湖北省2015届高三数学上学期第二次月考试卷(文科带答案)
说明： 本试题卷分选择题和非选择题两部分.全卷共4页，选择题部分1至2页，非选择题部分3至4页.满分150分，考试时间120分钟.

 请考生按规定用笔将所有试题的答案涂、写在答题纸上.

注意事项：1．答题前，考生务必将自己的姓名、准考证号用黑色字迹的签字笔或钢笔填写在答题纸上.

 2．每小题选出答案后，用2B铅笔把答题纸上对应题目的答案标号涂黑，如需改动，用橡皮擦干净后，再选涂其它答案标号.不能答在试题卷上.
选择题部分（共50分）
一、选择题：本大题共10小题，每小题5分，共50分.在每小题给出的四个选项中，只有一项符合题目要求.

1. 已知全集[image: image427.png]. s con

,集合[image: image2.wmf]{

}

0,

Na

=

, 若[image: image3.wmf]MN

¹F

I

，则[image: image4.wmf]a

等于（ ）

A.[image: image5.wmf]1

-

 B.[image: image6.wmf]2

 C.[image: image7.wmf]1

-

或[image: image8.wmf]2

 D. [image: image9.wmf]1

-

或[image: image10.wmf]2

-

2. 已知[image: image11.wmf]a

是实数，[image: image12.wmf]i

1i

a

+

-

是纯虚数，则[image: image13.wmf]a

＝()

A.[image: image14.wmf]1

-

 B.[image: image15.wmf]1

 C. [image: image16.wmf]2

 D.[image: image17.wmf]2

-

3．已知数列[image: image18.wmf]{

}

n

a

的前[image: image19.wmf]n

项和[image: image20.wmf]2

22

n

Snn

=-+

，则数列[image: image21.wmf]{

}

n

a

的通项公式为（ ）

A. [image: image22.wmf]23

n

an

=-

 B. [image: image23.wmf]23

n

an

=+

C. [image: image24.wmf]1,1

23,2

n

n

a

nn

=

ì

=

í

-³

î

 D. [image: image25.wmf]1,1

23,2

n

n

a

nn

=

ì

=

í

+³

î

4．有关命题的说法中正确的是（ ）

A．命题“若[image: image26.wmf]2

320

xx

-+=

，则[image: image27.wmf]1

x

=

”的逆否命题为“若[image: image28.wmf]1

x

¹

，则[image: image29.wmf]2

320

xx

-+=

”；

B．命题“若[image: image30.wmf]2

230

xx

--=

，则[image: image31.wmf]3

x

=

”的[image: image32.wmf]p

Ø

形式是“若[image: image33.wmf]2

230

xx

--¹

，则[image: image34.wmf]3

x

¹

”；

C．若[image: image35.wmf]pq

ØÚØ

为真命题，则[image: image36.wmf]p

、[image: image37.wmf]q

至少有一个为真命题；

D．对于命题[image: image38.wmf]:

p

存在[image: image39.wmf]xR

Î

，使得[image: image40.wmf]2

10

xx

++<

，则[image: image41.wmf]:

p

Ø

对任意[image: image42.wmf]xR

Î

，均有[image: image43.wmf]2

10

xx

++³

。

[image: image1.wmf]{

}

2

250,

MxxxxZ

=+<Î

5. 如图，一个棱柱的正视图和侧视图分别是矩

形和正三角形，则这个三棱柱的俯视图为（ ）

[image: image403.wmf]3

6．若对正数[image: image44.wmf]x

，不等式[image: image45.wmf]2

1

1

a

xx

£

+

都成立，则[image: image46.wmf]a

的最小值为（ ）

A.[image: image47.wmf]1

 B.[image: image48.wmf]2

 C.[image: image49.wmf]2

2

 D.[image: image50.wmf]1

2

7．已知[image: image51.wmf]ABC

D

的三内角[image: image52.wmf]A

、[image: image53.wmf]B

、[image: image54.wmf]C

所对边长分别为是[image: image55.wmf]a

、[image: image56.wmf]b

、[image: image57.wmf]c

，设向量[image: image58.wmf](

)

,sin

abC

=+

m

，[image: image59.wmf](

)

3,sinsin

acBA

=+-

n

，若[image: image60.wmf]mn

P

，则角[image: image61.wmf]B

的大小为（ ）

A.[image: image62.wmf]5

6

p

 B. [image: image63.wmf]6

p

 C. [image: image64.wmf]2

3

p

 D.[image: image65.wmf]3

p

8．已知各项均为正数的的等比数列[image: image66.wmf]{

}

n

a

的前[image: image67.wmf]n

项和为[image: image68.wmf]n

S

，若[image: image69.wmf]3

9

a

=

，[image: image70.wmf]3

13

S

=

，则[image: image71.wmf]{

}

n

a

的公比[image: image72.wmf]q

等于（ ）

A．[image: image73.wmf]4

3

-

 B．[image: image74.wmf]3

 C.[image: image75.wmf]3

或[image: image76.wmf]4

3

-

 D.[image: image77.wmf]1

3

9．定义在R上的偶函数[image: image78.wmf]()

fx

满足[image: image79.wmf](2)()

fxfx

-=

，且在[image: image80.wmf][3,2]

--

上是减函数，[image: image81.wmf],

ab

是钝角三角形的两个锐角，则下列不等式中正确的是（ ）

A．[image: image82.wmf](sin)(cos)

ff

ab

>

 B．[image: image83.wmf](cos)(cos)

ff

ab

<

C．[image: image84.wmf](cos)(cos)

ff

ab

>

 D．[image: image85.wmf](sin)(cos)

ff

ab

<

10．点[image: image86.wmf]P

是函数[image: image87.wmf]2

2ln

yxx

=-

的图象上任意一点，则点[image: image88.wmf]P

到直线[image: image89.wmf]31

yx

=-

的最小距离是 ．

A．[image: image90.wmf]10

10

 B．[image: image91.wmf](

)

22ln210

10

-

 C．[image: image92.wmf](

)

2ln210

10

+

 D．[image: image93.wmf]ln210

10

非选择题部分（共100分）

注意事项：1．用黑色字迹的签字笔或钢笔将答案写在答题纸上，不能答在试题卷上.

 2．在答题纸上作图，可先使用2B铅笔，确定后必须使用黑色字迹的签字笔或钢笔描黑.

二．填空题：本大题共5小题，每小题5分，共25分.
11．已知向量[image: image94.wmf](

)

(

)

1,1,2,2

mn

ll

=+=+

urr

，若[image: image95.wmf](

)

(

)

mnmn

+^-

urrurr

，则[image: image96.wmf]=

l

 ．

[image: image404.wmf]3

12．设数列[image: image97.wmf]{}

n

a

是首项为[image: image98.wmf]1

,公比为[image: image99.wmf]2

-

的等比数列,则[image: image100.wmf]1234

||||

aaaa

+++=

 ．

13．一个底面是等腰直角三角形的直棱柱，侧棱长与

底面三角形的腰长相等，其体积为4，它的三视图中

俯视图如右图所示，侧视图是一个矩形，则这个矩形的对角线长为 ．

14．在数列[image: image101.wmf]{}

n

a

中,[image: image102.wmf]21

n

n

a

=-

,若一个7行12列的矩阵的第i行第j列的元素[image: image103.wmf],

ijijij

aaaaa

=×++

,([image: image104.wmf]1,2,,7;1,2,,12

ij

==

LL

)则该矩阵元素能取到的不同数值的个数为 。

[image: image405.wmf]3

15．在平面直角坐标系[image: image105.wmf]xOy

上的区域[image: image106.wmf]D

由不等式组[image: image107.wmf]02

2

2

x

y

xy

ì

££

ï

£

í

ï

£

î

给定，若[image: image108.wmf](,)

Mxy

为[image: image109.wmf]D

上的动点，点[image: image110.wmf]A

的坐标为[image: image111.wmf]1

(2,)

2

，则[image: image112.wmf]zOMOA

=×

uuuuruuur

的最大值为 ．

16．“无字证明”(proofs without words)就是

将数学命题用简单、有创意而且易于理解的

几何图形来呈现。请利用图1、图2中大矩

形内部阴影部分的面积关系，写出该图所验

证的一个三角恒等变换公式： ．
17．已知函数[image: image113.wmf]()cossin

fxxx

=×

，给出下列五个说法：

①[image: image114.wmf]19211

124

f

p

æö

=

ç÷

èø

；②若[image: image115.wmf]12

()()

fxfx

=-

，则[image: image116.wmf]12

xx

=-

；③[image: image117.wmf]()

fx

在区间[image: image118.wmf],

63

pp

éù

-

êú

ëû

上单调递增； ④将函数[image: image119.wmf]()

fx

的图象向右平移[image: image120.wmf]3

4

p

个单位可得到[image: image121.wmf]1

cos2

2

yx

=

的图象；⑤[image: image122.wmf]()

fx

的图象关于点[image: image123.wmf],0

4

p

æö

-

ç÷

èø

成中心对称．其中正确说法的序号是 .

三、解答题（本大题包括6个小题，共75分。解答题应写出文字说明，证明过程或演算步骤）

18．（本小题12分）

已知函数[image: image124.wmf](

)

2cos

12

fxx

p

æö

=-

ç÷

èø

，[image: image125.wmf]xR

Î

.

(Ⅰ)求[image: image126.wmf]6

f

p

æö

-

ç÷

èø

的值；
(Ⅱ)若[image: image127.wmf]3

cos

5

q

=

，[image: image128.wmf]3

,2

2

p

qp

æö

Î

ç÷

èø

，求[image: image129.wmf]2

3

f

p

q

æö

+

ç÷

èø

。

19．（本小题满分12分）

铁矿石[image: image130.wmf]A

和[image: image131.wmf]B

的含铁率为[image: image132.wmf]a

，冶炼每万吨铁矿石[image: image133.wmf]2

CO

的排放量[image: image134.wmf]b

及每万吨铁矿石的价格[image: image135.wmf]c

如表：

	
	[image: image136.wmf]a

	[image: image137.wmf]b

（万吨）
	[image: image138.wmf]c

（万元）

	[image: image139.wmf]A

	50%
	1
	300

	[image: image140.wmf]B

	70%
	0.5
	600

某冶炼厂至少要生产1.9万吨铁，若要求[image: image141.wmf]2

CO

的排放量不超过2万吨，则购买铁矿石的最少费用是多少？

20．（本小题13分）

[image: image406.wmf]2

如图4，在四棱锥[image: image142.wmf]PABCD

-

中，底面[image: image143.wmf]ABCD

为菱形，其中[image: image144.wmf]2

PAPDAD

===

，[image: image145.wmf]60

BAD

°

Ð=

，[image: image146.wmf]Q

为[image: image147.wmf]AD

的中点．
(Ⅰ) 求证：[image: image148.wmf]ADPQB

^

平

面

；

(Ⅱ) 若平面[image: image149.wmf]PAD

^

平面[image: image150.wmf]ABCD

，且[image: image151.wmf]M

为[image: image152.wmf]PC

的中点，求四棱锥[image: image153.wmf]MABCD

-

的体积．

21．（本小题满分14分）

若数列[image: image154.wmf]{

}

n

a

的前[image: image155.wmf]n

项和为[image: image156.wmf]n

S

，对任意正整数[image: image157.wmf]n

都有[image: image158.wmf]612

nn

Sa

=-

，记[image: image159.wmf]1

2

log.

nn

ba

=

（Ⅰ）求[image: image160.wmf]1

a

,[image: image161.wmf]2

a

的值；

（Ⅱ）求数列[image: image162.wmf]{}

n

b

的通项公式；

(Ⅲ)若[image: image163.wmf]11

,0,

nnn

ccbc

+

-==

求证：对任意[image: image164.wmf]*

23

1113

2,

4

n

nnN

ccc

³Î+++<

L

都

有

．

22．（本小题满分14分）已知[image: image165.wmf]a

，[image: image166.wmf]b

是实数，函数[image: image167.wmf]3

()

fxxax

=+

，[image: image168.wmf]2

()

gxxbx

=+

，[image: image169.wmf](

)

'

fx

和[image: image170.wmf](

)

'

gx

分别是[image: image171.wmf]()

fx

，[image: image172.wmf]()

gx

的导函数，若[image: image173.wmf](

)

(

)

''

0

fxgx

³

在区间[image: image174.wmf]I

上恒成立，则称[image: image175.wmf]()

fx

和[image: image176.wmf]()

gx

在区间[image: image177.wmf]I

上单调性一致．

（Ⅰ）设[image: image178.wmf]0

a

>

，若函数[image: image179.wmf]()

fx

和[image: image180.wmf]()

gx

在区间[image: image181.wmf][1,)

-+¥

上单调性一致，求实数[image: image182.wmf]b

的取值范围；

（Ⅱ）设[image: image183.wmf]0

a

<

且[image: image184.wmf]ab

¹

，若函数[image: image185.wmf]()

fx

和[image: image186.wmf]()

gx

在以[image: image187.wmf]a

，[image: image188.wmf]b

为端点的开区间上单调性一致，求[image: image189.wmf]||

ab

-

的最大值．
参考答案
1．答案：D解析：由题意知[image: image190.wmf]{

}

2,1

M

=--

，欲使[image: image191.wmf]MN

¹F

I

，则[image: image192.wmf]1

a

=-

或[image: image193.wmf]2

-

。

2．答案：B解析：[image: image194.wmf](

)

(

)

(

)

(

)

i111

i

1i22

aiaai

a

++-++

+

==

-

是纯虚数，所以[image: image195.wmf]1

a

=

。

3．答案：C解析：，当[image: image196.wmf]1

n

=

时，[image: image197.wmf]11

1

aS

==

，当[image: image198.wmf]2

n

³

时，[image: image199.wmf]1

23

nnn

aSSn

-

=-=-

。

4．答案：D解析：对于A：逆否命题是“若[image: image200.wmf]1

x

¹

，则[image: image201.wmf]2

320

xx

-+¹

”，对于B：非[image: image202.wmf]p

形式不是将条件和结论都同时进行否定；对于C：（[image: image203.wmf]p

Ø

）或（[image: image204.wmf]q

Ø

）为真命题，其否定形式“[image: image205.wmf]p

且[image: image206.wmf]q

”为假命题，则[image: image207.wmf]p

、[image: image208.wmf]q

至少有一个为假命题；对于D是正确的。

5．答案：D解析：由正视图和侧视图可知，这是一个水平放置的一个正三棱柱，底面三角形的高为[image: image209.wmf]3

，底面边长为[image: image210.wmf]2

。

6．答案：D解析：因为[image: image211.wmf]0

x

>

，所以[image: image212.wmf]2

1

1

a

xx

£

+

可以化为[image: image213.wmf]2

1

x

a

x

£

+

，由基本不等式的性质得：

[image: image214.wmf]2

11

1

12

x

x

x

x

=£

+

+

，即[image: image215.wmf]a

的最小值为[image: image216.wmf]1

2

。
7．答案：A解析：因为[image: image217.wmf]mn

P

，所以[image: image218.wmf](

)

(

)

(

)

sinsin3sin

abBAacC

+-=+

，根据正弦定理，上式可化为[image: image219.wmf](

)

(

)

(

)

3

abbaacc

+-=+

，所以[image: image220.wmf]222

3

cos

22

cab

B

ac

+-

=-=

，所以[image: image221.wmf]5

6

B

p

=

.

8．答案：B解析：由题意可知[image: image222.wmf]3

3

9

13

a

S

=

ì

í

=

î

，即[image: image223.wmf](

)

2

1

2

1

9

113

aq

aqq

ì

=

ï

í

++=

ï

î

，消去[image: image224.wmf]1

a

的[image: image225.wmf]2

4990

qq

--=

，解得[image: image226.wmf]3

q

=

或者[image: image227.wmf]3

4

q

=-

，又数列各项均为正数，所以[image: image228.wmf]3

4

q

=-

应舍去。

9．答案：D解析：由题意可知，函数[image: image229.wmf]()

fx

周期为2，所以函数在[image: image230.wmf][1,0]

-

上为减函数，又因为是偶函数，所以在[image: image231.wmf](

)

0,1

内为增函数，而[image: image232.wmf]2

p

ab

+<

，则[image: image233.wmf]0

22

pp

ab

<<-<

，所以[image: image234.wmf]0sinsincos1

2

p

abb

æö

<<-=<

ç÷

èø

。

10．答案：B 解析：由几何特征知，点[image: image235.wmf]P

是切点时，距离最小，设[image: image236.wmf](

)

2

000

,2ln

Pxxx

-

，由[image: image237.wmf]'

0

0

2

23

yx

x

=-=

，解得[image: image238.wmf]0

2

x

=

（[image: image239.wmf]0

1

2

x

=-

舍去），即切点是[image: image240.wmf](

)

2,42ln2

-

，所以[image: image241.wmf]642ln21

10

d

-++

=

=[image: image242.wmf](

)

32ln210

32ln2

10

10

+

+

=

。

11．答案：[image: image243.wmf]3

-

解析：[image: image244.wmf](

)

(

)

(

)

(

)

22

11240

mnmn

ll

+-=++-+-=

urrurr

g

，算得[image: image245.wmf]3

l

=-

。
12．答案：15解析：依题意就是求一个公比为2的等比数列的前四项。

13．答案：[image: image246.wmf]6

 解析：设底面的等腰直角三角形的腰长为[image: image247.wmf]a

，则侧棱长也为[image: image248.wmf]a

，则[image: image249.wmf]3

1

4

2

Va

==

，解得[image: image250.wmf]2

a

=

，则其侧视图是一个长为[image: image251.wmf]2

，宽为[image: image252.wmf]2

的矩形，其对角线长为[image: image253.wmf](

)

2

2

226

+=

。

14．答案：18解析：[image: image254.wmf](

)

(

)

,

2121212121

ijijij

ij

a

+

=--+-+-=-

，（[image: image255.wmf]1,2,,7;1,2,,12

ij

==

LL

）,所以只需找[image: image256.wmf]ij

+

的数值的个数即可，最大为[image: image257.wmf]71219

+=

，最小为[image: image258.wmf]112

+=

。
[image: image407.wmf]2

15．答案：3 解析：先画出D所表示的区域，见右图[image: image259.wmf]OBCD

，[image: image260.wmf]cos

zOMOAOMOA

q

=×=×

uuuuruuuruuuuruuur

，因为[image: image261.wmf]13

2

42

OA

=+=

uuur

，故只需找出[image: image262.wmf]OM

uuuur

在[image: image263.wmf]OA

uuur

方向上

投影的最大值即可，取与[image: image264.wmf]OA

垂直的直线平移得到当[image: image265.wmf]M

与[image: image266.wmf]C

重合时复合题意，所以[image: image267.wmf](

)

max

1

2,2,23

2

zOAOM

æö

===

ç÷

èø

uuuruuuur

gg

。
16．解析：两个图的阴影部分面积相等，左边大矩形面积为：

[image: image268.wmf](

)

(

)

(

)

coscossinsinsinsincossincos

S

abababaabb

=++=+++

，减去四个小直角三角形的面积得：[image: image269.wmf](

)

1

sincossincossin

SS

aabbab

=--=+

，右边图中阴影部分面积等于：[image: image270.wmf]2

sincoscossin

S

abab

=+

。

17.答案：①④【解析】[image: image271.wmf]1

()cossinsin2

2

fxxxx

=×=

.①正确，[image: image272.wmf]192111

sin

1212264

ff

ppp

æöæö

===

ç÷ç÷

èøèø

；②错误：由[image: image273.wmf]122

()()()

fxfxfx

=-=-

，知[image: image274.wmf]12

2

xxk

p

=-+

或[image: image275.wmf]12

2()

xxkkZ

pp

=++Î

；③错误：令[image: image276.wmf]222

22

kxk

pp

pp

-+££-+

，得[image: image277.wmf](

)

44

kxkkZ

pp

pp

-+££+Î

，由复合函数性质知[image: image278.wmf]()

fx

在每一个闭区间[image: image279.wmf](

)

,

44

kkkZ

pp

pp

éù

-++Î

êú

ëû

上单调递增，但[image: image280.wmf](

)

,,

6344

kkkZ

pppp

pp

éùéù

-Ë-++Î

êúêú

ëûëû

，故函数[image: image281.wmf]()

fx

在[image: image282.wmf],

63

pp

éù

-

êú

ëû

上不是单调函数；④正确：将函数[image: image283.wmf]()

fx

的图象向右平移[image: image284.wmf]3

4

p

个单位可得到[image: image285.wmf]13131

sin2sin2cos2

24222

yxxx

pp

æöæö

=-=-=

ç÷ç÷

èøèø

；⑤错误：函数的对称中心的横坐标满足[image: image286.wmf]0

2

xk

p

=

，解得[image: image287.wmf]0

2

k

x

p

=

，即对称中心坐标为[image: image288.wmf](

)

,0

2

k

kZ

p

æö

Î

ç÷

èø

，则点[image: image289.wmf],0

4

p

æö

-

ç÷

èø

不是其对称中心。

18．解析：(Ⅰ) [image: image290.wmf]2cos2cos1

66124

f

pppp

æöæöæö

-=--=-=

ç÷ç÷ç÷

èøèøèø

；

(Ⅱ) [image: image291.wmf]3

cos

5

q

=

Q

，且[image: image292.wmf]3

,2

2

p

qp

æö

Î

ç÷

èø

，所以[image: image293.wmf]4

sin

5

q

=-

，

[image: image294.wmf]2

22cos22cos2cos2sin2

33124

17

2cos12sincos

25

f

pppp

qqqqq

qqq

æöæöæö

+=+-=+=-

ç÷ç÷ç÷

èøèøèø

=--=

19．解析：可设需购买[image: image295.wmf]A

矿石[image: image296.wmf]x

万吨，[image: image297.wmf]B

矿石[image: image298.wmf]y

万吨，则根据题意得约束条件：[image: image299.wmf]0

0

0.50.71.9

0.52

x

y

xy

xy

³

ì

ï

³

ï

í

+³

ï

ï

+£

î

，目标函数为[image: image300.wmf]300600

zxy

=+

，作图可知在点[image: image301.wmf](

)

1,2

处目标函数去的最小值，最小值为[image: image302.wmf]min

300160021500

z

=´+´=

万元。

答：购买铁矿石的最少费用是1500万元。

20．解析：解：（Ⅰ）[image: image303.wmf]PAPD

=

Q

，[image: image304.wmf]Q

为中点，[image: image305.wmf]ADPQ

\^

 …………１分

连[image: image306.wmf]DB

，在[image: image307.wmf]ADB

D

中，[image: image308.wmf]ADAB

=

，[image: image309.wmf]60

BAD

°

Ð=

，[image: image310.wmf]ABD

\D

为等边三角形，

[image: image311.wmf]Q

为[image: image312.wmf]AD

的中点，[image: image313.wmf]ADBQ

\^

, 　　　 …………2分

[image: image314.wmf]PQBQQ

Ç=

,[image: image315.wmf]PQ

Ì

平面[image: image316.wmf]PQB

,[image: image317.wmf]BQ

Ì

平面[image: image318.wmf]PQB

 ,

(三个条件少写一个不得该步骤分) …………3分
[image: image319.wmf]\

[image: image320.wmf]AD

^

平面[image: image321.wmf]PQB

. 　　　　　　　　　　　　　 …………4分

[image: image408.wmf]cos

a

（Ⅱ）连接[image: image322.wmf]QC

,作[image: image323.wmf]MHQC

^

于[image: image324.wmf]H

. 　　　　　　　 　…………5分

[image: image325.wmf]Q

[image: image326.wmf]PQAD

^

,[image: image327.wmf]PQ

Ì

平面[image: image328.wmf]PAD

,

平面[image: image329.wmf]PAD

Ç

平面ABCD[image: image330.wmf]AD

=

,

平面[image: image331.wmf]PAD

^

平面ABCD，
[image: image332.wmf]PQABCD

\^

平

面

 , …………6分

[image: image333.wmf]QC

Ì

[image: image334.wmf]ABCD

平

面

 ,

 [image: image335.wmf]PQQC

\^

 …………7分

[image: image336.wmf]//

PQMH

\

. 　　　　　…………8分

[image: image337.wmf]\

[image: image338.wmf]MHABCD

^

平

面

, …………9分
又[image: image339.wmf]1

2

PMPC

=

,[image: image340.wmf]1133

2

2222

MHPQ

\==´´=

.　 …………10分

在菱形[image: image341.wmf]ABCD

中，[image: image342.wmf]2

BD

=

,

方法一:[image: image343.wmf]0

1

sin60

2

ABD

SABAD

L

=´´´

[image: image344.wmf]13

=22=3

22

´´´

, 　…………11分

[image: image345.wmf]\

[image: image346.wmf]223

ABD

ABCD

SS

D

==

菱

形

.　 …………12分

[image: image347.wmf]MABCD

V

-

[image: image348.wmf]1

3

ABCD

SMH

D

=´´

[image: image349.wmf]13

23

32

=´´

[image: image350.wmf]1

=

．　 …………13分

方法二:[image: image351.wmf]22

2cos

ACABBCABBCABC

=+-×Ð

[image: image352.wmf]220

22222cos120

=+-´´

[image: image353.wmf]1

=4+4823

2

æö

-´-=

ç÷

èø

， 　　　　　　　　　…………11分

[image: image354.wmf]\

[image: image355.wmf]11

23223

22

ABCD

SACBD

=´´=´´=

菱

形

, …………12分

[image: image356.wmf]MABCD

V

-

[image: image357.wmf]1

3

ABCD

SMH

=´´

菱

形

[image: image358.wmf]13

231

32

=´´=

 …………14分

21．解：（Ⅰ）由[image: image359.wmf]11

612

Sa

=-

，得[image: image360.wmf]11

612

aa

=-

，解得[image: image361.wmf]1

1

8

a

=

． …………1分

[image: image362.wmf]22

612

Sa

=-

，得[image: image363.wmf](

)

122

612

aaa

+=-

，解得[image: image364.wmf]2

1

32

a

=

． …………3分

（Ⅱ）由[image: image365.wmf]612

nn

Sa

=-

 ……①，

当[image: image366.wmf]2

n

³

时，有[image: image367.wmf]11

612

nn

Sa

--

=-

 ……②，　　 …………4分

①－②得：[image: image368.wmf]1

1

4

n

n

a

a

-

=

，　　　　　　　　　　　　　　　　…………５分

[image: image369.wmf]\

数列[image: image370.wmf]{

}

n

a

是首项[image: image371.wmf]1

1

8

a

=

，公比[image: image372.wmf]1

4

q

=

的等比数列　　　　…………６分

[image: image373.wmf]121

1

1

111

842

nn

n

n

aaq

-+

-

æöæö

\==´=

ç÷ç÷

èøèø

，　　　　　　　　　…………７分

[image: image374.wmf]21

11

22

1

loglog21

2

n

nn

ban

+

æö

\===+

ç÷

èø

．　　　　　　　　…………８分

(Ⅲ)[image: image375.wmf]Q

[image: image376.wmf]1

=21

nnn

ccbn

+

-=+

，

[image: image377.wmf]\

[image: image378.wmf](

)

11

=211

nnn

ccbn

--

-=-+

，[image: image379.wmf](

)

2

n

³

　……(1)

[image: image380.wmf](

)

122

=221

nnn

ccbn

-=-+

， ……(2)

…………，

[image: image381.wmf]322

=221

ccb

-=´+

，

[image: image382.wmf]211

=211

ccb

-=´+

， …………([image: image383.wmf]1

n

-

)　　　　　…………９分

(1)+(2)+ ……+([image: image384.wmf]1

n

-

)得[image: image385.wmf](

)

2

11

=21+2+3++11=1

nn

ccbnnn

-

-=-+--

L

，[image: image386.wmf](

)

2

n

³

……10分

 [image: image387.wmf]\

[image: image388.wmf](

)

(

)

=11

n

cnn

-+

，[image: image389.wmf](

)

2

n

³

，当[image: image390.wmf]1

n

=

时，[image: image391.wmf]1

0

c

=

也满足上式，

所以[image: image392.wmf](

)

(

)

=11

n

cnn

-+

 …………11分　

[image: image393.wmf]\

[image: image394.wmf](

)

(

)

11111

11211

n

cnnnn

æö

==-

ç÷

-+-+

èø

，　　　　　　　　…………12分

[image: image395.wmf]\

[image: image396.wmf]23

1111111111111

=1

232435211

n

cccnnnn

æö

+++-+-+-++-+-

ç÷

--+

èø

LL

[image: image397.wmf]11113111

=1+

221421

nnnn

æöæö

--=-+

ç÷ç÷

++

èøèø

，　　　　　　　…………13分

[image: image398.wmf]Q

[image: image399.wmf]111

0

21

nn

æö

+>

ç÷

+

èø

，[image: image400.wmf]\

[image: image401.wmf]23

1113

4

n

ccc

+++<

L

对任意[image: image402.wmf]*

2,

nnN

³Î

均成立．　…………14分

22．解析：由已知，f '(x)=3x2+a，g'(x)=2x+b，a，b(R；

（Ⅰ）由题设“单调性一致”定义知，f '(x)g'(x)(0在区间[－1,+()上恒成立，即 (3x2+a)(2x+b)(0在区间[－1,+()上恒成立，因为a>0，所以，3x2+a>0，所以，2x+b(0在区间[－1,+()上恒成立，

即，b(－2x在区间[－1,+()上恒成立，而y=－2x在[－1,+()上最大值ymax=－2(－1)=2，

所以，b(2，即b([2,+()；

（Ⅱ）由“单调性一致”定义知，f '(x)g'(x)(0在以a，b为端点的开区间上恒成立，即 (3x2+a)(2x+b)(0在以a，b为端点的开区间上恒成立，因a<0，所以，由(3x2+a)(2x+b)=0，得x1=－ eq \r(－\f(a,3))，x2= eq \r(－\f(a,3))，x3=－ eq \f(b,2)；

①若b>0，则开区间为(a,b)，取x=0，由f '(0)g'(0)=ab<0知，f(x)和g(x)在区间(a,b)上单调性不一致，不符合题设；

②若b(0，因x2，x3均为非负，故不在以a，b为端点的开区间内；所以，只有x1可能在区间上；

由f '(x)g'(x)(0在以a，b为端点的区间上恒成立，知x1=－ eq \r(－\f(a,3))要么不小于a，b中的大者，要么不大于a，b中的小者；因为a，b都不大于0，所以，(2x+b)(0，所以，由f '(x)g'(x) (0知(3x2+a)(0，所以－ eq \r(－\f(a,3))(x(0；

当0>a>b(－ eq \r(－\f(a,3))时，由f '(x)g'(x)(0在区间(b,a)上恒成立，即(3x2+a)(2x+b)(0在区间(b,a)上恒成立，知|a－b|最大值为|a+ eq \r(－\f(a,3))|，而由a>－ eq \r(－\f(a,3))解得a>－ eq \f(1,3)；此时，|a+ eq \r(－\f(a,3))|=|－(eq \r(－a))2+ eq \f(1,3)

 eq \r(－a)|，配方后知，取不到最大值；

当0(b>a(－ eq \r(－\f(a,3))时，显然，此时，当b=0，a=－ eq \r(－\f(a,3))，即b=0，a=－ eq \f(1,3)时，|a－b|取得最大值|0－(－ eq \f(1,3))|= eq \f(1,3)；综上，|a－b|的最大值为 eq \f(1,3)。
� EMBED Equation.DSMT4 ���

2

正视图

侧视图

2

A

� EMBED Equation.DSMT4 ���

2

B

� EMBED Equation.DSMT4 ���

2

C

� EMBED Equation.DSMT4 ���

2

D

� EMBED Equation.DSMT4 ���

俯视图

1

1

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

PAGE
1

[image: image409.wmf]cos

a

[image: image410.wmf]sin

b

[image: image411.wmf]sin

a

[image: image412.wmf]cos

b

[image: image413.wmf]sin

b

[image: image414.wmf]cos

b

[image: image415.wmf]sin

a

[image: image416.wmf]D

[image: image417.wmf]O

[image: image418.wmf]x

[image: image419.wmf]y

[image: image420.wmf]A

[image: image421.wmf]B

[image: image422.wmf]C

[image: image423.wmf]M

[image: image424.bmp][image: image425.bmp][image: image426.emf]�

H

�

A

�

B

�

C

�

D

�

P

�

M

�

Q

_1442496222.unknown

_1442496292.unknown

_1442749694.unknown

_1442749880.unknown

_1442496308.unknown

_1442496352.unknown

_1442496301.unknown

_1442496256.unknown

_1442496268.unknown

_1442496242.unknown

_1442486810.unknown

_1442486867.unknown

_1442486936.unknown

_1442486824.unknown

_1442486785.unknown

_1442486803.unknown

_1442486750.unknown

