一品高考资源网 www.gaokw.com/ziyuan/ 免费提供高考试题、高考复习资料

更多高考资料进入：www.gaokw.com/ziyuan/hebei/
邯郸市2014年高三第二次模拟考试

 　 文科数学能力测试 2014.4
一．选择题（共12小题）

1．已知集合
[image: image369.emf]E

F

G

D

C

B A

O

，
[image: image2.wmf]{|11}

Bxx

=-£<

，则
[image: image3.wmf]AB

=

I

 A.
[image: image4.wmf]{0}

 B.
[image: image5.wmf]{1,0}

-

 C.
[image: image6.wmf]{0,1}

 D.
[image: image7.wmf]{1,0,1}

-

2．复数
[image: image8.wmf]z

满足
[image: image9.wmf]()(2)5

zii

--=

，则
[image: image10.wmf]z

=

A.
[image: image11.wmf]22

i

--

 B.
[image: image12.wmf]22

i

-+

 C.
[image: image13.wmf]22

i

-

 D.
[image: image14.wmf]22

i

+

3．某车间为了规定工时定额，需要确定加工零件所花费的时间，为此进行了5次试验，根据收集到的数据（如下表），由最小二乘法求得回归直线方程
[image: image15.wmf]6

.

54

ˆ

68

.

0

ˆ

+

=

x

y

，利用下表中数据推断
[image: image16.wmf]a

的值为

	零件数
[image: image17.wmf]x

(个)
	10
	20
	30
	40
	50

	加工时间
[image: image18.wmf]y

(
[image: image19.wmf]min

)
	62
	
[image: image20.wmf]a

	75
	81
	89

A. 68.2 B. 68 C. 69 D. 67

4．已知双曲线的离心率为2，焦点是
[image: image21.wmf]）

，

0

4

(

-

，
[image: image22.wmf])

0

4

，

（

，则双曲线方程为
A.
[image: image23.wmf]22

1

412

xy

-=

 B.
[image: image24.wmf]22

1

124

xy

-=

 C.
[image: image25.wmf]22

1

106

xy

-=

 D.
[image: image26.wmf]22

1

610

xy

-=

[image: image1.wmf]{1,0,1}

A

=-

5．如图，正三棱柱
[image: image27.wmf]111

ABCABC

-

的各棱长均为2，其正（主）视图如图所示，则此三棱柱侧（左）视图的面积为
 A.
[image: image28.wmf]22

 B.
[image: image29.wmf]4

 C.
[image: image30.wmf]3

 D.
[image: image31.wmf]23

6．函数
[image: image32.wmf]x

x

y

cos

2

=

部分图象可以为
 [image: image33.jpg]L

ay

 [image: image34.jpg]

 A B

 [image: image35.jpg]

 [image: image36.jpg]

C D

7．如图是一个算法的程序框图，当输入的
[image: image37.wmf]x

值为5时，输出
[image: image38.wmf]y

的结果恰好是
[image: image39.wmf]3

1

，则①处的关系式是
[image: image365.jpg](EMED

IE

A.
[image: image40.wmf]3

1

x

y

=

 B.
[image: image41.wmf]3

-

=

x

y

 C.
[image: image42.wmf]x

y

3

=

 D.
[image: image43.wmf]3

x

y

=

[image: image366.jpg]X2

Tk

M
1o mY ~ . ®

8．四个小动物换座位，开始是鼠、猴、兔、猫分别坐1、2、3、4号位上（如图），第一次前后排动物互换座位，第二次左右列动物互换座位，…这样交替进行下去，那么第202次互换座位后，小兔坐在第 号座位上

 A. 1 B. 2 C. 3 D. 4

9．已知等比数列前n项和为
[image: image44.wmf]n

S

，若
[image: image45.wmf]4

2

=

S

,
[image: image46.wmf]16

4

=

S

,则
[image: image47.wmf]=

8

S

A.
[image: image48.wmf]160

 B.
[image: image49.wmf]64

 C.
[image: image50.wmf]64

-

 D.
[image: image51.wmf]160

-

10．若在区间
[image: image52.wmf][

]

2

0

，

中随机地取两个数，则这两个数中较小的数大于
[image: image53.wmf]3

2

的概率是
A.
[image: image54.wmf]3

1

 B.
[image: image55.wmf]3

2

 C.
[image: image56.wmf]9

4

 D.
[image: image57.wmf]9

1

11．已知四面体
[image: image58.wmf]PABC

-

的外接球的球心
[image: image59.wmf]O

在
[image: image60.wmf]AB

上，且
[image: image61.wmf]PO

^

平面
[image: image62.wmf]ABC

，
[image: image63.wmf]2

ABAC

=

，若四面体
[image: image64.wmf]PABC

-

的体积为
[image: image65.wmf]16

3

9

，则该球的表面积为

A.
[image: image66.wmf]p

2

9

 B.
[image: image67.wmf]32

3

p

 C.
[image: image68.wmf]16

p

 D.
[image: image69.wmf]p

9

12．已知函数
[image: image70.wmf]()||

fxxa

=+

（
[image: image71.wmf]aR

Î

）在
[image: image72.wmf][1,1]

-

上的最大值为
[image: image73.wmf]()

Ma

，则函数
[image: image74.wmf]2

()()|1|

gxMxx

=--

的零点的个数为

A. 1个 B. 2个 C. 3个 D. 4个

二．填空题（共4小题）

13．若
[image: image75.wmf]x

，
[image: image76.wmf]y

满足约束条件
[image: image77.wmf]ï

î

ï

í

ì

£

£

³

+

-

³

+

3

0

0

3

0

x

y

x

y

x

，则
[image: image78.wmf]y

x

z

-

=

2

的最小值为_______________．
14．已知
[image: image79.wmf]1

=

a

r

，
[image: image80.wmf])

3

,

1

(

=

b

r

，
[image: image81.wmf](

)

a

a

b

r

r

r

^

-

，则向量
[image: image82.wmf]a

r

与向量
[image: image83.wmf]b

r

的夹角为_______________．
[image: image367.jpg]1R (20 | | g 2% | | o |24 | | 1R | 2R
3| a0 | | 3R | 4| | 3R 4R | | 3% | 4%
Frih B—K BIR BER

15．在
[image: image84.wmf]ABC

D

中，角
[image: image85.wmf]A

、
[image: image86.wmf]B

、
[image: image87.wmf]C

的对边分别为a、b、c，
[image: image88.wmf]1

=

a

，
[image: image89.wmf]3

p

=

B

，当
[image: image90.wmf]ABC

D

的面积等于
[image: image91.wmf]3

时，
[image: image92.wmf]C

tan

=_______________．
16．如图所示点
[image: image93.wmf]F

是抛物线
[image: image94.wmf]x

y

8

2

=

的焦点，点
[image: image95.wmf]B

A

、

分别在抛物线
[image: image96.wmf]x

y

8

2

=

及圆
[image: image97.wmf]16

)

2

(

2

2

=

+

-

y

x

的实线部分上运动，且
[image: image98.wmf]AB

总是平行于
[image: image99.wmf]x

轴，，则
[image: image100.wmf]FAB

D

的周长的取值范围是_______________．
三、解答题：解答应写出文字说明，证明过程或演算步骤.

17．已知
[image: image101.wmf]{}

n

a

为正项等比数列，
[image: image102.wmf]26

3,243

aa

==

,
[image: image103.wmf]n

S

为等差数列
[image: image104.wmf]{}

n

b

的前
[image: image105.wmf]n

项和，
[image: image106.wmf]15

3,35

bS

==

.

（I）求
[image: image107.wmf]{}

n

a

和
[image: image108.wmf]{}

n

b

的通项公式；

（II）设
[image: image109.wmf]1122

nnn

Tababab

=+++

L

，求
[image: image110.wmf]n

T

.
18．某城市随机抽取一个月(30天)的空气质量指数
[image: image111.wmf]API

监测数据，统计结果如下：

	
[image: image112.wmf]API

	
[image: image113.wmf][0,50]

	
[image: image114.wmf](50,100]

	
[image: image115.wmf](100,150]

	
[image: image116.wmf](150,200]

	
[image: image117.wmf](200,250]

	
[image: image118.wmf](250,300]

	
[image: image119.wmf](300,350]

	空气质量
	优
	良
	轻微污染
	轻度污染
	中度污染
	中重度污染
	重度污染

	天数
	2
	4
	5
	9
	4
	3
	3

（I）根据以上数据估计该城市这30天空气质量指数
[image: image120.wmf]API

的平均值；

（II）若该城市某企业因空气污染每天造成的经济损失
[image: image121.wmf]S

（单位：元）与空气质量指数
[image: image122.wmf]API

（记为
[image: image123.wmf]w

）的关系式为

[image: image124.wmf]0,0100

4400,100300

2000,300350

w

Sww

w

££

ì

ï

=-<£

í

ï

<£

î

若在本月30天中随机抽取一天，试估计该天经济损失
[image: image125.wmf]S

大于200元且不超过600元的概率.
19．如图,在三棱锥
[image: image126.wmf]ABC

S

-

中,
[image: image127.wmf]^

SA

底面
[image: image128.wmf]ABC

，
[image: image129.wmf]o

90

=

Ð

ABC

, 且[image: image130.wmf]AB

SA

=

,点[image: image131.wmf]M

是
[image: image132.wmf]SB

的中点,[image: image133.wmf]SC

AN

^

且交[image: image134.wmf]SC

于点[image: image135.wmf]N

.
（I）求证:
[image: image136.wmf]^

SC

平面
[image: image137.wmf]AMN

；

（II）当
[image: image138.wmf]=

ABBC

 EMBED Equation.3 [image: image139.wmf]1

=

时，求三棱锥
[image: image140.wmf]SAN

M

-

的体积.

[image: image141.png]

20．已知函数
[image: image142.wmf]x

x

b

ax

e

x

f

x

2

)

(

)

(

2

+

+

+

=

，曲线
[image: image143.wmf])

(

x

f

y

=

经过点
[image: image144.wmf])

1

0

(

，

P

，且在点
[image: image145.wmf]P

处的切线为
[image: image146.wmf]1

4

+

=

x

y

l

：

．

（I）求
[image: image147.wmf]a

，
[image: image148.wmf]b

的值；

（II）若存在实数
[image: image149.wmf]k

，使得
[image: image150.wmf][

]

1

-

2

，

-

Î

x

时
[image: image151.wmf]k

x

k

x

x

f

+

+

+

³

)

1

(

2

)

(

2

恒成立，求
[image: image152.wmf]k

的取值范围．
21．已知
[image: image153.wmf]12

FF

、

为椭圆
[image: image154.wmf]E

的左、右焦点，点
[image: image155.wmf]）

，

2

3

1

(

P

为其上一点，且有
[image: image156.wmf]4

2

1

=

+

PF

PF

．
（I）求椭圆
[image: image157.wmf]E

的标准方程；

[image: image368.jpg]

（II）过
[image: image158.wmf]1

F

的直线
[image: image159.wmf]1

l

与椭圆
[image: image160.wmf]E

交于
[image: image161.wmf]AB

、

两点，过
[image: image162.wmf]2

F

与
[image: image163.wmf]1

l

平行的直线
[image: image164.wmf]2

l

与椭圆
[image: image165.wmf]E

交于
[image: image166.wmf]CD

、

两点，求四边形
[image: image167.wmf]ABCD

的面积
[image: image168.wmf]ABCD

S

的最大值．
22．如图,已知
[image: image169.wmf]AB

为圆
[image: image170.wmf]O

的直径，
[image: image171.wmf]CD

为垂直
[image: image172.wmf]AB

的一条弦，垂足为
[image: image173.wmf]E

，

弦
[image: image174.wmf]AG

交
[image: image175.wmf]CD

于
[image: image176.wmf]F

.
（I）求证：
[image: image177.wmf]EFGB

、

、

、

四点共圆；

（II）若
[image: image178.wmf]24

GFFA

==

，求线段
[image: image179.wmf]AC

的长．
23．已知圆
[image: image180.wmf]C

的极坐标方程为
[image: image181.wmf]2cos

rq

=

，直线
[image: image182.wmf]l

的参数方程为
[image: image183.wmf]13

22

11

22

xt

yt

ì

=+

ï

ï

í

ï

=+

ï

î

（
[image: image184.wmf]t

为参数），点
[image: image185.wmf]A

的极坐标为
[image: image186.wmf]2

(,)

24

p

，设直线
[image: image187.wmf]l

与圆
[image: image188.wmf]C

交于点
[image: image189.wmf],

PQ

.
（I）写出圆
[image: image190.wmf]C

的直角坐标方程；

（II）求
[image: image191.wmf]||||

APAQ

×

的值．
24．已知函数
[image: image192.wmf]a

x

x

x

f

-

+

-

=

1

)

(

.
（I）当
[image: image193.wmf]2

a

=

时，解不等式
[image: image194.wmf]4

)

(

³

x

f

；

（II）若不等式
[image: image195.wmf]a

x

f

2

)

(

³

恒成立，求实数
[image: image196.wmf]a

的取值范围．
邯郸市2014届高三二模文科数学答案

一．选择题：

 1—5 BDBAD 6—10 ACBAC 11--12 DC

二．填空题：

13、
[image: image197.wmf]3

-

 14、
[image: image198.wmf]3

p

 15、
[image: image199.wmf]3

2

-

 16、
[image: image200.wmf]）

，

12

8

(

17. 解：（I）
[image: image201.wmf]1

5

1

3

243

aq

aq

=

ì

í

=

î

[image: image202.wmf]1

1

3

a

q

=

ì

\

í

=

î

[image: image203.wmf]1

3

n

n

a

-

\=

………………………………2分
又
[image: image204.wmf]1

1

3

51035

b

bd

=

ì

í

+=

î

[image: image205.wmf]1

3

2

b

d

=

ì

\

í

=

î

[image: image206.wmf]21

n

bn

\=+

………………………………4分
（II）
[image: image207.wmf]21

1335373(21)

n

n

Tn

-

=´+´+´++×+

L

[image: image208.wmf]231

33335373(21)3(21)

nn

n

Tnn

-

=´+´+´++×-+×+

L

………………………………8分
相减得
[image: image209.wmf]21

233232323(21)

nn

n

Tn

-

-=+´+´+´-×+

LL

[image: image210.wmf]21

32(333)3(21)

nn

n

-

=+´++-×+

LL

[image: image211.wmf]33(21)

23

nn

n

n

n

=-+

=-×

[image: image212.wmf]3

n

n

Tn

\=×

………………………………12分
18. 解：（I）该城市这30天空气质量指数
[image: image213.wmf]API

的平均值为

[image: image214.wmf]2527541255175922542753325330175

´+´+´+´+´+´+´¸=

（

）

……………………4分
（II）设“在本月30天中随机抽取一天，该天经济损失
[image: image215.wmf]S

大于200元且不超过600元”为事件A

由
[image: image216.wmf]200600

S

<£

得

[image: image217.wmf]150250

w

<£

，……………………8分
根据表格数据得共有9+4=13天

所以
[image: image218.wmf]13

()

30

PA

=

……………………12分
19. 解:（I）
[image: image219.wmf]SA

^

底面
[image: image220.wmf]ABC

,
[image: image221.wmf],

BCSABCAB

^^

Q

,
[image: image222.wmf]

BCSABBCAM

\^\^

面

又
[image: image223.wmf]SAAB

=

Q

,[image: image224.wmf]M

是
[image: image225.wmf]SB

的中点,
[image: image226.wmf]AMSB

\^

,
[image: image227.wmf]AMSBC

\^

面

[image: image228.wmf]AM

SC

^

\

由已知
[image: image229.wmf]ANSC

^

,
[image: image230.wmf]SC

\^

平面
[image: image231.wmf]AMN

. ……………………4分
（II）
[image: image232.wmf]SC

^

Q

平面
[image: image233.wmf]AMN

[image: image234.wmf]SN

\^

平面
[image: image235.wmf]AMN

[image: image236.wmf]12,3

SAABBCACSC

===\==

而

又
[image: image237.wmf]6

3

ANSCAN

^\=

Q

又
[image: image238.wmf]AMSBCAMMN

^\^

Q

平

面

……………………8分
而
[image: image239.wmf]26

26

AMMN

=\=

[image: image240.wmf]1263

22612

AMN

S

D

\=´´=

[image: image241.wmf]11

336

SAMNAMN

VSSN

-D

\=×=

[image: image242.wmf]36

1

=

=

\

-

-

AMN

S

SAN

M

V

V

……………………12分
20. 解：（I）
[image: image243.wmf]2

2

)

(

)

(

+

+

+

+

=

¢

x

b

a

ax

e

x

f

x

 ………………………………2分
依题意，
[image: image244.wmf]î

í

ì

=

=

¢

1

)

0

(

4

0

(

f

f

）

，即
[image: image245.wmf]î

í

ì

=

=

+

+

1

4

2

b

b

a

，解得
[image: image246.wmf]î

í

ì

=

=

1

1

b

a

 ．……………………4分
（II）由
[image: image247.wmf]k

x

k

x

x

f

+

+

+

³

)

1

(

2

)

(

2

得：
[image: image248.wmf])

1

2

(

)

1

(

+

³

+

x

k

x

e

x

[image: image249.wmf]Q

 EMBED Equation.3 [image: image250.wmf][

]

1

-

2

，

-

Î

x

时，
[image: image251.wmf]0

1

2

<

+

x

[image: image252.wmf]\

[image: image253.wmf]k

x

k

x

x

f

+

+

+

³

)

1

(

2

)

(

2

即
[image: image254.wmf])

1

2

(

)

1

(

+

³

+

x

k

x

e

x

恒成立当且仅当
[image: image255.wmf]1

2

)

1

(

+

+

³

x

x

e

k

x

 ……6分
设
[image: image256.wmf][

]

1

,

2

,

1

2

)

1

(

)

(

-

-

Î

+

+

=

x

x

x

e

x

g

x

，
[image: image257.wmf]2

2

)

1

2

(

)

3

2

(

)

(

+

+

=

¢

x

x

x

e

x

g

x

由
[image: image258.wmf]0

)

(

=

¢

x

g

得
[image: image259.wmf]2

3

(

0

-

=

=

x

x

舍去），

…………8分
当
[image: image260.wmf]0

)

(

)

2

3

,

2

(

>

¢

-

-

Î

x

g

x

时，

；当
[image: image261.wmf]0

(

)

1

,

2

3

(

<

¢

-

-

Î

）

时，

x

g

x

[image: image262.wmf]\

 EMBED Equation.3 [image: image263.wmf][

]

1

-

2

-

1

2

)

1

(

)

(

，

在区间

+

+

=

x

x

e

x

g

x

上的最大值为
[image: image264.wmf]2

3

4

1

)

2

3

(

-

=

-

e

g

………………………10分
所以常数
[image: image265.wmf]k

的取值范围为
[image: image266.wmf]÷

÷

ø

ö

ê

ë

é

+¥

-

,

4

1

2

3

e

…………………………………12分
21. 解：（I）设椭圆
[image: image267.wmf]E

的标准方程为
[image: image268.wmf]22

22

1(0)

xy

ab

ab

+=>>

由已知
[image: image269.wmf]4

2

1

=

+

PF

PF

得
[image: image270.wmf]24

a

=

，
[image: image271.wmf]\

 EMBED Equation.DSMT4 [image: image272.wmf]2

a

=

又点
[image: image273.wmf]）

，

2

3

1

(

P

在椭圆上，
[image: image274.wmf]\

 EMBED Equation.DSMT4 [image: image275.wmf]2

19

1

44

b

+=

[image: image276.wmf]\

 EMBED Equation.DSMT4 [image: image277.wmf]3

b

=

椭圆
[image: image278.wmf]E

的标准方程为
[image: image279.wmf]22

1

43

xy

+=

…………4分

（II）由题可知，四边形
[image: image280.wmf]ABCD

为平行四边形
[image: image281.wmf]\

 EMBED Equation.DSMT4 [image: image282.wmf]ABCD

S

=4
[image: image283.wmf]OAB

S

D

 设直线
[image: image284.wmf]AB

的方程为
[image: image285.wmf]1

xmy

=-

，且
[image: image286.wmf]1122

((

AxyBxy

,)

、

,)

 由
[image: image287.wmf]22

1

1

43

xmy

xy

=-

ì

ï

í

+=

ï

î

得
[image: image288.wmf]22

(34)690

mymy

+--=

[image: image289.wmf]\

 EMBED Equation.DSMT4 [image: image290.wmf]1212

22

69

,

3434

m

yyyy

mm

+==-

++

…………6分

[image: image291.wmf]OAB

S

D

=
[image: image292.wmf]1

OFA

S

D

+
[image: image293.wmf]1

OFB

S

D

=
[image: image294.wmf]1

2

 EMBED Equation.DSMT4 [image: image295.wmf]112

||||

OFyy

×-

=
[image: image296.wmf]1

2

 EMBED Equation.DSMT4 [image: image297.wmf]12

||

yy

-

 =
[image: image298.wmf]1

2

 EMBED Equation.DSMT4 [image: image299.wmf]2

1212

()4

yyyy

+-

=
[image: image300.wmf]2

22

1

6

(34)

m

m

+

+

…………8分

 令
[image: image301.wmf]2

1

mt

+=

，则
[image: image302.wmf]1

t

³

[image: image303.wmf]OAB

S

D

=
[image: image304.wmf]2

6

(31)

t

t

+

=
[image: image305.wmf]1

6

1

96

t

t

++

，…………10分

又
[image: image306.wmf]Q

 EMBED Equation.DSMT4 [image: image307.wmf]1

()9

gtt

t

=+

在
[image: image308.wmf][1,)

+¥

上单调递增

[image: image309.wmf]\

 EMBED Equation.DSMT4 [image: image310.wmf]()(1)10

gtg

³=

[image: image311.wmf]\

 EMBED Equation.DSMT4 [image: image312.wmf]OAB

S

D

的最大值为
[image: image313.wmf]3

2

[image: image314.wmf]\

 EMBED Equation.DSMT4 [image: image315.wmf]ABCD

S

的最大值为6. …………12分

22.解：（I）如图，连结
[image: image316.wmf]GB

，由
[image: image317.wmf]AB

为圆
[image: image318.wmf]O

的直径可知
[image: image319.wmf]90

AGB

Ð=

o

又
[image: image320.wmf]CDAB

^

，所以
[image: image321.wmf]90

AGBBEF

Ð=Ð=

o

因此
[image: image322.wmf]EFGB

、

、

、

四点共圆………………………………4分
[image: image323.png]

（II）连结
[image: image324.wmf]BC

，由
[image: image325.wmf]EFGB

、

、

、

四点共圆得
[image: image326.wmf]AFAGAEAB

×=×

又
[image: image327.wmf]2,6

AFAG

==

，所以
[image: image328.wmf]12

AEAB

×=

因为在
[image: image329.wmf]RtABC

D

中，
[image: image330.wmf]2

ACAEAB

=×

所以
[image: image331.wmf]23

AC

=

.………………………………10分
23.解：（I）圆
[image: image332.wmf]C

的极坐标方程为
[image: image333.wmf]2cos

rq

=

，所以
[image: image334.wmf]2

2cos

rrq

=

转化成直角坐标方程为
[image: image335.wmf]22

2

xyx

+=

 即
[image: image336.wmf]22

(1)1

xy

-+=

………4分
（II）由点
[image: image337.wmf]A

的极坐标
[image: image338.wmf]2

(,)

24

p

得直角坐标
[image: image339.wmf]A

 EMBED Equation.DSMT4 [image: image340.wmf]11

(,)

22

将直线
[image: image341.wmf]l

的参数方程
[image: image342.wmf]13

22

11

y

22

xt

t

ì

=+

ï

ï

í

ï

=+

ï

î

（
[image: image343.wmf]t

为参数）代入圆
[image: image344.wmf]C

的直角坐标方程
[image: image345.wmf]22

(1)1

xy

-+=

得
[image: image346.wmf]2

311

0

22

tt

-

--=

设
[image: image347.wmf]12

tt

、

为方程
[image: image348.wmf]2

311

0

22

tt

-

--=

的两个根，则
[image: image349.wmf]12

1

2

tt

=-

所以
[image: image350.wmf]||||

APAQ

×

=
[image: image351.wmf]12

1

||

2

tt

=

.………………………………10分
24解：（1）由
[image: image352.wmf]4

)

(

³

x

f

得，
[image: image353.wmf]î

í

ì

³

-

£

4

2

3

1

x

x

，或
[image: image354.wmf]î

í

ì

³

<

<

4

1

2

1

x

，或
[image: image355.wmf]î

í

ì

³

-

³

4

3

2

2

x

x

解得：
[image: image356.wmf]2

7

,

2

1

³

-

£

x

x

或

原不等式的解集为
[image: image357.wmf]þ

ý

ü

î

í

ì

³

-

£

2

7

2

1

x

x

x

，或

……………4分
（2）由不等式的性质得：
[image: image358.wmf]1

)

(

-

³

a

x

f

，

要使不等式
[image: image359.wmf]a

x

f

2

)

(

³

恒成立，则
[image: image360.wmf]a

a

2

1

³

-

…………6分

解得：
[image: image361.wmf]1

-

£

a

或
[image: image362.wmf]3

1

£

a

…………8分

所以实数
[image: image363.wmf]a

的取值范围为
[image: image364.wmf]ú

û

ù

ç

è

æ

¥

-

3

1

,

.………………………………10分

_1234568017.unknown

_1234568081.unknown

_1234568145.unknown

_1234568177.unknown

_1234568193.unknown

_1234568209.unknown

_1234568217.unknown

_1234568225.unknown

_1234568229.unknown

_1234568233.unknown

_1234568235.unknown

_1234568237.unknown

_1234568239.unknown

_1234568240.unknown

_1234568238.unknown

_1234568236.unknown

_1234568234.unknown

_1234568231.unknown

_1234568232.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568221.unknown

_1234568223.unknown

_1234568224.unknown

_1234568222.unknown

_1234568219.unknown

_1234568220.unknown

_1234568218.unknown

_1234568213.unknown

_1234568215.unknown

_1234568216.unknown

_1234568214.unknown

_1234568211.unknown

_1234568212.unknown

_1234568210.unknown

_1234568201.unknown

_1234568205.unknown

_1234568207.unknown

_1234568208.unknown

_1234568206.unknown

_1234568203.unknown

_1234568204.unknown

_1234568202.unknown

_1234568197.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

