
2016届内蒙古赤峰二中高三数学12月月考试卷

考试时间：120分钟 试卷满分：150分

本试卷分第Ⅰ卷(选择题)和第Ⅱ卷(非选择题)两部分，满分150分，考试时间为120分钟．

第Ⅰ卷（选择题，共60分）
一、选择题（本大题包括12小题，每小题5分，共60分，每小题给出的四个选项中，只有一项是符合题目要求的，请将正确选项填涂在答题卡上）
1.已知集合[image: image328.emf]�

z

�

y

�

x

�

P

�

F

�

E

�

D

�

C

�

A

�

B

，[image: image2.wmf]}

2

log

|

{

2

<

=

x

x

B

，则[image: image3.wmf]=

B

A

C

I

)

(

R

（ ）
A. [image: image4.wmf])

3

,

0

(

B. [image: image5.wmf]]

3

,

0

(

C. [image: image6.wmf]]

4

,

1

[

-

D. [image: image7.wmf])

4

,

1

[

-

2已知[image: image8.wmf]i

是虚数单位，若[image: image9.wmf](13)

zii

+=

，则[image: image10.wmf]z

的共轭复数的虚部为（ ）
A．[image: image11.wmf]1

10

 B．[image: image12.wmf]1

10

-

 C．[image: image13.wmf]10

i

D．[image: image14.wmf]10

i

-

3.给出下列两个命题，命题[image: image15.wmf]:

p

“[image: image16.wmf]3

x

>

”是“[image: image17.wmf]5

x

>

”的充分不必要条件；命题q：函数[image: image18.wmf](

)

2

2

log1

yxx

=+-

是奇函数，则下列命题是真命题的是（ ）

A．[image: image19.wmf]pq

Ù

B．[image: image20.wmf]pq

ÚØ

 C．[image: image21.wmf]pq

Ú

D．[image: image22.wmf]pq

ÙØ

4.执行如图所示的程序框图，则输出的结果是 （ ）
A.
[image: image23.wmf]20

19

B.
[image: image24.wmf]21

20

C. [image: image25.wmf]21

22

 D.
[image: image26.wmf]23

22

5.某几何体的三视图如图所示，则该几何体的外接球的体积为（ ）
A．
[image: image27.wmf]p

12

 B．
[image: image28.wmf]p

3

4

 C．
[image: image29.wmf]p

3

12

 D．
[image: image30.wmf]p

3

3

4

[image: image1.wmf]}

0

1

3

|

{

³

+

-

=

x

x

x

A

[image: image322.emf]

开始

0 S



，

1 n



20 n



输出

S

结束

是

否

1

(1)

SS

nn





1 nn



6将甲、乙等[image: image31.wmf]5

名学生分配到三个不同学校实习，每个学校至少一人，且甲、乙在同一学校的分配方案共有（ ）

A．[image: image32.wmf]18

种 B．[image: image33.wmf]24

种 C．[image: image34.wmf]36

种 D．[image: image35.wmf]72

种
7．已知变量
[image: image36.wmf],

xy

满足：
[image: image37.wmf](

)

2

20

230,2

0

xy

xy

xyz

x

+

-£

ì

ï

ï

-+³=

í

ï

³

ï

î

则

的最大值为（ ）

A．
[image: image38.wmf]2

 B．
[image: image39.wmf]22

 C．2
D．4

8已知直线[image: image40.wmf]xya

+=

与圆[image: image41.wmf]22

4

xy

+=

交于[image: image42.wmf],

AB

两点，且[image: image43.wmf]||||

OAOBOAOB

+=-

uuuruuuruuuruuur

（其中[image: image44.wmf]O

为坐标原点），则实数[image: image45.wmf]a

的值为（ ）
[image: image323.png]

A．[image: image46.wmf]2

B．[image: image47.wmf]6

C．[image: image48.wmf]2

或[image: image49.wmf]2

-

D．[image: image50.wmf]6

或[image: image51.wmf]6

-

 9.[image: image52.wmf]()cos()(,0)

fxAxA

wjw

=+>

的图象如图所示，为得到[image: image53.wmf]()sin()

6

gxAx

p

w

=-+

的图象，可以将[image: image54.wmf])

(

x

f

的图象 （ ）

A．向右平移[image: image55.wmf]6

5

p

个单位长度 B．向右平移[image: image56.wmf]12

5

p

个单位长度

C．向左平移[image: image57.wmf]6

5

p

个单位长度 D．向左平移[image: image58.wmf]12

5

p

个单位长度

10. 设数列
[image: image59.wmf]{}

n

a

的前n项和为
[image: image60.wmf]n

S

.且
[image: image61.wmf](

)

11

1

1,1,2,3,

2

nn

n

aaan

+

=+==

L

，则
[image: image62.wmf]21

n

S

+

=（ ）
A．
[image: image63.wmf]÷

ø

ö

ç

è

æ

-

n

4

1

1

3

4

B．
[image: image64.wmf]1

41

1

34

n

+

æö

-

ç÷

èø

 C．
[image: image65.wmf]÷

ø

ö

ç

è

æ

+

n

4

1

1

3

4

D．
[image: image66.wmf]÷

ø

ö

ç

è

æ

+

+

1

4

1

1

3

4

n

11.过双曲线[image: image67.wmf](

)

0

,

0

1

2

2

2

2

>

>

=

-

b

a

b

y

a

x

的左焦点[image: image68.wmf](

)

0

,

c

F

-

作圆[image: image69.wmf]2

2

2

a

y

x

=

+

的切线，切点为[image: image70.wmf]E

，延长[image: image71.wmf]FE

交抛物线[image: image72.wmf]cx

y

4

2

=

于点[image: image73.wmf]P

,[image: image74.wmf]O

为原点，若[image: image75.wmf](

)

OP

OF

OE

+

=

2

1

，则双曲线的离心率为（ ）
A.[image: image76.wmf]2

5

1

+

B.[image: image77.wmf]2

3

1

+

C.[image: image78.wmf]7

2

2

4

-

D.[image: image79.wmf]7

2

2

4

+

12．定义在
[image: image80.wmf](0,)

+¥

上的单调递减函数
[image: image81.wmf]()

fx

，若
[image: image82.wmf]()

fx

的导函数存在且满足
[image: image83.wmf]'

()

()

fx

x

fx

>

，则下列不等式成立的是（ ）
A．
[image: image84.wmf]3(2)2(3)

ff

<

 B．
[image: image85.wmf]3(4)4(3)

ff

<

C．
[image: image86.wmf]2(3)3(4)

ff

<

 D．
[image: image87.wmf](2)2(1)

ff

<

 第Ⅱ卷

本卷包括必考题和选考题两部分。第13题~第21题为必考题，每个试题考生都必须作答。第22题~第24题为选考题，考生依据要求作答。

二．填空题：把答案填在答题卡相应题号后的横线上（本大题共4小题，每小题5分，共20分）

[image: image324.png]

13. 已知
[image: image88.wmf]0

>

a

关于x的二项式[image: image89.png](ﬁ%) ¥

 展开式的二项式系数之和为32，常数项为80，则展开式的各项系数和=_________.
14．如图，在边长为
[image: image90.wmf]e

（
[image: image91.wmf]e

为自然对数的底数）

的正方形中随机取一点,则它落到阴影部分

的概率为_________.
15.已知M是△ABC内的一点（不含边界），且
[image: image92.wmf]3

2

=

·

AC

AB

,
[image: image93.wmf]30

BAC

Ð=°

若△MBC，△MAB，△MCA的面积分别为
[image: image94.wmf],,

xyz

，记
[image: image95.wmf]149

(,,)

fxyz

xyz

=++

，则
[image: image96.wmf](,,)

fxyz

的最小值为_________.
16已知函数[image: image97.wmf](

)

(

)

(

)

(

)

21,0

21,0

x

x

fx

fxx

ì

-£

ï

=

í

-+>

ï

î

，把函数[image: image98.wmf](

)

(

)

1

2

gxfxx

=-

的偶数零点按从小到大的顺序排列成一个数列，该数列的前n项的和[image: image99.wmf]10

=

n

SS

，

则

_________.
三、解答题：解答应写出文字说明，证明过程或演算步骤

17. (本小题满分12分)

已知
[image: image100.wmf])

cos

sin

,

sin

2

(

x

x

x

a

-

=

，
[image: image101.wmf])

cos

sin

,

cos

3

(

x

x

x

b

+

=

，
记函数
[image: image102.wmf]b

a

x

f

·

=

)

(

（1）求函数[image: image103.wmf]()

fx

取最大值时[image: image104.wmf]x

的取值集合；

（2）设[image: image105.wmf]ABC

D

的角[image: image106.wmf],,

ABC

所对的边分别为[image: image107.wmf],,

abc

，若a＝2csinA,c＝eq \r(7)，且△ABC的面积为eq \f(3\r(3),2)，求a＋b的值．

18.(本小题满分12分)

以下茎叶图记录了甲、乙两名射击运动员训练的成绩（环数），射击次数为4次．

[image: image325.png]L
67 9ols 7
oltlo o

（1）试比较甲、乙两名运动员射击水平的稳定性；

（2）每次都从甲、乙两组数据中随机各选取一个进行比对分析，共选取了4次（有放回选取）．设选取的两个数据中甲的数据大于乙的数据的次数为[image: image108.wmf]x

，求[image: image109.wmf]x

的分布列及数学期望．

19．（本小题满分12分）

[image: image326.png]

在如图所示的几何体中，四边形ABCD为矩形，平面ABEF[image: image110.wmf]^

平面ABCD，EF//AB，[image: image111.wmf]90

BAF

Ð=

o

,AD=2,AB= AF=2EF=l，点P在棱DF上．
（1）若P为DF的中点，求证：BF//平面ACP
（2）若二面角D-AP-C的余弦值为[image: image112.wmf]6

3

，求PF的长度．
20 (本小题满分12分)

已知椭圆
[image: image113.wmf]C

：
[image: image114.wmf]22

22

1(0)

xy

ab

ab

+=>>

的离心率为
[image: image115.wmf]3

2

，右顶点
[image: image116.wmf]A

是抛物线
[image: image117.wmf]2

8

yx

=

的焦点．直线
[image: image118.wmf]l

：
[image: image119.wmf](1)

ykx

=-

与椭圆
[image: image120.wmf]C

相交于
[image: image121.wmf]P

，
[image: image122.wmf]Q

两点．
（Ⅰ）求椭圆
[image: image123.wmf]C

的方程；
（Ⅱ）如果
[image: image124.wmf]AMAPAQ

=+

uuuuruuuruuur

，点
[image: image125.wmf]M

关于直线
[image: image126.wmf]l

的对称点
[image: image127.wmf]N

在
[image: image128.wmf]y

轴上，求
[image: image129.wmf]k

的值．
21. (本小题满分12分)

设函数
[image: image130.wmf](

)

(

)

1

ln

2

+

+

=

x

a

x

x

f

，其中
[image: image131.wmf]0

¹

a

．
（Ⅰ）当
[image: image132.wmf]1

-

=

a

时，求曲线
[image: image133.wmf](

)

x

f

y

=

在原点处的切线方程；

（Ⅱ）试讨论函数
[image: image134.wmf](

)

x

f

极值点的个数；

（Ⅲ）求证：对任意的
[image: image135.wmf]*

N

n

Î

，不等式
[image: image136.wmf](

)

3

1

1

2

ln

+

>

÷

ø

ö

ç

è

æ

+

+

n

n

n

n

恒成立．
考生在第22、23、24题中任选一道作答，并用2B铅笔将答题卡上所选的题目对应的题号右侧方框涂黑，按所涂题号进行评分；多涂、多答，按所涂的首题进行评分，不涂，按本选考题的首题进行评分.

22、（本小题满分10分）选修4—1:几何证明选讲.
如图，⊙
[image: image137.wmf]O

的半径为 6，线段
[image: image138.wmf]AB

与⊙
[image: image139.wmf]O

相交于点
[image: image140.wmf]C

、
[image: image141.wmf]D

，
[image: image142.wmf]=4

AC

，
[image: image143.wmf]BODA

Ð=Ð

，
[image: image144.wmf]OB

与⊙
[image: image145.wmf]O

相交于点
[image: image146.wmf]E

.

（1） 求
[image: image147.wmf]BD

长；

（2）当
[image: image148.wmf]CE

 ⊥
[image: image149.wmf]OD

时，求证：
[image: image150.wmf]AOAD

=

.

[image: image151.emf]

A

E

O

D C

B

23．（本小题满分10分）选修4-4：坐标系与参数方程
在直角坐标系xOy中，曲线C1的参数方程为eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝2cos α，,y＝2＋2sin α))(α为参数)．

M是C1上的动点，P点满足eq \o(OP,\s\up6(→))＝2eq \o(OM,\s\up6(→))，P点的轨迹为曲线C2.

(1)求C2的方程；

(2)在以O为极点，x轴的正半轴为极轴的极坐标系中，射线θ＝eq \f(π,3)与C1的异于极点的交点为A，与C2的异于极点的交点为B，求|AB|.

24、（本小题满分10分）选修4－5:不等式选讲.
已知[image: image152.wmf]0,0,0

abc

>>>

，[image: image153.wmf]333

111

3

abc

abc

+++

的最小值为[image: image154.wmf]m

.

（Ⅰ）求[image: image155.wmf]m

的值；

（Ⅱ）解关于[image: image156.wmf]x

的不等式[image: image157.wmf]|1|2

xxm

+-<

.
第三次模拟考试 数学（理）参考答案

1～12 ABCC BCDC DBAA 13.
[image: image158.wmf]5

3

 14.
[image: image159.wmf]2

2

e

 15.36 16.45
17【解析】（1）由题意，得
[image: image160.wmf])

6

2

sin(

2

2

cos

2

sin

3

)

(

p

-

=

-

=

·

=

x

x

x

b

a

x

f

,

当[image: image161.wmf]()

fx

取最大值时，即[image: image162.wmf]sin(2)1

6

x

p

-=

，此时[image: image163.wmf]22()

62

xkkZ

pp

p

-=+Î

，

所以[image: image164.wmf]x

的取值集合为[image: image165.wmf],

3

xxkkZ

p

p

ìü

=+Î

íý

îþ

．
（2）由a＝2csinA及正弦定理得，sinA＝2cosCsinA.
∵sinA≠0，∴cosC＝
[image: image166.wmf]2

1

，∴C＝eq \f(π,3).
∵△ABC面积为eq \f(3\r(3),2)，∴eq \f(1,2)absineq \f(π,3)＝eq \f(3\r(3),2)，即ab＝6.①
∵c＝eq \r(7)，∴由余弦定理得a2＋b2－2abcoseq \f(π,3)＝7，即a2＋b2－ab＝7.②
由②变形得(a＋b)2＝3ab＋7.③
将①代入③得(a＋b)2＝25，故a＋b＝5.

18【解析】（1）[image: image167.wmf]8

=

=

乙

甲

x

x

 [image: image168.wmf]2

5

]

)

8

10

(

)

8

9

(

)

8

7

(

)

8

6

[(

4

1

)

(

2

2

2

2

=

-

+

-

+

-

+

-

=

甲

x

D

[image: image169.wmf]2

9

]

)

8

10

(

)

8

10

(

)

8

7

(

)

8

5

[(

4

1

)

(

2

2

2

2

=

-

+

-

+

-

+

-

=

乙

x

D

 ∵[image: image170.wmf]<

)

(

甲

x

D

[image: image171.wmf])

(

乙

x

D

 ∴ 甲运动员的射击水平平稳

（2）当乙选取5环时，一定满足要求，此时的概率为[image: image172.wmf]1

4

1

1

´

=

P

当乙选取7环时，甲只能从9环、10环中选取，此时的概率为[image: image173.wmf]8

1

2

1

4

1

2

=

´

=

P

∴ 甲的成绩大于乙的成绩的概率为[image: image174.wmf]8

3

2

1

=

+

=

P

P

P

依题意，[image: image175.wmf]x

的取值分别是0，1，2，3,4，且[image: image176.wmf]x

～[image: image177.wmf])

8

3

,

4

(

B

∴
[image: image178.wmf](

)

=

=

0

x

p

 EMBED Equation.3 [image: image179.wmf]4096

625

8

5

4

=

÷

ø

ö

ç

è

æ

[image: image180.wmf](

)

=

=

1

x

p

 EMBED Equation.3 [image: image181.wmf]1024

375

8

5

8

3

3

1

4

=

÷

ø

ö

ç

è

æ

C

[image: image182.wmf](

)

2048

675

8

5

8

3

2

2

2

2

4

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

=

C

p

x

[image: image183.wmf](

)

1024

135

8

5

8

3

3

3

3

4

=

÷

ø

ö

ç

è

æ

=

=

C

p

x

[image: image184.wmf](

)

4096

81

8

3

4

4

=

÷

ø

ö

ç

è

æ

=

=

x

p

 (运算式子形式表示也可)

	
[image: image185.wmf]z

	0
	1
	2
	3
	4

	P
	
[image: image186.wmf]4096

625

	
[image: image187.wmf]1024

375

	
[image: image188.wmf]2048

675

	
[image: image189.wmf]1024

135

	
[image: image190.wmf]4096

81

因此，[image: image191.wmf]x

的分布列如下：

∴[image: image192.wmf]2

3

8

3

4

=

´

=

x

E

19．解析 ：（Ⅰ）证明：连接BD，交AC于点O，连接OP．因为P是DF中点，O为矩形ABCD 对角线的交点，
[image: image327.emf]�

O

�

B

�

A

�

C

�

D

�

E

�

F

�

P

所以OP为三角形BDF中位线，
所以BF // OP，
因为BF[image: image193.wmf]Ë

平面ACP，OP[image: image194.wmf]Ì

平面ACP，
所以BF // 平面ACP．
(II)因为∠BAF=90º，所以AF⊥AB，
因为 平面ABEF⊥平面ABCD，
且平面ABEF ∩平面ABCD= AB，
所以AF⊥平面ABCD，
因为四边形ABCD为矩形，

所以以A为坐标原点，AB，AD，AF分别为x，y，z轴，建立如图所示空间直角坐标系[image: image195.wmf]Oxyz

-

．
所以 [image: image196.wmf](1,0,0)

B

，[image: image197.wmf]1

(,0,1)

2

E

，，[image: image198.wmf](1,2,0)

C

．
因为AB⊥平面ADF，所以平面APF的法向量为[image: image199.wmf]1

(1,0,0)

n

=

ur

．

设P点坐标为[image: image200.wmf](0,22,)

tt

-

，
在平面APC中，[image: image201.wmf](0,22,)

APtt

=-

uuur

，[image: image202.wmf](1,2,0)

AC

=

uuur

，
所以 平面APC的法向量为 [image: image203.wmf]2

22

(2,1,)

t

n

t

-

=-

uur

，
所以 [image: image204.wmf]12

12

22

12

||

26

cos,

3

||||

22

(2)1()

nn

nn

nn

t

t

×

<>===

×

-

-++

uruur

uruur

uruur

，
解得[image: image205.wmf]2

3

t

=

，或[image: image206.wmf]2

t

=

（舍）． 此时[image: image207.wmf]5

||

3

PF

=

．

20.解：（Ⅰ）抛物线
[image: image208.wmf]2

8

yx

=

，所以焦点坐标为
[image: image209.wmf](2,0)

，即
[image: image210.wmf](2,0)

A

， 所以
[image: image211.wmf]2

a

=

．

又因为
[image: image212.wmf]3

2

c

e

a

==

，所以
[image: image213.wmf]3

c

=

． 所以
[image: image214.wmf]222

1

bac

=-=

，

所以椭圆
[image: image215.wmf]C

的方程为
[image: image216.wmf]2

2

1

4

x

y

+=

．
（Ⅱ）设
[image: image217.wmf]11

(,)

Pxy

，
[image: image218.wmf]22

(,)

Qxy

，因为
[image: image219.wmf]AMAPAQ

=+

uuuuruuuruuur

，
[image: image220.wmf](2,0)

A

，
所以
[image: image221.wmf]11

(2,)

APxy

=-

uuur

，
[image: image222.wmf]22

(2,)

AQxy

=-

uuur

，

所以
[image: image223.wmf]1212

(4,+)

AMAPAQxxyy

=+=+-

uuuuruuuruuur

，

所以
[image: image224.wmf](

)

1212

2,

Mxxyy

+-+

．

由
[image: image225.wmf]2

2

1

4

(1)

x

y

ykx

ì

+=

ï

í

ï

=-

î

，得
[image: image226.wmf]2222

(41)8440

kxkxk

+-+-=

（判别式
[image: image227.wmf]0

D>

），

得
[image: image228.wmf]2

12

22

82

22

4141

k

xx

kk

-

+-=-=

++

，
[image: image229.wmf]1212

2

2

(2)

4+1

k

yykxx

k

-

+=+-=

，
即
[image: image230.wmf]22

22

(,)

4141

k

M

kk

--

++

．

设
[image: image231.wmf]3

(0,)

Ny

， 则
[image: image232.wmf]MN

中点坐标为
[image: image233.wmf]3

22

1

(,)

41412

y

k

kk

--

+

++

，

因为
[image: image234.wmf]M

，
[image: image235.wmf]N

关于直线
[image: image236.wmf]l

对称， 所以
[image: image237.wmf]MN

的中点在直线
[image: image238.wmf]l

上，
所以
[image: image239.wmf]3

22

1

(1)

41241

ky

k

kk

--

+=-

++

，解得
[image: image240.wmf]3

2

yk

=-

，即
[image: image241.wmf](0,2)

Nk

-

．

由于
[image: image242.wmf]M

，
[image: image243.wmf]N

关于直线
[image: image244.wmf]l

对称，所以
[image: image245.wmf]M

，
[image: image246.wmf]N

所在直线与直线
[image: image247.wmf]l

垂直，
所以
[image: image248.wmf]2

2

2

(2)

41

1

2

0

41

k

k

k

k

k

-

--

+

×=-

-

-

+

，解得
[image: image249.wmf]2

2

k

=±

．

21解：（1）当
[image: image250.wmf]1

-

=

a

时，
[image: image251.wmf](

)

(

)

1

ln

2

+

-

=

x

x

x

f

，则
[image: image252.wmf](

)

1

1

2

'

+

-

=

x

x

x

f

，
[image: image253.wmf](

)

1

0

'

-

=

\

f

[image: image254.wmf]\

曲线
[image: image255.wmf](

)

x

f

y

=

在原点处的切线方程为
[image: image256.wmf]x

y

-

=

（２）
[image: image257.wmf](

)

1

,

1

2

2

1

2

2

'

-

>

+

+

+

=

+

+

=

x

x

a

x

x

x

a

x

x

f

，令
[image: image258.wmf](

)

1

,

2

2

2

-

>

+

+

=

x

a

x

x

x

g

当
[image: image259.wmf]2

1

>

a

时，
[image: image260.wmf]0

<

D

，所以
[image: image261.wmf](

)

x

g

 EMBED Equation.3 [image: image262.wmf]>

０，则
[image: image263.wmf](

)

x

f

'

 EMBED Equation.3 [image: image264.wmf]>

０，所以
[image: image265.wmf](

)

x

f

在
[image: image266.wmf](

)

+¥

-

,

1

上为增函数，

所以无极值点；

当
[image: image267.wmf]2

1

=

a

时，
[image: image268.wmf]0

=

D

，所以
[image: image269.wmf](

)

x

g

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

０，则
[image: image271.wmf](

)

x

f

'

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

０，所以
[image: image273.wmf](

)

x

f

在
[image: image274.wmf](

)

+¥

-

,

1

上为增函数，

所以无极值点；

当
[image: image275.wmf]2

1

<

a

时，
[image: image276.wmf]0

>

D

，令
[image: image277.wmf](

)

x

f

'

 EMBED Equation.3 [image: image278.wmf]=

０，则
[image: image279.wmf]2

2

1

1

1

a

x

-

-

-

=

，
[image: image280.wmf]2

2

1

1

2

a

x

-

+

-

=

当
[image: image281.wmf]2

1

0

<

<

a

时，
[image: image282.wmf]÷

ø

ö

ç

è

æ

-

-

Î

2

1

,

1

1

x

，
[image: image283.wmf]÷

ø

ö

ç

è

æ

+¥

-

Î

,

2

1

2

x

，此时有２个极值点；

当
[image: image284.wmf]0

<

a

时，
[image: image285.wmf](

)

1

,

1

-

¥

-

Î

x

，
[image: image286.wmf](

)

+¥

Î

,

0

2

x

，此时有１个极值点；

综上：当
[image: image287.wmf]2

1

³

a

时，无极值点；当
[image: image288.wmf]2

1

0

<

<

a

时，有２个极值点；

当
[image: image289.wmf]0

<

a

时，有１个极值点； 8
（３）对于函数
[image: image290.wmf](

)

2

ln(1)

fxxx

=-+

，令函数
[image: image291.wmf](

)

332

()ln(1)

hxxfxxxx

=-=-++

则
[image: image292.wmf](

)

32

2

13(1)

32

11

xx

hxxx

xx

+-

¢

=-+=

++

，
[image: image293.wmf](

)

[0,)0

xhx

¢

Î+¥>

当

时

，

，所以函数
[image: image294.wmf](

)

hx

在
[image: image295.wmf][0,)

+¥

上单调递增，又
[image: image296.wmf](0)0,(0,)

hx

=\Î+¥

时，恒有
[image: image297.wmf](

)

(0)0

hxh

>=

即
[image: image298.wmf]23

ln(1)

<++

xxx

恒成立.取
[image: image299.wmf]1

1

+

=

n

x

，
则有
[image: image300.wmf](

)

(

)

3

2

1

1

1

1

1

1

1

ln

+

-

+

>

÷

ø

ö

ç

è

æ

+

+

n

n

n

恒成立，即不等式
[image: image301.wmf](

)

3

1

1

2

ln

+

>

÷

ø

ö

ç

è

æ

+

+

n

n

n

n

恒成立.

22、解：（1）∵OC=OD，∴∠OCD=∠ODC，∴∠OCA=∠ODB．[中国教@^育*出版#网%]
∵∠BOD=∠A，∴△OBD∽△AOC． ∴
[image: image302.wmf]AC

OD

OC

BD

=

，

∵OC=OD=6，AC=4，∴
[image: image303.wmf]4

6

6

=

BD

，∴BD=9．

（2）证明：∵OC=OE，CE⊥OD．∴∠COD=∠BOD=∠A．

∴∠AOD=180º–∠A–∠ODC=180º–∠COD–∠OCD=∠ADO．

∴AD=AO

23解 ：(1)设P(x，y)，则由条件知Meq \b\lc\(\rc\)(\a\vs4\al\co1(\f(x,2)，\f(y,2))).

由于M点在C1上，所以eq \b\lc\{\rc\ (\a\vs4\al\co1(\f(x,2)＝2cos α，,\f(y,2)＝2＋2sin α，))即eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝4cos α，,y＝4＋4sin α.))
从而C2的参数方程为eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝4cos α，,y＝4＋4sin α))(α为参数)．(5分)
 (2)曲线C1的极坐标方程为ρ＝4sin θ，曲线C2的极坐标方程为ρ＝8sin θ.

射线θ＝eq \f(π,3)与C1的交点A的极径为ρ1＝4sin eq \f(π,3)，

射线θ＝eq \f(π,3)与C2的交点B的极径为ρ2＝8sin eq \f(π,3).

所以|AB|＝|ρ2－ρ1|＝2eq \r(3).(10分)

24【解析】（Ⅰ）[image: image304.wmf],,

abcR

+

Î

Q

，[image: image305.wmf]3

333333

1111113

3

abcabcabc

\++³××=

[image: image306.wmf]333

1113

33

abcabc

abcabc

\+++³+

 ① 而[image: image307.wmf]33

3236

abcabc

abcabc

+³×=

 ②
[image: image308.wmf]333

3

6

abc

abc

\+++³

 ③
当且仅当[image: image309.wmf]abc

==

时， ①式等号成立；当且仅当[image: image310.wmf]3

3

abc

abc

=

时，②式等号成立；

则当且仅当[image: image311.wmf]1

abc

===

时，③式等号成立，即[image: image312.wmf]333

3

abc

abc

+++

取得最小值[image: image313.wmf]6

m

=

.
(Ⅱ)由（Ⅰ）知[image: image314.wmf]6

m

=

，则[image: image315.wmf]|1|26

xx

+-<

，即[image: image316.wmf]|1|62

xx

+<+

，

[image: image317.wmf]62162

xxx

\--<+<+

 ，
[image: image318.wmf]621

162

xx

xx

--<+

ì

\

í

+<+

î

 解得[image: image319.wmf]7

3

5

x

x

ì

>-

ï

í

ï

>-

î

[image: image320.wmf]\

原不等式的解集为[image: image321.wmf]7

(,)

3

-+¥

.
侧视图

正视图

俯视图

2

2

2

PAGE

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568049.unknown

_1234568057.unknown

_1234568065.unknown

_1234568069.unknown

_1234568073.unknown

_1234568075.unknown

_1234568076.unknown

_1234568077.unknown

_1234568074.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.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

_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

_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

