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/sichuan/

[image: image1.wmf]{|(1)(2)0}

Axxx

=+-£

www.ks5u.com
[image: image373.wmf]22

n

SS

=++

www.ks5u.com
[image: image374.wmf]1

+

=

n

n

www.ks5u.com
[image: image375.wmf]?

nk

£

www.ks5u.com
成都市2016届高三第一次诊断性考试

数学试题(文科)
第Ⅰ卷（选择题，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，只有一项是符合题目要求的.

1．已知集合
[image: image384.emf]C

B

D

A

E

F

H

，
[image: image2.wmf]{|22}

Bxx

=-<<

，则
[image: image3.wmf]AB

=

I

（A）
[image: image4.wmf]{|12}

xx

-££

 （B）
[image: image5.wmf]{|12}

xx

-£<

（C）
[image: image6.wmf]{|12}

xx

-<<

 （D）
[image: image7.wmf]{|21}

xx

-<£

[image: image376.wmf]0

,

0

=

=

n

S

2．在
[image: image8.wmf]ABC

D

中，“
[image: image9.wmf]4

A

p

=

”是“
[image: image10.wmf]2

cos

2

A

=

”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

3．如图为一个半球挖去一个圆锥后的几何体的三视图，则剩余部分与挖去部分的体积之比为
（A）
[image: image11.wmf]3:1

（B）
[image: image12.wmf]2:1

（C）
[image: image13.wmf]1:1

（D）
[image: image14.wmf]1:2

4．设
[image: image15.wmf]1

4

7

()

9

a

-

=

，
[image: image16.wmf]1

5

9

()

7

b

=

，
[image: image17.wmf]2

7

log

9

c

=

，则a, b, c的大小顺序是
 （A）
[image: image18.wmf]bac

<<

 （B）
[image: image19.wmf]cab

<<

 （C）
[image: image20.wmf]cba

<<

 （D）
[image: image21.wmf]bca

<<

5．已知
[image: image22.wmf]n

m

,

为空间中两条不同的直线，
[image: image23.wmf]b

a

,

为空间中两个不同的平面，下列命题中正确的是

（A）若
[image: image24.wmf]b

a

//

,

//

m

m

，则
[image: image25.wmf]b

a

//

[image: image377.wmf]k

输

入

（B）若
[image: image26.wmf],

mmn

a

^^

，则
[image: image27.wmf]//

n

a

（C）若
[image: image28.wmf]n

m

m

//

,

//

a

，则
[image: image29.wmf]a

//

n

（D）若
[image: image30.wmf]b

a

//

,

m

m

^

，则
[image: image31.wmf]b

a

^

6．已知实数
[image: image32.wmf],

xy

满足
[image: image33.wmf]40

20

20

xy

xy

y

-+³

ì

ï

+-£

í

ï

-³

î

，则
[image: image34.wmf]2

zyx

=-

的最大值是
（A）2 （B）4 （C）5 （D）6

7．执行如图所示程序框图，若使输出的结果不大于50，则输入的整数
[image: image35.wmf]k

的最大值为

（A）4 （B）5 （C）6 （D）7

8．已知菱形
[image: image36.wmf]ABCD

边长为2，
[image: image37.wmf]3

B

p

Ð=

，点P满足
[image: image38.wmf]APAB

l

=

uuuruuur

，
[image: image39.wmf]l

Î

R

．若
[image: image40.wmf]3

BDCP

×=-

uuuruuur

，则
[image: image41.wmf]l

的值为

（A）
[image: image42.wmf]1

2

（B）
[image: image43.wmf]1

2

-

（C）
[image: image44.wmf]1

3

（D）
[image: image45.wmf]1

3

-

9．已知双曲线
[image: image46.wmf]22

22

:1(0,0)

xy

Eab

ab

-=>>

的左右焦点分别为
[image: image47.wmf]1

F

，
[image: image48.wmf]2

F

，若
[image: image49.wmf]E

上存在点
[image: image50.wmf]P

使
[image: image51.wmf]12

FFP

D

为等腰三角形，且其顶角为
[image: image52.wmf]2

3

p

，则
[image: image53.wmf]2

2

a

b

的值是
（A）
[image: image54.wmf]4

3

（B）
[image: image55.wmf]23

3

 （C）
[image: image56.wmf]3

4

（D）
[image: image57.wmf]3

2

10．已知函数
[image: image58.wmf]2

32

log(2),0

()

33,

xxk

fx

xxkxa

-£<

ì

=

í

-+££

î

 .若存在实数
[image: image59.wmf]k

使得函数
[image: image60.wmf]()

fx

的值域为
[image: image61.wmf][1,1]

-

，则实数
[image: image62.wmf]a

的取值范围是

（A）
[image: image63.wmf]3

[,13]

2

+

（B）
[image: image64.wmf][2,13]

+

（C）
[image: image65.wmf][1,3]

（D）
[image: image66.wmf][2,3]

第Ⅱ卷（非选择题，共100分）

二、填空题：本大题共5小题，每小题5分，共25分.
11．设复数
[image: image67.wmf]z

满足
[image: image68.wmf]i(32i)(1i)

z

-=+-

（其中
[image: image69.wmf]i

为虚数单位），则
[image: image70.wmf]z

=

 ．
	甲
	
	乙

	4
	7
	5
	8
	7
	6
	

	
	9
	[image: image378.wmf]S

输出

	9
	2
	4
	1

12．已知函数
[image: image71.wmf]3

()sin1

fxxx

-

=++

.若
[image: image72.wmf]()3

fa

=

，则
[image: image73.wmf]()

fa

-=

 ．
13．甲、乙两人在5次综合测评中成绩的茎叶图如图所示，其中一个数字被污损，记甲，乙的平均成绩分别为
[image: image74.wmf]x

甲

，
[image: image75.wmf]x

乙

.则
[image: image76.wmf]x

>

甲

 EMBED Equation.DSMT4 [image: image77.wmf]x

乙

的概率是 ．
14. 已知圆
[image: image78.wmf]4

2

2

=

+

y

x

，过点
[image: image79.wmf](0,1)

P

的直线
[image: image80.wmf]l

交该圆于
[image: image81.wmf]B

A

,

两点，
[image: image82.wmf]O

为坐标原点，则
[image: image83.wmf]OAB

D

面积的最大值是 ．
[image: image379.png]&% R

www.ks5u.com

15．某房地产公司要在一块矩形宽阔地面（如图）上开发物业 ，阴影部分是不能开发的古建筑群，且要求用在一条直线上的栏栅进行隔离，古建筑群的边界为曲线
[image: image84.wmf]2

4

1

3

yx

=-

的一部分，栏栅与矩形区域边界交于点
[image: image85.wmf]M

，
[image: image86.wmf]N

．则当能开发的面积达到最大时，
[image: image87.wmf]OM

的长为 ．
三、解答题：本大题共6小题，共75分.解答应写出文字说明、证明过程或演算步骤.
16．（本小题满分12分）
 已知等比数列
[image: image88.wmf]{}

n

a

的公比
[image: image89.wmf]1

q

>

，且
[image: image90.wmf]21

2()5

nnn

aaa

++

+=

．
 （Ⅰ）求
[image: image91.wmf]q

的值；

 （Ⅱ）若
[image: image92.wmf]2

510

aa

=

，求数列
[image: image93.wmf]{}

3

n

n

a

的前
[image: image94.wmf]n

项和
[image: image95.wmf]n

S

．
17．（本小题满分12分）

有编号为
[image: image96.wmf]129

,,,

AAA

L

的9道题，其难度系数如下表：

	编号
	
[image: image97.wmf]1

A

	
[image: image98.wmf]2

A

	
[image: image99.wmf]3

A

	
[image: image100.wmf]4

A

	
[image: image101.wmf]5

A

	
[image: image102.wmf]6

A

	
[image: image103.wmf]7

A

	
[image: image104.wmf]8

A

	
[image: image105.wmf]9

A

	难度系数
	0.48
	0.56
	0.52
	0.37
	0.69
	0.47
	0.47
	0.58
	0.50

其中难度系数小于0.50的为难题．

 （Ⅰ）从上述9道题中，随机抽取1道，求这道题为难题的概率；

 （Ⅱ）从难题中随机抽取2道，求这两道题目难度系数相等的概率．

18．（本小题满分12分）

已知函数
[image: image106.wmf]22

531

()cossincossin

424

fxxxxx

=--

．

 （Ⅰ）求函数
[image: image107.wmf]()

fx

取得最大值时
[image: image108.wmf]x

取值的集合；
 （Ⅱ）设
[image: image109.wmf]A

，
[image: image110.wmf]B

，
[image: image111.wmf]C

为锐角三角形
[image: image112.wmf]ABC

的三个内角.若
[image: image113.wmf]3

cos

5

B

=

，
[image: image114.wmf]1

()

4

fC

=-

，求
[image: image115.wmf]sin

A

的值．
19．（本小题满分12分）

[image: image380.emf]4

正视图

侧视图

俯视图

 如图，菱形
[image: image116.wmf]ABCD

与正三角形
[image: image117.wmf]BCE

的边长均为2，它们所在平面互相垂直，
[image: image118.wmf]FD

^

平面
[image: image119.wmf]ABCD

，且
[image: image120.wmf]3

FD

=

．
（Ⅰ）求证：
[image: image121.wmf]//

EF

平面
[image: image122.wmf]ABCD

；
（Ⅱ）若
[image: image123.wmf]60

CBA

Ð=°

，求几何体
[image: image124.wmf]EFABCD

的体积．
20．（本小题满分13分）
已知椭圆
[image: image125.wmf]22

:1

32

xy

E

+=

的左右顶点分别为
[image: image126.wmf]A

，
[image: image127.wmf]B

，点
[image: image128.wmf]P

为椭圆上异于
[image: image129.wmf],

AB

的任意一点.
 （Ⅰ）求直线
[image: image130.wmf]PA

与
[image: image131.wmf]PB

的斜率之积；
 （Ⅱ）过点
[image: image132.wmf]3

(,0)

5

Q

-

作与
[image: image133.wmf]x

轴不重合的任意直线交椭圆
[image: image134.wmf]E

于
[image: image135.wmf]M

，
[image: image136.wmf]N

两点.证明：以
[image: image137.wmf]MN

为直径的圆恒过点
[image: image138.wmf]A

.
21．（本小题满分14分）

已知函数
[image: image139.wmf]2

1

()(1)ln()

2

fxaxaxxa

=-++-Î

R

．
 （Ⅰ）当
[image: image140.wmf]0

a

>

时，求函数
[image: image141.wmf]()

fx

的单调递减区间；
（Ⅱ）当
[image: image142.wmf]0

a

=

时，设函数
[image: image143.wmf]()()(2)2

gxxfxkx

=-++

.若函数
[image: image144.wmf]()

gx

在区间
[image: image145.wmf]1

[,)

2

+¥

上有两个零点，求实数
[image: image146.wmf]k

的取值范围．

数学（文科）参考答案及评分意见
第I卷（选择题，共50分）
一、选择题：(本大题共10小题，每小题5分，共50分)

1．B； 2．B； 3．C； 4．C； 5．D； 6．D； 7．A； 8．A； 9．D； 10．B．
第II卷（非选择题，共100分）
二．填空题：(本大题共5小题，每小题5分，共25分)

11．
[image: image147.wmf]15i

+

； 12．
[image: image148.wmf]-1

； 13．
[image: image149.wmf]2

5

； 14．
[image: image150.wmf]3

； 15．
[image: image151.wmf]1

．
三、解答题：(本大题共6小题，共75分)
16．解：（Ⅰ）
[image: image152.wmf]Q

 EMBED Equation.DSMT4 * MERGEFORMAT [image: image153.wmf]21

2()5,

nnn

aaa

++

+=

[image: image154.wmf]2

2()5.

nnn

aaqaq

\+=

由题意，得
[image: image155.wmf]0

n

a

¹

，
[image: image156.wmf]\

[image: image157.wmf]2

2520.

qq

-+=

[image: image158.wmf]2

q

\=

或
[image: image159.wmf]1

.

2

[image: image160.wmf]Q

[image: image161.wmf]1

q

>

，

 EMBED Equation.DSMT4 [image: image162.wmf]2.

q

\=

 ……………………6分
（Ⅱ）
[image: image163.wmf]2

510

,

aa

=

Q

[image: image164.wmf]429

11

().

aqaq

\=

[image: image165.wmf]1

2

a

\=

.

[image: image166.wmf]\

[image: image167.wmf]1

1

2.

nn

n

aaq

-

==

[image: image168.wmf]\

 EMBED Equation.DSMT4 [image: image169.wmf]2

().

33

n

n

n

a

=

[image: image170.wmf]\

 EMBED Equation.DSMT4 [image: image171.wmf]1

22

[1()]

2

33

2.

2

3

1

3

n

n

n

n

S

+

-

==-

-

 ……………………12分
17．解：（Ⅰ）记“从9道题中，随机抽取1道为难题”为事件
[image: image172.wmf]M

，9道题中难题有
[image: image173.wmf]1

A

，
[image: image174.wmf]4

A

，
[image: image175.wmf]6

A

，
[image: image176.wmf]7

A

四道.
∴
[image: image177.wmf]4

().

9

PM

=

 ……………6分
（Ⅱ）记“从难题中随机抽取2道难度系数相等”为事件
[image: image178.wmf]N

，则基本事件为：
[image: image179.wmf]14

{,}

AA

，
[image: image180.wmf]16

{,}

AA

，
[image: image181.wmf]17

{,}

AA

，
[image: image182.wmf]46

{,}

AA

，
[image: image183.wmf]47

{,}

AA

，
[image: image184.wmf]67

{,}

AA

共6个；难题中有且仅有
[image: image185.wmf]6

A

，
[image: image186.wmf]7

A

的难度系数相等.

∴
[image: image187.wmf]1

().

6

PN

=

 ……………12分
18．解：（Ⅰ）
[image: image188.wmf]22

531

()cossincossin

424

fxxxxx

=--

[image: image189.wmf]53sin231cos2

42222

xx

-

=-´-´

 EMBED Equation.DSMT4 [image: image190.wmf]133

(cos2sin2)

244

xx

=--+

[image: image191.wmf]13

sin(2).

223

x

p

=--

 ……………………3分
要使
[image: image192.wmf]()

fx

取得最大值，须满足
[image: image193.wmf]sin(2)

3

x

p

-

取得最小值.

[image: image194.wmf]\

[image: image195.wmf]22,

32

xkk

pp

-=p-Î

Z.

[image: image196.wmf]\

 EMBED Equation.DSMT4 [image: image197.wmf],

12

xkk

p

=p-Î

Z.

 ……………………5分

[image: image198.wmf]\

当
[image: image199.wmf]()

fx

取得最大值时,
[image: image200.wmf]x

取值的集合为
[image: image201.wmf]{|,}.

12

xxkk

p

=p-Î

Z

 ……………………6分
（Ⅱ）由题意，得
[image: image202.wmf]3

sin(2).

32

C

p

-=-

[image: image203.wmf](0,),

2

C

p

Î

Q

 EMBED Equation.DSMT4 [image: image204.wmf]2

2(,).

333

C

ppp

\-Î-

 EMBED Equation.DSMT4 [image: image205.wmf]3

C

p

\=

. ………………9分

[image: image206.wmf](0,)

2

B

p

Î

Q

，
[image: image207.wmf]4

sin.

5

B

\=

[image: image208.wmf]sinsin()sincoscossin

ABCBCBC

\=+=+

[image: image209.wmf]4133433

.

525210

+

=´+´=

 ………………12分
19．解：（Ⅰ）如图，过点
[image: image210.wmf]E

作
[image: image211.wmf]EHBC

^

于
[image: image212.wmf]H

，连接
[image: image213.wmf].

HD

[image: image381.png]VA

[image: image214.wmf]3.

EH

\=

[image: image215.wmf]Q

平面
[image: image216.wmf]ABCD

^

平面
[image: image217.wmf]BCE

，
[image: image218.wmf]EH

Í

平面
[image: image219.wmf]BCE

，

平面
[image: image220.wmf]ABCD

I

平面
[image: image221.wmf]BCE

于
[image: image222.wmf]BC

，

[image: image223.wmf]\

 EMBED Equation.DSMT4 [image: image224.wmf]EH

^

平面
[image: image225.wmf].

ABCD

又
[image: image226.wmf]FD

^

Q

平面
[image: image227.wmf]ABCD

，
[image: image228.wmf]3.

FD

=

[image: image229.wmf]//.

FDEH

\

[image: image230.wmf]\

四边形
[image: image231.wmf]EHDF

为平行四边形.

[image: image232.wmf]//.

EFHD

\

[image: image233.wmf]EF

Ë

Q

平面
[image: image234.wmf]ABCD

，
[image: image235.wmf]HD

Í

平面
[image: image236.wmf],

ABCD

[image: image237.wmf]//

EF

\

平面
[image: image238.wmf].

ABCD

 ………6分
[image: image382.emf]C

B

D

A

E

F

（Ⅱ）连接
[image: image239.wmf],

CFHA

.由题意,得
[image: image240.wmf]HABC

^

.

[image: image241.wmf]Q

 EMBED Equation.DSMT4 [image: image242.wmf]HA

Í

平面
[image: image243.wmf],

ABCD

平面
[image: image244.wmf]ABCD

^

平面
[image: image245.wmf]BCE

于
[image: image246.wmf]BC

，

[image: image247.wmf]\

[image: image248.wmf]HA

^

平面
[image: image249.wmf]BCE

.

[image: image250.wmf]//

FDEH

Q

，
[image: image251.wmf]EH

Í

平面
[image: image252.wmf]BCE

，
[image: image253.wmf]FD

Ë

平面
[image: image254.wmf]BCE

，

[image: image255.wmf]//

FD

\

平面
[image: image256.wmf].

BCE

同理，由
[image: image257.wmf]//

HBDA

可证，
[image: image258.wmf]//

DA

平面
[image: image259.wmf].

BCE

[image: image260.wmf]Q

 EMBED Equation.DSMT4 [image: image261.wmf]FDDA

I

于D，
[image: image262.wmf]FD

Í

平面
[image: image263.wmf]ADF

，
[image: image264.wmf]DA

Í

平面
[image: image265.wmf]ADF

，

[image: image266.wmf]\

平面
[image: image267.wmf]BCE

 EMBED Equation.DSMT4 [image: image268.wmf]//

平面
[image: image269.wmf].

ADF

[image: image270.wmf]F

\

到平面
[image: image271.wmf]BCE

的距离等于
[image: image272.wmf]HA

的长.

[image: image273.wmf]FD

Q

为四棱锥
[image: image274.wmf]FABCD

-

的高,

[image: image275.wmf]EFABCDFBCEFABCD

VVV

--

\=+

[image: image276.wmf]11

33

BCEABCD

SHASFD

=´+´

VY

 EMBED Equation.DSMT4 [image: image277.wmf]11

33233

33

=´´+´´

[image: image278.wmf]3.

=

 ……………………………12分
20．解：（Ⅰ）
[image: image279.wmf](3,0),(3,0)

AB

-

.设点
[image: image280.wmf](,)

Pxy

 EMBED Equation.DSMT4 [image: image281.wmf](0)

y

¹

.

则有
[image: image282.wmf]22

1

32

xy

+=

，即
[image: image283.wmf]2

22

2

2(1)(3).

33

x

yx

=-=-

[image: image284.wmf]2

2

3

33

PAPB

yyy

kk

x

xx

\×=×=

-

+-

 EMBED Equation.DSMT4 [image: image285.wmf]2

2

2

(3)

2

3

.

33

x

x

-

==-

-

 ……………………4分
（Ⅱ）设
[image: image286.wmf]11

(,)

Mxy

，
[image: image287.wmf]22

(,)

Nxy

，
[image: image288.wmf]Q

 EMBED Equation.DSMT4 [image: image289.wmf]MN

与
[image: image290.wmf]x

轴不重合，∴设直线
[image: image291.wmf]3

:()

5

MN

lxtyt

=-Î

R

.

由
[image: image292.wmf]22

3

,

5

2360

xty

xy

ì

=-

ï

í

ï

+-=

î

得
[image: image293.wmf]22

43144

(23)0.

525

tyty

+--=

由题意,可知
[image: image294.wmf]0

D>

成立，且
[image: image295.wmf]12

2

12

2

43

5

23

.

144

25

23

t

yy

t

yy

t

ì

ï

+=

ï

ï

+

í

ï

-

ï

=

ï

+

î

 ……（*）

[image: image296.wmf]11221212

4343

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

55

AMANxyxytytyyy

×=++=+++

uuuuruuur

[image: image297.wmf]2

1212

4348

(1)().

525

tyytyy

=++++

将（*）代入上式，化简得

[image: image298.wmf]22

2

22

14414448

48482348

252525

0.

2325252325

tt

t

AMAN

tt

--+

+

×=+=-´+=

++

uuuuruuur

∴
[image: image299.wmf]AMAN

^

，即以
[image: image300.wmf]MN

为直径的圆恒过点
[image: image301.wmf]A

． ………………13分
21.解：（Ⅰ）
[image: image302.wmf]()

fx

的定义域为
[image: image303.wmf](0,)

+¥

，
[image: image304.wmf](1)(1)

()(0).

axx

fxa

x

--

¢

=->

①当
[image: image305.wmf](0,1)

a

Î

时，
[image: image306.wmf]1

1

a

>

.
由
[image: image307.wmf]()0

fx

¢

<

，

得
[image: image308.wmf]1

x

a

>

或
[image: image309.wmf]1

x

<

.∴当
[image: image310.wmf](0,1)

x

Î

，
[image: image311.wmf]1

(,)

x

a

Î+¥

时，
[image: image312.wmf]()

fx

单调递减.

∴
[image: image313.wmf]()

fx

的单调递减区间为
[image: image314.wmf](0,1)

,
[image: image315.wmf]1

(,)

a

+¥

.

②当
[image: image316.wmf]1

a

=

时，恒有
[image: image317.wmf]()0

fx

¢

£

，∴
[image: image318.wmf]()

fx

单调递减.
∴
[image: image319.wmf]()

fx

的单调递减区间为
[image: image320.wmf](0,)

+¥

.

③当
[image: image321.wmf](1,)

a

Î+¥

时，
[image: image322.wmf]1

1

a

<

.

由
[image: image323.wmf]()0

fx

¢

<

，

得
[image: image324.wmf]1

x

>

或
[image: image325.wmf]1

x

a

<

.∴当
[image: image326.wmf]1

(0,)

x

a

Î

，
[image: image327.wmf](1,)

x

Î+¥

时，
[image: image328.wmf]()

fx

单调递减.

∴
[image: image329.wmf]()

fx

的单调递减区间为
[image: image330.wmf]1

(0,)

a

,
[image: image331.wmf](1,)

+¥

.

综上，当
[image: image332.wmf](0,1)

a

Î

时，
[image: image333.wmf]()

fx

的单调递减区间为
[image: image334.wmf](0,1)

,
[image: image335.wmf]1

(,)

a

+¥

；
当
[image: image336.wmf]1

a

=

时，
[image: image337.wmf]()

fx

的单调递减区间为
[image: image338.wmf](0,)

+¥

；
当
[image: image339.wmf](1,)

a

Î+¥

时，
[image: image340.wmf]()

fx

的单调递减区间为
[image: image341.wmf]1

(0,)

a

,
[image: image342.wmf](1,)

+¥

. ………6分
（Ⅱ）
[image: image343.wmf]2

()ln(2)2

gxxxxkx

=--++

在
[image: image344.wmf]1

[,)

2

x

Î+¥

上有零点，
即关于
[image: image345.wmf]x

的方程
[image: image346.wmf]2

ln2

2

xxx

k

x

-+

=

+

在
[image: image347.wmf]1

[,)

2

x

Î+¥

上有两个不相等的实数根.

令函数
[image: image348.wmf]2

ln21

(),[,)

22

xxx

hxx

x

-+

=Î+¥

+

.

则
[image: image349.wmf]2

2

32ln4

()

(2)

xxx

hx

x

+--

¢

=

+

. 令函数
[image: image350.wmf]2

1

()32ln4,[,)

2

pxxxxx

=+--Î+¥

.

则
[image: image351.wmf](21)(2)

()

xx

px

x

-+

¢

=

在
[image: image352.wmf]1

[,)

2

+¥

上有
[image: image353.wmf]()0

px

¢

³

.

故
[image: image354.wmf]()

px

在
[image: image355.wmf]1

[,)

2

+¥

上单调递增.

[image: image356.wmf](1)0

p

=

Q

，

[image: image357.wmf]\

当
[image: image358.wmf]1

[,1)

2

x

Î

时，有
[image: image359.wmf]()0

px

<

即
[image: image360.wmf]()0

hx

¢

<

.∴
[image: image361.wmf]()

hx

单调递减；
当
[image: image362.wmf](1,)

x

Î+¥

时，有
[image: image363.wmf]()0

px

>

即
[image: image364.wmf]()0

hx

¢

>

，∴
[image: image365.wmf]()

hx

单调递增.

[image: image366.wmf]19ln2

()

2105

h

=+

Q

，
[image: image367.wmf](1)1,

h

=

 EMBED Equation.DSMT4 [image: image368.wmf]10210ln21021023

(10)

12123

h

--

=>=>

 EMBED Equation.DSMT4 [image: image369.wmf]1

()

2

h

，

[image: image370.wmf]\

 EMBED Equation.DSMT4 [image: image371.wmf]k

的取值范围为
[image: image372.wmf]9ln2

(1,].

105

+

 …………14分
� EMBED Equation.DSMT4 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.DSMT4 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

开始

结束

� EMBED Equation.3 * MERGEFORMAT ���

是

否

[image: image383.emf]C

B

D

A

E

F

H

_1234568017.unknown

_1234568081.unknown

_1234568145.unknown

_1234568177.unknown

_1234568209.unknown

_1234568225.unknown

_1234568241.unknown

_1234568249.unknown

_1234568257.unknown

_1234568261.unknown

_1234568263.unknown

_1234568265.unknown

_1234568266.unknown

_1234568267.unknown

_1234568264.unknown

_1234568262.unknown

_1234568259.unknown

_1234568260.unknown

_1234568258.unknown

_1234568253.unknown

_1234568255.unknown

_1234568256.unknown

_1234568254.unknown

_1234568251.unknown

_1234568252.unknown

_1234568250.unknown

_1234568245.unknown

_1234568247.unknown

_1234568248.unknown

_1234568246.unknown

_1234568243.unknown

_1234568244.unknown

_1234568242.unknown

_1234568233.unknown

_1234568237.unknown

_1234568239.unknown

_1234568240.unknown

_1234568238.unknown

_1234568235.unknown

_1234568236.unknown

_1234568234.unknown

_1234568229.unknown

_1234568231.unknown

_1234568232.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568217.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

_1234568193.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

