

，x([3，4]，
∴
[image: image329.wmf]122

1133

e[()]e1

244

x

x

-

-+>>

，∴
[image: image330.wmf]()

vx

¢

< 0，
[image: image331.wmf]()

vx

为减函数．

∴
[image: image332.wmf]()

vx

在[3，4]上的最大值为v(3) = 3 (
[image: image333.wmf]2

2

e

3

． ………………… 8分

∴a≥3 (
[image: image334.wmf]2

2

e

3

，∴
[image: image335.wmf]a

的最小值为3 (
[image: image336.wmf]2

2

e

3

． …………………9分

（3）由（1）知
[image: image337.wmf]()

gx

在
[image: image338.wmf](0,e]

上的值域为
[image: image339.wmf](0,1]

． …………………10分

∵
[image: image340.wmf]()2ln

fxmxxm

=--

，
[image: image341.wmf](0,)

x

Î+¥

，
当
[image: image342.wmf]0

m

=

时，
[image: image343.wmf]()2ln

fxx

=-

在
[image: image344.wmf](0,e]

为减函数，不合题意． ………………… 11分

当
[image: image345.wmf]0

m

¹

时，
[image: image346.wmf]2

()

()

mx

m

fx

x

-

¢

=

，由题意知
[image: image347.wmf]()

fx

在
[image: image348.wmf](0,e]

不单调，
所以
[image: image349.wmf]2

0e

m

<<

，即
[image: image350.wmf]2

e

m

>

．① …………………12分
此时
[image: image351.wmf]()

fx

在
[image: image352.wmf]2

(0,)

m

上递减，在
[image: image353.wmf]2

(,e)

m

上递增，
∴
[image: image354.wmf](e)1

f

≥

，即
[image: image355.wmf](e)e21

fmm

=--

≥

，解得
[image: image356.wmf]3

e1

m

-

≥

．②

由①②，得
[image: image357.wmf]3

e1

m

-

≥

． …………………13分

∵
[image: image358.wmf]1(0,e]

Î

，∴
[image: image359.wmf]2

()(1)0

ff

m

=

≤

成立． …………………14分

下证存在
[image: image360.wmf]2

(0,]

t

m

Î

，使得
[image: image361.wmf]()

ft

≥1．

取
[image: image362.wmf]e

m

t

-

=

，先证
[image: image363.wmf]e

2

m

m

-

<

，即证
[image: image364.wmf]2e0

m

m

->

．③

设
[image: image365.wmf]()2e

x

wxx

=-

，则
[image: image366.wmf]()2e10

x

wx

¢

=->

在
[image: image367.wmf]3

[,)

e1

+¥

-

时恒成立．

∴
[image: image368.wmf]()

wx

在
[image: image369.wmf]3

[,)

e1

+¥

-

时为增函数．∴
[image: image370.wmf]3

e

))0

1

((

wxw

-

>

≥

，∴③成立．

再证
[image: image371.wmf]()

e

m

f

-

≥1．

∵
[image: image372.wmf]ee

3

()1

e1

mm

fmmm

--

+

=>>

-

≥

，∴
[image: image373.wmf]3

e1

m

-

≥

时，命题成立．

综上所述，
[image: image374.wmf]m

的取值范围为
[image: image375.wmf]3

[,)

e1

+¥

-

． …………………16分

2014年苏、锡、常、镇四市高三教学情况调查（一）
数学Ⅱ（附加题） 参考答案

21、【选做题】在A、B、C、D 四小题中只能选做两题，每小题10分，共计20分．
A．选修4—1：几何证明选讲
证明：连结
[image: image376.wmf]AC

．
[image: image377.wmf]EA

Q

是圆
[image: image378.wmf]O

的切线，∴
[image: image379.wmf]EABACB

Ð=Ð

． …………………2分

[image: image380.wmf]ABAD

=

Q

，∴
[image: image381.wmf]ACDACB

Ð=Ð

． ∴
[image: image382.wmf]ACDEAB

Ð=Ð

． …………………4分

[image: image383.wmf]Q

圆
[image: image384.wmf]O

是四边形
[image: image385.wmf]ABCD

的外接圆，∴
[image: image386.wmf]DABE

Ð=Ð

． …………………6分
 ∴
[image: image387.wmf]CDA

D

∽
[image: image388.wmf]ABE

D

． …………………8分
∴
[image: image389.wmf]CDDA

ABBE

=

，
[image: image390.wmf]ABAD

=

Q

，∴
[image: image391.wmf]CDAB

ABBE

=

． ……………10分
B．选修4—2：矩阵与变换
解：矩阵M的特征多项式为[image: image392.wmf]2

12

()23

21

f

l

lll

l

--

==--

--

．
令[image: image393.wmf]12

()031

f

lll

===-

，

解

得

，

，对应的一个特征向量分别为
[image: image394.wmf]1

1

1

éù

=

êú

ëû

α

，
[image: image395.wmf]2

1

1

éù

=

êú

-

ëû

α

． …5分
令
[image: image396.wmf]12

mn

=+

β

α

α

，得
[image: image397.wmf]4,3

mn

==-

．

[image: image398.wmf]666666

1212

112913

(43)4()3()433(1)

112919

éùéùéù

=-=-=´--=

êúêúêú

-

ëûëûëû

M

β

M

α

α

M

α

M

α

．………10分
C．选修4—4：坐标系与参数方程
解：（1）圆的直角坐标方程为
[image: image399.wmf]22

(2)4

xy

-+=

． ……………5分
（2）把
[image: image400.wmf]cos,

sin,

x

y

rq

rq

=

ì

í

=

î

代入上述方程，得圆的极坐标方程为
[image: image401.wmf]4cos

rq

=

．………………10分
D．选修4—5：不等式选讲
解：
[image: image402.wmf]()

fx

的最小值为
[image: image403.wmf]2

32

aa

--

， …………………5分
由题设，得
[image: image404.wmf]2

23

aa

-<

，解得
[image: image405.wmf](1,3)

a

Î-

． …………………10分

【必做题】第22题、第23题，每题10分，共计20分．

22．解：（1）设甲同学在5次投篮中，有
[image: image406.wmf]x

次投中，“至少有4次投中”的概率为
[image: image407.wmf]P

，则

[image: image408.wmf](4)(5)

PPxPx

==+=

 …………………2分
=
[image: image409.wmf]441550

55

2222

()(1)()(1)

3333

CC

-+-

=
[image: image410.wmf]112

243

． …………………4分
（2）由题意
[image: image411.wmf]1,2,3,4,5

=

x

．

[image: image412.wmf]2

(1)

3

P

==

x

，
[image: image413.wmf]122

(2)

339

P

==´=

x

，
[image: image414.wmf]1122

(3)

33327

P

==´´=

x

，
[image: image415.wmf]3

122

(4)

3381

P

x

æö

==´=

ç÷

èø

，

[image: image416.wmf]4

11

(5)

381

P

x

æö

===

ç÷

èø

．

[image: image417.wmf]x

的分布表为

	
[image: image418.wmf]x

	1
	2
	3
	4
	5

	
[image: image419.wmf]P

	
[image: image420.wmf]2

3

	
[image: image421.wmf]2

9

	
[image: image422.wmf]2

27

	
[image: image423.wmf]2

81

	
[image: image424.wmf]1

81

……………8分

[image: image425.wmf]x

的数学期望
[image: image426.wmf]22221121

12345

3927818181

E

=´+´+´+´+´=

x

． …………………10分

23．解：（1）当
[image: image427.wmf]n

为奇数时，
[image: image428.wmf]1

n

+

为偶数，
[image: image429.wmf]1

n

-

为偶数，
∵
[image: image430.wmf]11

01

22

111

2

(1)

nn

nnnn

SCCC

++

+++

=-++-

L

，
[image: image431.wmf]11

01

22

11

2

(1)

nn

nnnn

SCCC

--

-+

=-++-

L

，

[image: image432.wmf]11

01

22

1121

2

(1)

nn

nnnn

SCCC

--

=-++-

L

，
∴
[image: image433.wmf]11111

1

0011

22222

111111

1

222

()()(1)()(1)

nnnnn

nnnnnnnnn

SSCCCCCCC

-+-++

-

++-+++

+

-=---++--+-

L

=
[image: image434.wmf]11

01

22

1211

2

((1))

nn

nnnn

CCCS

--

--++-=-

L

．
∴当
[image: image435.wmf]n

为奇数时，
[image: image436.wmf]11

nnn

SSS

+-

=-

成立． ……………5分
同理可证，当
[image: image437.wmf]n

为偶数时，
[image: image438.wmf]11

nnn

SSS

+-

=-

也成立． ……………6分

（2）由
[image: image439.wmf]01231007

20142013201220111007

11111

20142013201220111007

SCCCCC

=-+-+-

L

，得

[image: image440.wmf]01231007

20142013201220111007

2014201420142014

2014

2013201220111007

SCCCCC

=-+-+-

L

=
[image: image441.wmf]011223310071007

201420132013201220122011201110071007

1231007

()()()()

2013201220111007

CCCCCCCCC

-+++-++-+

L

=
[image: image442.wmf]01210070121006

20142013201210072012201120101006

()()

CCCCCCCC

-+----+-+

LL

=
[image: image443.wmf]20142012

SS

-

． …………………9分

又由
[image: image444.wmf]11

nnn

SSS

+-

=-

，得
[image: image445.wmf]6

nn

SS

+

=

，
所以
[image: image446.wmf]2014201242

1

SSSS

-=-=-

，
[image: image447.wmf]1

2014

S

=-

． …………………10分

y ← 2y (1

y ← 1

x ← 1

开始

结束

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页包含填空题（第1题——第14题）、解答题（第15题——第20题）．本卷满分160分，考试时间为120分钟．考试结束后请将答题卡交回．

2．答题前请您务必将自己的姓名、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．请在答题卡上按照顺序在对应的答题区域内作答在其他位置作答一律无效．作答必须用0．5毫米黑色墨水的签字笔．请注意字体工整笔迹清楚．

4．如需作图须用2B铅笔绘、写清楚线条、符号等须加黑、加粗．

5．请保持答题卡卡面清洁不要折叠、破损．一律不准使用胶带纸、修正液、可擦洗的圆珠笔．

输出y

N

Y

（第5题）

x≤5

x ← x (1

Y

（第12题）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

（第16题）

（第17题）

（第18题）

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. 本试卷只有解答题，供理工方向考生使用．本试卷第21题有A、B、C、D 4个小题供选做，每位考生在4个选做题中选答2题．若考生选做了3题或4题，则按选做题中的前2题计分．第22、23题为必答题．每小题10分，共40分．考试时间30分钟．考试结束后，请将答题卡交回.

2. 答题前，请您务必将自己的姓名、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. 请在答题卡上按照顺序在对应的答题区域内作答，在其他位置作答一律无效．作答必须用0.5毫米黑色墨水的签字笔．请注意字体工整，笔迹清楚．

4. 如需作图，须用2B铅笔绘、写清楚，线条、符号等须加黑、加粗．

5. 请保持答题卡卡面清洁，不要折叠、破损．一律不准使用胶带纸、修正液、可擦洗的圆珠笔．

（第21-A题）

 1 / 3
 12 / 15
 11 / 15

[image: image458.emf][image: image459.wmf]A

[image: image460.wmf]B

[image: image461.wmf]C

[image: image462.wmf]D

[image: image463.wmf]O

[image: image464.wmf]G

_1451287309.unknown

_1452257666.unknown

_1453290121.unknown

_1453827623.unknown

_1454090340.unknown

_1454304523.unknown

_1454308543.unknown

_1454308910.unknown

_1454327174.unknown

_1454327196.unknown

_1454309497.unknown

_1454308645.unknown

_1454308740.unknown

_1454308739.unknown

_1454308589.unknown

_1454304559.unknown

_1454304728.unknown

_1454304544.unknown

_1454214781.unknown

_1454303294.unknown

_1454303960.unknown

_1454303257.unknown

_1454259057.unknown

_1454130472.unknown

_1454130726.unknown

_1454136854.unknown

_1454130528.unknown

_1454090404.unknown

_1454005375.unknown

_1454053585.unknown

_1454071286.unknown

_1454071295.unknown

_1454071298.unknown

_1454071590.unknown

_1454071297.unknown

_1454071294.unknown

_1454053703.unknown

_1454053712.unknown

_1454053623.unknown

_1454005594.unknown

_1454052361.unknown

_1454052663.unknown

_1454052292.unknown

_1454005376.unknown

_1453827921.unknown

_1454004257.unknown

_1454005373.unknown

_1454005374.unknown

_1454004429.unknown

_1454005269.unknown

_1454004428.unknown

_1454003413.unknown

_1454003414.unknown

_1453828235.unknown

_1453827673.unknown

_1453827714.unknown

_1453827641.unknown

_1453789836.unknown

_1453791406.unknown

_1453792056.unknown

_1453821779.unknown

_1453826447.unknown

_1453821745.unknown

_1453821746.unknown

_1453821743.unknown

_1453821744.unknown

_1453821539.unknown

_1453791435.unknown

_1453791507.unknown

_1453791426.unknown

_1453789902.unknown

_1453789923.unknown

_1453789874.unknown

_1453294810.unknown

_1453703446.unknown

_1453789355.unknown

_1453789811.unknown

_1453704543.unknown

_1453789325.unknown

_1453705005.unknown

_1453704542.unknown

_1453296378.unknown

_1453369175.unknown

_1453369952.unknown

_1453703445.unknown

_1453369970.unknown

_1453369951.unknown

_1453307143.unknown

_1453308101.unknown

_1453308719.unknown

_1453307125.unknown

_1453296007.unknown

_1453296086.unknown

_1453296087.unknown

_1453296017.unknown

_1453294829.unknown

_1453290896.unknown

_1453291053.unknown

_1453291108.unknown

_1453294725.unknown

_1453290987.unknown

_1453290460.unknown

_1453290556.unknown

_1453290711.unknown

_1453290159.unknown

_1452273580.unknown

_1453214503.unknown

_1453289965.unknown

_1453290010.unknown

_1453290119.unknown

_1453290120.unknown

_1453290091.unknown

_1453290118.unknown

_1453290000.unknown

_1453214762.unknown

_1453215338.unknown

_1453214546.unknown

_1453214761.unknown

_1453126208.unknown

_1453211911.unknown

_1453212011.unknown

_1453126424.unknown

_1452323046.unknown

_1452324654.unknown

_1452324715.unknown

_1452324391.unknown

_1452324570.unknown

_1452324475.unknown

_1452324375.unknown

_1452322908.unknown

_1452322970.unknown

_1452317586.unknown

_1452258122.unknown

_1452272598.unknown

_1452273262.unknown

_1452273579.unknown

_1452273305.unknown

_1452272599.unknown

_1452272771.unknown

_1452258441.unknown

_1452258682.unknown

_1452259927.unknown

_1452272513.unknown

_1452259044.unknown

_1452258337.unknown

_1452257967.unknown

_1452172678.unknown

_1452233770.unknown

_1452238239.unknown

_1452251502.unknown

_1452251830.unknown

_1452252553.unknown

_1452252992.unknown

_1452256476.unknown

_1452254302.unknown

_1452252636.unknown

_1452252754.unknown

_1452252980.unknown

_1452252593.unknown

_1452252617.unknown

_1452252579.unknown

_1452252032.unknown

_1452252530.unknown

_1452252103.unknown

_1452251912.unknown

_1452251757.unknown

_1452251766.unknown

_1452251514.unknown

_1452239478.unknown

_1452240053.unknown

_1452240104.unknown

_1452240013.unknown

_1452238422.unknown

_1452238478.unknown

_1452238542.unknown

_1452238565.unknown

_1452238449.unknown

_1452238253.unknown

_1452237557.unknown

_1452238034.unknown

_1452238186.unknown

_1452237816.unknown

_1452237234.unknown

_1452237361.unknown

_1452237551.unknown

_1452237174.unknown

_1452173914.unknown

_1452175341.unknown

_1452175628.unknown

_1452175839.unknown

_1452231156.unknown

_1452231172.unknown

_1452231104.unknown

_1452176234.unknown

_1452175732.unknown

_1452175813.unknown

_1452175645.unknown

_1452175499.unknown

_1452175562.unknown

_1452175466.unknown

_1452175224.unknown

_1452175271.unknown

_1452175262.unknown

_1452174169.unknown

_1452174847.unknown

_1452172946.unknown

_1452173013.unknown

_1452173842.unknown

_1452172998.unknown

_1452172842.unknown

_1452172861.unknown

_1452172891.unknown

_1452172853.unknown

_1452172819.unknown

_1451287564.unknown

_1451393356.unknown

_1451393388.unknown

_1451393406.unknown

_1451394133.unknown

_1452169097.unknown

_1452171479.unknown

_1452168985.unknown

_1452167502.unknown

_1451393415.unknown

_1451394063.unknown

_1451393396.unknown

_1451393401.unknown

_1451393391.unknown

_1451393375.unknown

_1451393381.unknown

_1451393384.unknown

_1451393378.unknown

_1451393368.unknown

_1451393372.unknown

_1451393359.unknown

_1451393340.unknown

_1451393349.unknown

_1451393353.unknown

_1451393346.unknown

_1451287577.unknown

_1451287593.unknown

_1451288410.unknown

_1451287567.unknown

_1451287573.unknown

_1451287419.unknown

_1451287471.unknown

_1451287477.unknown

_1451287509.unknown

_1451287554.unknown

_1451287487.unknown

_1451287474.unknown

_1451287451.unknown

_1451287455.unknown

_1451287438.unknown

_1451287406.unknown

_1451287413.unknown

_1451287416.unknown

_1451287409.unknown

_1451287400.unknown

_1451287403.unknown

_1451287390.unknown

_1451287393.unknown

_1451201585.unknown

_1451201738.unknown

_1451202028.unknown

_1451287146.unknown

_1451287280.unknown

_1451287303.unknown

_1451287306.unknown

_1451287287.unknown

_1451287296.unknown

_1451287300.unknown

_1451287293.unknown

_1451287284.unknown

_1451287274.unknown

_1451287277.unknown

_1451287271.unknown

_1451202134.unknown

_1451287107.unknown

_1451287123.unknown

_1451287139.unknown

_1451287114.unknown

_1451202149.unknown

_1451279078.unknown

_1451287100.unknown

_1451287104.unknown

_1451279241.unknown

_1451287097.unknown

_1451279223.unknown

_1451202169.unknown

_1451202172.unknown

_1451202220.unknown

_1451202156.unknown

_1451202140.unknown

_1451202143.unknown

_1451202137.unknown

_1451202057.unknown

_1451202082.unknown

_1451202127.unknown

_1451202060.unknown

_1451202038.unknown

_1451202041.unknown

_1451202035.unknown

_1451201811.unknown

_1451201837.unknown

_1451201849.unknown

_1451201865.unknown

_1451201840.unknown

_1451201817.unknown

_1451201833.unknown

_1451201814.unknown

_1451201798.unknown

_1451201805.unknown

_1451201808.unknown

_1451201801.unknown

_1451201760.unknown

_1451201779.unknown

_1451201757.unknown

_1451201623.unknown

_1451201639.unknown

_1451201649.unknown

_1451201652.unknown

_1451201642.unknown

_1451201629.unknown

_1451201636.unknown

_1451201626.unknown

_1451201607.unknown

_1451201617.unknown

_1451201620.unknown

_1451201614.unknown

_1451201591.unknown

_1451201601.unknown

_1451201588.unknown

_1451129910.unknown

_1451130048.unknown

_1451130152.unknown

_1451201445.unknown

_1451201547.unknown

_1451201575.unknown

_1451201579.unknown

_1451201572.unknown

_1451201537.unknown

_1451201543.unknown

_1451201518.unknown

_1451201527.unknown

_1451201531.unknown

_1451201524.unknown

_1451201515.unknown

_1451131563.unknown

_1451131921.unknown

_1451201425.unknown

_1451131654.unknown

_1451131655.unknown

_1451131756.unknown

_1451131653.unknown

_1451131652.unknown

_1451130425.unknown

_1451131543.unknown

_1451131544.unknown

_1451130426.unknown

_1451130159.unknown

_1451130165.unknown

_1451130168.unknown

_1451130162.unknown

_1451130155.unknown

_1451130113.unknown

_1451130139.unknown

_1451130146.unknown

_1451130149.unknown

_1451130143.unknown

_1451130130.unknown

_1451130136.unknown

_1451130120.unknown

_1451130097.unknown

_1451130107.unknown

_1451130110.unknown

_1451130100.unknown

_1451130069.unknown

_1451130082.unknown

_1451130057.unknown

_1451130011.unknown

_1451130030.unknown

_1451130037.unknown

_1451130041.unknown

_1451130033.unknown

_1451130017.unknown

_1451130021.unknown

_1451130014.unknown

_1451129988.unknown

_1451129995.unknown

_1451129998.unknown

_1451129991.unknown

_1451129982.unknown

_1451129985.unknown

_1451129913.unknown

_1451115503.unknown

_1451129871.unknown

_1451129894.unknown

_1451129903.unknown

_1451129907.unknown

_1451129900.unknown

_1451129887.unknown

_1451129891.unknown

_1451129875.unknown

_1451115519.unknown

_1451115532.unknown

_1451129868.unknown

_1451115522.unknown

_1451115513.unknown

_1451115516.unknown

_1451115510.unknown

_1451115442.unknown

_1451115484.unknown

_1451115497.unknown

_1451115500.unknown

_1451115494.unknown

_1451115461.unknown

_1451115465.unknown

_1451115452.unknown

_1451115429.unknown

_1451115436.unknown

_1451115439.unknown

_1451115432.unknown

_1451115423.unknown

_1451115426.unknown

_1451113425.unknown

_1451115420.unknown

_1451113422.unknown

