
数学（理）试题

本试卷共150分。考试时长120分钟。考生务必将答案答在答题卡上，在试卷上作答无效。考

试结束后，将本试卷和答题卡一并交回。

一、选择题：本大题共8小题,每小题5分,共40分．在每小题列出的四个选项中,选出符合题目要求的一项．

1．已知集合
[image: image291.jpg]

=

A．{
[image: image2.wmf]1

2

}
B． {2}
C．{1}
D．
[image: image3.wmf]f

2．复数
[image: image4.wmf](1)(1)

zii

=+-

 在复平面内对应的点的坐标为

A． （1，0）
B．（0，2）
C． （0，1）
D．（2，0）

3．下列函数
[image: image5.wmf]()

fx

 图象中，满足
[image: image6.wmf]1

()(3)(2)

4

fff

>>

的只可能是

[image: image7.png]-y

4．已知直线 的参数方程为
[image: image8.wmf]1,

(

1

xt

t

yt

=+

ì

í

=-+

î

（ 为参数），则直线
[image: image9.wmf]l

的普通方程为

A． x－y－2=0
B． x－y+2=0
C． x+y=0
D． x+y－2=0

5．在数列
[image: image10.wmf]{}

n

a

中，“an=2an－1，n=2，3，4，… ”是“
[image: image11.wmf]{}

n

a

是公比为2的等比数列”的

A．充分不必要条件

B．必要不充分条件

C．充要条件

D．既不充分也不必要条件

6．小明有4枚完全相同的硬币，每个硬币都分正反两面．他想把4个硬币摆成一摞,且满足相邻两枚硬币的正面与正面不相对,不同的摆法有

A．4种
B．5种
C．6种
D．9种

7．某购物网站在2013年11月开展“全场6折”促销活动，在11日当天购物还可以再享受“每张订单金额（6折后）满300元时可减免100元”．某人在11日当天欲购入原价48元（单价）的商品共42件，为使花钱总数最少，他最少需要下的订单张数为

A．1
B．2
C．3
D．4

8．已知A（1，0），点B在曲线G：y=1n（x+1）上，若线段AB与曲线M：y=
[image: image12.wmf]1

x

相交且交点恰为线段AB的中点，则称B为曲线G关于曲线M的一个关联点．记曲线G关于曲线M的关联点的个数为a，则

A． a=0
B． a=1
C． a=2
D．
[image: image13.wmf]2

a

>

[image: image1.wmf]2

1

{1,2,},{|,},

2

AByyxxAAB

===Î

I

集

合

则

二、填空题:本大题共6小题,每小题5分,共30分．

9．一个空间几何体的三视图如图所示，该几何体的体积为______．

10．函数
[image: image14.wmf]2

yxx

=-

的图象与
[image: image15.wmf]x

轴所围成的封闭

[image: image286.png]3wk 3 al

图形的面积等于_______．

11．如图，AB切圆O于B，4B=
[image: image16.wmf]3

，AC=1，

则AO的长为 。

12．已知圆x2+ y2+mx－
[image: image17.wmf]1

4

=0与抛物线y2=4x的

[image: image287.png]

准线相切，则m= 。

13．如图，已知△ABC中，∠BAD=30°，∠CAD = 45°，

AB=3。AC=2，则
[image: image18.wmf]BD

DC

= 。

14．已知向量序列：a1，a2，a3，…，an，…满足如下条件：

[image: image19.wmf]11

42,2.1

adad

===-

且
[image: image20.wmf]1

(2,3,4,)

nn

aadn

-

-==

K

。

若al·ak =0，则k=___ ；
[image: image21.wmf]123

,,,,,

n

aaaa

L

…中第 项最小．

三、解答题：本大题共6小题，共80分．解答应写出文字说明，演算步骤或证明过程．

15．（本小题满分13分）

 已知函数
[image: image22.wmf]()2sincos

66

fxxx

pp

=

，过两点
[image: image23.wmf](,(),,(1,(1)

AtftBtft

++

的直线的斜率记记为

g（t）．

（I）求g（0）的值；

（Ⅱ）写出函数g（t）的解析式，求g（t）在
[image: image24.wmf]33

,

22

éù

-

êú

ëû

的取值范围．

16．（本小题满分13分）

 为了解甲、乙两个快递公司的工作状况，假设同一个公司快递员的工作状况基本相同，现从甲、乙两公司各随机抽取一名快递员，并从两人某月（30天）的快递件数记录结果中随机抽取10天的数据，制表如下：

[image: image25.png]FATRRT A ZAARRTE

1
]

39 6 58 3 3 23|46 6 6 7 7
| a 2

 每名快递员完成一件货物投递可获得劳务费情况如下：

 甲公司规定每件4．5元：乙公司规定每天35件以内（含35件）的部分每件4元，超出35件的部分每件7元．

 （I）根据表中数据写出甲公司员工A在这10天投递快递件数的平均数和众数；

 （Ⅱ）为了解乙公司员工曰的每天获得的劳务费的情况，从这10天中随机抽取1天，他获得的劳务费记为X（单位：元），求X的分布列和数学期望；

 （Ⅲ）根据表中数据估算两公司的每位员工该月获得的劳务费．

17．（本小题满分14分）

 如图1，在Rt△ABC中，∠ACB=30°，∠ABC==90°，D为AC的中点，AE⊥BD于E，延长AF交BC于F．将△ABD沿BD折起，使平面ABD上平面BCD，如图2所示．

 （I）求证：AE⊥平面BCD；

 （Ⅱ）求二面角A— DC—B的余弦值；

[image: image288.png]

 （Ⅲ）在线段AF上是否存在点M使EM∥平面ADC？若存在，求出
[image: image26.wmf]AM

AF

的值；若不存在，请说明理由。

18．（本小题满分13分）

 已知 线C：y=eax．

 （I）若曲线C在点（0，1）处的切线为y = 2x十m，求实数a和m的值；

 （Ⅱ）对任意实数a，曲线C总在直线
[image: image27.wmf]:

l

y = ax十b的上方，求实数b的取值范围．

19．（本小题满分1 4分）

 已知A，B是椭圆C: 2x2+3y2=9上两点，点M的坐标为（1，0）．

 （I）当A，B两点关于x轴对称，且△MAB为等边三角形时，求AB的长；

 （Ⅱ）当A，B两点不关于x轴对称时，证明：△MAB不可能为等边三角形．

20．（本小题满分l3分）

 在平面直角坐标系中，对于任意相邻三点都不共线的有序整点列（整点即横纵坐标都是整数的点）A（n）：A1，A2，A3，…，An，与B（n）：B1，B2，B3，…，Bn，其中n≥3，若同时满足：

 ①两点列的起点和终点分别相同；②线段AiAi+1⊥BiBi+1，其中i=1，2，3，…，n－l，则称A（n）与B（n,）互为正交点列．

 （I）求A（3）：A1（0，2），A2（3，0），A3（5，2）的正交点列B（3）；

 （Ⅱ）判断A（4）：A1（0，0），A2（3，1），A3（6，0），A4（9，1）是否存在正交点列B（4）?并说明理由；

 （Ⅲ）
[image: image28.wmf]5,

nnN

"³Î

，是否都存在无正交点列的有序整点列A（n）?并证明你的结论．

参考答案

 2014.4

阅卷须知:

1.评分参考中所注分数,表示考生正确做到此步应得的累加分数。
2.其它正确解法可以参照评分标准按相应步骤给分。
一、选择题：本大题共8小题,每小题5分,共40分.

1. C 2. D 3. D 4. A 5. B 6. B 7. C 8. B

二、填空题:本大题共6小题,每小题5分,共30分.

9. 96 10. [image: image29.wmf]1

6

 11. 2 12. [image: image30.wmf]3

4

 13. [image: image31.wmf]32

4

 14. 9；3 (本题第一空3分，第二空2分)

三、解答题: 本大题共6小题,共80分.
15．解：

（Ⅰ）[image: image32.wmf]π

()sin

3

fxx

=

 ---------------------------2分

[image: image33.wmf](1)(0)

(0)

1

ff

g

-

=

 ------------------------------3分

[image: image34.wmf]π

3

sinsin0

32

=-=

. -------------------------------5分

（Ⅱ）[image: image35.wmf](1)()

π

()sin()sin

1333

ftft

gttt

tt

pp

+-

==+-

+-

 ------------------------------6分

 [image: image36.wmf]π

π

π

sincoscossinsin

33333

ttt

pp

=+-

 ------------------------------7分

 [image: image37.wmf]1

π

3

π

sincos

2323

tt

=-+

 ------------------------------8分

 [image: image38.wmf]π

π

sin()

33

t

=--

 ------------------------------10分

 因为[image: image39.wmf]33

[,]

22

t

Î-

，所以[image: image40.wmf]π

π

5

π

π

[,]

3366

t

-Î-

， ------------------------------11分

 所以 [image: image41.wmf]π

1

sin()[1,]

332

t

p

-Î-

， -----------------------------12分

 所以[image: image42.wmf]()

gt

在[image: image43.wmf]33

[,]

22

-

上的取值范围是[image: image44.wmf]1

[,1]

2

-

 -----------------------------13分

16.解：

（Ⅰ）甲公司员工A投递快递件数的平均数为36，众数为33. --------------------------------2分

（Ⅱ）设[image: image45.wmf]a

为乙公司员工B投递件数，则

当[image: image46.wmf]a

=34时，[image: image47.wmf]X

=136元，当[image: image48.wmf]a

>35时，[image: image49.wmf]354(35)7

Xa

=´+-´

元，

[image: image50.wmf]X

的可能取值为136,147,154,189,203 -------------------------------4分

{说明：X取值都对给4分，若计算有错，在4分基础上错1个扣1分，4分扣完为止}
 [image: image51.wmf]X

的分布列为：

	[image: image52.wmf]X

	136
	147
	154
	189
	203

	[image: image53.wmf]P

	[image: image54.wmf]1

10

	[image: image55.wmf]3

10

	[image: image56.wmf]2

10

	[image: image57.wmf]3

10

	[image: image58.wmf]1

10

--------------------------------------9分

{说明：每个概率值给1分，不化简不扣分，随机变量值计算错误的此处不再重复扣分}

[image: image59.wmf]13231

()136147154189203

1010101010

EX

=´+´+´+´+´

[image: image60.wmf]1655

==165.5()

10

元

 --------------------------------------11分
（Ⅲ）根据图中数据，可估算甲公司被抽取员工该月收入4860元，乙公司被抽取员工该月收入4965元. ------------------------------------13分

17．（Ⅰ）因为平面[image: image61.wmf]ABD

^

平面[image: image62.wmf]BCD

，交线为[image: image63.wmf]BD

，

又在[image: image64.wmf]ABD

D

中，[image: image65.wmf]AEBD

^

于[image: image66.wmf]E

，[image: image67.wmf]AE

Ì

平面[image: image68.wmf]ABD

 所以[image: image69.wmf]AE

^

平面[image: image70.wmf]BCD

 . --------------------------------------3分

[image: image289.png]A1

 （Ⅱ）由（Ⅰ）结论[image: image71.wmf]AE

^

平面[image: image72.wmf]BCD

可得[image: image73.wmf]AEEF

^

.

由题意可知[image: image74.wmf]EFBD

^

，又[image: image75.wmf]AE

^

[image: image76.wmf]BD

.

如图，以[image: image77.wmf]E

为坐标原点，分别以[image: image78.wmf],,

EFEDEA

所在直线为[image: image79.wmf]x

轴，[image: image80.wmf]y

轴，[image: image81.wmf]z

轴，建立空间直角坐标系[image: image82.wmf]Exyz

-

 --------------------------4分

 不妨设[image: image83.wmf]2

ABBDDCAD

====

，则[image: image84.wmf]1

BEED

==

.

 由图1条件计算得，[image: image85.wmf]3

AE

=

，[image: image86.wmf]23

BC

=

，[image: image87.wmf]3

3

BF

=

 则[image: image88.wmf]3

(0,0,0),(0,1,0),(0,1,0),(0,0,3),(,0,0),(

3,2,0)

3

EDBAFC

-

-------5分

 [image: image89.wmf](3,1,0),(0,1,3)

DCAD

==-

uuuruuur

.
 由[image: image90.wmf]AE

^

平面[image: image91.wmf]BCD

可知平面DCB的法向量为[image: image92.wmf]EA

uuur

. -----------------------------------6分

 设平面[image: image93.wmf]ADC

的法向量为[image: image94.wmf](,,)

xyz

=

n

，则

 [image: image95.wmf]0,

0.

DC

AD

ì

×=

ï

í

×=

ï

î

uuur

uuur

n

n

 即[image: image96.wmf]30,

30.

xy

yz

ì

+=

ï

í

-=

ï

î

 令[image: image97.wmf]1

z

=

，则[image: image98.wmf]3,1

yx

==

，所以[image: image99.wmf](1,3,1)

=-

n

.------------------------------------8分

 平面DCB的法向量为[image: image100.wmf]EA

uuur

 所以[image: image101.wmf]5

cos,

5

||||

EA

EA

EA

×

<>==-

×

n

n

n

uuur

uuur

uuur

，
 所以二面角[image: image102.wmf]ADCB

--

的余弦值为[image: image103.wmf]5

5

 ------------------------------9分

（Ⅲ）设[image: image104.wmf]AMAF

l

=

uuuuruuur

，其中[image: image105.wmf][0,1]

l

Î

.

由于[image: image106.wmf]3

(,0,3)

3

AF

=-

uuur

，

所以[image: image107.wmf]3

(,0,3)

3

AMAF

ll

==-

uuuuruuur

，其中[image: image108.wmf][0,1]

l

Î

 --------------------------10分

所以[image: image109.wmf]3

,0,(1)3

3

EMEAAM

ll

æö

=+=-

ç÷

ç÷

èø

uuuuruuuruuuur

 --------------------------11分

由[image: image110.wmf]0

EM

×=

uuuur

n

，即[image: image111.wmf]3

30

3

ll

=

-(1-

）

 ---------------------------12分

解得[image: image112.wmf]3

=(0,1)

4

l

Î

. -----------------------------13分

所以在线段[image: image113.wmf]AF

上存在点[image: image114.wmf]M

使[image: image115.wmf]EMADC

uuuur

∥

平

面

，且[image: image116.wmf]3

4

AM

AF

=

.-------------14分

18．解

（Ⅰ）[image: image117.wmf]e

ax

ya

¢

=

， -----------------------------------2分

因为曲线C在点（0，1）处的切线为L：[image: image118.wmf]2

yxm

=+

，

所以[image: image119.wmf]120

m

=´+

且[image: image120.wmf]0

|2

x

y

=

¢

=

. ----------------------------------4分

解得[image: image121.wmf]1

m

=

，[image: image122.wmf]2

a

=

 -----------------------------------5分

（Ⅱ）法1：

对于任意实数a，曲线C总在直线的[image: image123.wmf]yaxb

=+

的上方，等价于

∀x,[image: image124.wmf]aR

Î

，都有[image: image125.wmf]e

ax

axb

>+

，

即∀x,[image: image126.wmf]a

Î

R，[image: image127.wmf]e0

ax

axb

-->

恒成立， --------------------------------------6分

令[image: image128.wmf]()e

ax

gxaxb

=--

， --7分

①若a=0，则[image: image129.wmf]()1

gxb

=-

，

所以实数b的取值范围是[image: image130.wmf]1

b

<

； --8分

②若[image: image131.wmf]0

a

¹

,[image: image132.wmf]()(e1)

ax

gxa

¢

=-

，

由[image: image133.wmf]'()0

gx

=

得[image: image134.wmf]0

x

=

， --9分

[image: image135.wmf]'(),()

gxgx

的情况如下：

	[image: image136.wmf]x

	[image: image137.wmf]0

¥

（

-,

）

	0
	[image: image138.wmf]¥

（

0,+

）

	[image: image139.wmf]'()

gx

	[image: image140.wmf]-

	0
	+

	[image: image141.wmf]()

gx

	[image: image142.wmf]]

	极小值
	[image: image143.wmf]Z

 ---11分

所以[image: image144.wmf]()

gx

的最小值为[image: image145.wmf](0)1

gb

=-

， ---12分

所以实数b的取值范围是[image: image146.wmf]1

b

<

；

综上，实数b的取值范围是[image: image147.wmf]1

b

<

． --------------------------------------13分

法2：对于任意实数a，曲线C总在直线的[image: image148.wmf]yaxb

=+

的上方，等价于

∀x,[image: image149.wmf]aR

Î

，都有[image: image150.wmf]e

ax

axb

>+

，即

∀x,[image: image151.wmf]a

Î

R，[image: image152.wmf]e

ax

bax

<-

恒成立， ---6分

 令[image: image153.wmf]tax

=

，则等价于∀[image: image154.wmf]t

Î

R

，[image: image155.wmf]e

t

bt

<-

恒成立，

令[image: image156.wmf]()e

t

gtt

=-

，则 [image: image157.wmf]()e1

t

gt

¢

=-

， ---7分

由[image: image158.wmf]'()0

gt

=

得[image: image159.wmf]0

t

=

， --9分

[image: image160.wmf]'(),()

gtgt

的情况如下：

	[image: image161.wmf]t

	[image: image162.wmf]0

¥

（

-,

）

	0
	[image: image163.wmf]¥

（

0,+

）

	[image: image164.wmf]'()

gt

	[image: image165.wmf]-

	0
	+

	[image: image166.wmf]()

gt

	[image: image167.wmf]]

	极小值
	[image: image168.wmf]Z

 ---11分

所以 [image: image169.wmf]()e

t

gtt

=-

的最小值为[image: image170.wmf](0)1

g

=

， --12分

实数b的取值范围是[image: image171.wmf]1

b

<

． --13分

19．解：

（Ⅰ） 设[image: image172.wmf]00

(,)

Axy

,[image: image173.wmf]00

(,)

-

Bxy

， ---------------------------------------1分

因为[image: image174.wmf]D

ABM

为等边三角形，所以[image: image175.wmf]00

3

|||1|

3

=-

yx

. ---------------------------------2分

又点[image: image176.wmf]00

(,)

Axy

在椭圆上，

所以 [image: image177.wmf]00

22

00

3

|||1|,

3

239,

yx

xy

ì

=-

ï

í

ï

+=

î

 消去[image: image178.wmf]0

y

， ---3分

得到 [image: image179.wmf]2

00

3280

--=

xx

，解得[image: image180.wmf]0

2

=

x

或[image: image181.wmf]0

4

3

=-

x

，----------------------------------4分

当[image: image182.wmf]0

2

=

x

时，[image: image183.wmf]23

||

3

=

AB

；

当[image: image184.wmf]0

4

3

=-

x

时，[image: image185.wmf]143

||

9

=

AB

. ---5分

{说明：若少一种情况扣2分}

（Ⅱ）法1：根据题意可知，直线[image: image186.wmf]AB

斜率存在.

设直线[image: image187.wmf]AB

:[image: image188.wmf]=+

ykxm

，[image: image189.wmf]11

(,)

Axy

，[image: image190.wmf]22

(,)

Bxy

，[image: image191.wmf]AB

中点为[image: image192.wmf]00

(,)

Nxy

，

联立[image: image193.wmf]22

239,

ì

+=

í

=+

î

xy

ykxm

 消去[image: image194.wmf]y

得[image: image195.wmf]222

(23)6390

+++-=

kxkmxm

， ------------------6分

由[image: image196.wmf]0

D>

得到 [image: image197.wmf]22

2960

--<

mk

 ① ----------------------------7分

所以[image: image198.wmf]12

2

6

23

+=-

+

km

xx

k

,

[image: image199.wmf]1212

2

4

()2

23

+=++=

+

m

yykxxm

k

， ----------------------------8分

所以[image: image200.wmf]22

32

(,)

2323

-

++

kmm

N

kk

，又[image: image201.wmf](1,0)

M

如果[image: image202.wmf]D

ABM

为等边三角形，则有[image: image203.wmf]^

MNAB

， --------------------------9分

所以[image: image204.wmf]1

MN

kk

´=-

， 即[image: image205.wmf]2

2

2

23

1

3

1

23

m

k

k

km

k

+

´=-

--

+

， ------------------------------10分

化简[image: image206.wmf]2

320

kkm

++=

，② ------------------------------11分

由②得[image: image207.wmf]2

32

k

m

k

+

=-

，代入① 得[image: image208.wmf]22

2

2

(32)

23(32)0

k

k

k

+

-+<

，

化简得 [image: image209.wmf]2

340

+<

k

，不成立， -------------------------------------13分

{此步化简成[image: image210.wmf]42

2

9188

0

kk

k

++

<

或[image: image211.wmf]42

91880

kk

++<

或[image: image212.wmf]22

(32)(34)0

kk

++<

都给分}

故[image: image213.wmf]D

ABM

不能为等边三角形.
-------------------------------------14分
 法2：设[image: image214.wmf]11

(,)

Axy

，则[image: image215.wmf]22

11

239

xy

+=

，且[image: image216.wmf]1

[3,3]

x

Î-

，

所以 [image: image217.wmf]22222

11111

21

||(1)(1)3(3)1

33

MAxyxxx

=-+=-+-=-+

，----------------8分

设[image: image218.wmf]22

(,)

Bxy

，同理可得[image: image219.wmf]2

2

1

||(3)1

3

MBx

=-+

，且[image: image220.wmf]2

[3,3]

x

Î-

 -----------------9分

因为[image: image221.wmf]2

1

(3)1

3

yx

=-+

在[image: image222.wmf][3,3]

-

上单调

所以，有[image: image223.wmf]12

xx

=

[image: image224.wmf]Û

[image: image225.wmf]||||

MAMB

=

， ---------------------------------11分

因为[image: image226.wmf],

AB

不关于[image: image227.wmf]x

轴对称，所以[image: image228.wmf]12

xx

¹

.

所以[image: image229.wmf]||||

MAMB

¹

， ---------------------------------13分

所以[image: image230.wmf]D

ABM

不可能为等边三角形. ---------------------------------14分

20.解：

（Ⅰ）设点列[image: image231.wmf]123

(0,2),(3,0),(5,2)

AAA

的正交点列是[image: image232.wmf]123

,,

BBB

,

由正交点列的定义可知[image: image233.wmf]13

(0,2),(5,2)

BB

,设[image: image234.wmf]2

(,)

Bxy

，

[image: image235.wmf]1223

(3,2),(2,2)

=-=

uuuuruuuur

AAAA

，[image: image236.wmf]1223

(,2)(5,2)

=-=--

uuuuruuuur

BBxyBBxy

，

，

由正交点列的定义可知 [image: image237.wmf]1212

0

AABB

×=

uuuuruuuur

,[image: image238.wmf]2323

0

AABB

×=

uuuuruuuur

,

即[image: image239.wmf]32(2)0,

,

2(5)2(2)0

xy

xy

--=

ì

í

-+-=

î

 解得[image: image240.wmf]2

5

=

ì

í

=

î

x

y

所以点列[image: image241.wmf]123

(0,2),(3,0),(5,2)

AAA

的正交点列是[image: image242.wmf]123

(0,2),(2,5),(5,2)

BBB

.------3分

（Ⅱ）由题可得 [image: image243.wmf]122334

(3,1),(3,1)(3,1)

AAAAAA

==-=

uuuuruuuuruuuur

，

，

设点列[image: image244.wmf]1234

,,,

BBBB

是点列[image: image245.wmf]1234

,,,

AAAA

的正交点列，

则可设[image: image246.wmf]121232343

(1,3),(1,3)(1,3)

lll

=-==-

uuuuruuuuruuuur

BBBBBB

，

,[image: image247.wmf]lll

Î

123

，

，

[image: image248.wmf]Z

因为[image: image249.wmf]1144

,

ABAB

与

与

相同，所以有

[image: image250.wmf]lll

lll

ì

ï

í

ï

î

123

123

-+-=9,

（

1

）

3+3+3=1.

（

2

）

因为[image: image251.wmf]lll

Î

123

，

，

[image: image252.wmf]Z

，方程（2）显然不成立，

所以有序整点列[image: image253.wmf]1234

0,0),3,1),6,0)

(((

,9,1)

(

AAAA

不存在正交点列；---------------8分

（Ⅲ）[image: image254.wmf]5

nn

"³Î

，

[image: image255.wmf]N

，都存在整点列[image: image256.wmf]()

An

无正交点列. -------------------------9分

[image: image257.wmf]5

nn

"³Î

，

[image: image258.wmf]N

，设[image: image259.wmf]1

(,),

iiii

AAab

+

=

uuuuur

其中[image: image260.wmf],

ii

ab

是一对互质整数，[image: image261.wmf]1,2,3,1

in

=-

L

若有序整点列[image: image262.wmf]123

,,,

L

n

BBBB

 是点列[image: image263.wmf]123

,,,

n

AAAA

L

正交点列,

则[image: image264.wmf]1

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

l

+

=-=-

uuuuur

L

iiiii

BBbain

，

则有 [image: image265.wmf]11

=11

11

=11

,(1)

.(2)

nn

iii

ii

nn

iii

ii

ba

ab

l

l

--

=

--

=

ì

-=

ï

ï

í

ï

=

ï

î

åå

åå

①当[image: image266.wmf]n

为偶数时，取[image: image267.wmf]1

,

(

0,0)

A

[image: image268.wmf]1,

=3=,1,2,3,,1

-1

ì

=-

í

î

L

ii

i

abin

i

为

奇

数

，

，

为

偶

数

.

由于[image: image269.wmf]123

,,,

L

n

BBBB

是整点列，所以有[image: image270.wmf]i

l

Î

[image: image271.wmf]Z

，[image: image272.wmf]1,2,3,,1

in

=-

L

.

等式（2）中左边是3的倍数，右边等于1，等式不成立，

所以该点列[image: image273.wmf]123

,,,

n

AAAA

L

无正交点列；

②当[image: image274.wmf]n

为奇数时，

取[image: image275.wmf]1

,

(

0,0)

A

[image: image276.wmf]11

=3,2

=

ab

,[image: image277.wmf]1,

=3=,2,3,,1

-1

ì

=-

í

î

L

ii

i

abin

i

为

奇

数

，

，

为

偶

数

,

由于[image: image278.wmf]123

,,,

L

n

BBBB

是整点列，所以有[image: image279.wmf]i

l

Î

[image: image280.wmf]Z

，[image: image281.wmf]1,2,3,,1

in

=-

L

.

等式（2）中左边是3的倍数，右边等于1，等式不成立，

所以该点列[image: image282.wmf]123

,,,

n

AAAA

L

无正交点列.

综上所述，[image: image283.wmf]5

nn

"³Î

，

[image: image284.wmf]N

，都不存在无正交点列的有序整数点列[image: image285.wmf]()

An

----------13分
[image: image290.emf]y

z

x

E

B

C

A

1

D

F

PAGE
1

_1234567897.unknown

_1234567905.unknown

_1234567909.unknown

_1234567911.unknown

_1234567913.unknown

_1234567914.unknown

_1234567915.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.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

