
2014年普通高等学校招生全国统一考试

理科数学

注意事项：
1. 本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分。答题前，考生务必将自己的姓名、准考证号填写在答题卡上.

2.回答第Ⅰ卷时，选出每个小题答案后，用铅笔把答题卡上对应题目的答案标号涂黑，如需改动，用橡皮搽干净后，再选涂其他答案标号，写在本试卷上无效.

3. 回答第Ⅱ卷时，将答案写在答题卡上，答在本试题上无效.

4. 考试结束，将本试题和答题卡一并交回.

第Ⅰ卷

一．选择题：共12小题，每小题5分，共60分。在每个小题给出的四个选项中，只有一项是符合题目要求的一项。

1.已知集合A={
[image: image396.png]

|
[image: image2.wmf]2

230

xx

--³

}，B={
[image: image3.wmf]x

|－2≤
[image: image4.wmf]x

＜2＝，则
[image: image5.wmf]AB

Ç

=

[image: image6.wmf]A

.[-2,-1]
[image: image7.wmf]B

.[-1,2）
[image: image8.wmf]C

.[-1,1]
[image: image9.wmf]D

.[1,2）

2.
[image: image10.wmf]3

2

(1)

(1)

i

i

+

-

=

[image: image11.wmf]A

.
[image: image12.wmf]1

i

+

[image: image13.wmf]B

.
[image: image14.wmf]1

i

-

[image: image15.wmf]C

.
[image: image16.wmf]1

i

-+

[image: image17.wmf]D

.
[image: image18.wmf]1

i

--

3.设函数
[image: image19.wmf]()

fx

，
[image: image20.wmf]()

gx

的定义域都为R，且
[image: image21.wmf]()

fx

时奇函数，
[image: image22.wmf]()

gx

是偶函数，则下列结论正确的是

[image: image23.wmf]A

.
[image: image24.wmf]()

fx

 EMBED Equation.DSMT4 [image: image25.wmf]()

gx

是偶函数
[image: image26.wmf]B

.|
[image: image27.wmf]()

fx

|
[image: image28.wmf]()

gx

是奇函数

[image: image29.wmf]C

.
[image: image30.wmf]()

fx

|
[image: image31.wmf]()

gx

|是奇函数
[image: image32.wmf]D

.|
[image: image33.wmf]()

fx

 EMBED Equation.DSMT4 [image: image34.wmf]()

gx

|是奇函数

4.已知
[image: image35.wmf]F

是双曲线
[image: image36.wmf]C

：
[image: image37.wmf]22

3(0)

xmymm

-=>

的一个焦点，则点
[image: image38.wmf]F

到
[image: image39.wmf]C

的一条渐近线的距离为

[image: image40.wmf]A

.
[image: image41.wmf]3

[image: image42.wmf]B

.3
[image: image43.wmf]C

.
[image: image44.wmf]3

m

[image: image45.wmf]D

.
[image: image46.wmf]3

m

5.4位同学各自在周六、周日两天中任选一天参加公益活动，则周六、周日都有同学参加公益活动的概率

[image: image1.wmf]x

[image: image47.wmf]A

.
[image: image48.wmf]1

8

[image: image49.wmf]B

.
[image: image50.wmf]3

8

[image: image51.wmf]C

.
[image: image52.wmf]5

8

[image: image53.wmf]D

.
[image: image54.wmf]7

8

6.如图，圆O的半径为1，A是圆上的定点，P是圆上的动点，角
[image: image55.wmf]x

的始边为射线
[image: image56.wmf]OA

，终边为射线
[image: image57.wmf]OP

，过点
[image: image58.wmf]P

作直线
[image: image59.wmf]OA

的垂线，垂足为
[image: image60.wmf]M

，将点
[image: image61.wmf]M

到直线
[image: image62.wmf]OP

的距离表示为
[image: image63.wmf]x

的函数
[image: image64.wmf]()

fx

，则
[image: image65.wmf]y

=
[image: image66.wmf]()

fx

在[0,
[image: image67.wmf]p

]上的图像大致为

7.执行下图的程序框图，若输入的
[image: image68.wmf],,

abk

分别为1,2,3，则输出的
[image: image69.wmf]M

=

[image: image70.png]

 [image: image71.png]

 [image: image72.png]

 [image: image73.png]

[image: image74.png]

[image: image75.wmf]A

.
[image: image76.wmf]20

3

[image: image77.wmf]B

.
[image: image78.wmf]16

5

[image: image79.wmf]C

.
[image: image80.wmf]7

2

[image: image81.wmf]D

.
[image: image82.wmf]15

8

8.设
[image: image83.wmf](0,)

2

p

a

Î

，
[image: image84.wmf](0,)

2

p

b

Î

，且
[image: image85.wmf]1sin

tan

cos

b

a

b

+

=

，则

[image: image86.wmf]A

.
[image: image87.wmf]3

2

p

ab

-=

[image: image88.wmf]B

.
[image: image89.wmf]2

2

p

ab

-=

[image: image90.wmf]C

.
[image: image91.wmf]3

2

p

ab

+=

[image: image92.wmf]D

.
[image: image93.wmf]2

2

p

ab

+=

9.不等式组
[image: image94.wmf]1

24

xy

xy

+³

ì

í

-£

î

的解集记为
[image: image95.wmf]D

.有下面四个命题：

[image: image96.wmf]1

p

：
[image: image97.wmf](,),22

xyDxy

"Î+³-

，
[image: image98.wmf]2

p

：
[image: image99.wmf](,),22

xyDxy

$Î+³

,

[image: image100.wmf]3

P

：
[image: image101.wmf](,),23

xyDxy

"Î+£

，
[image: image102.wmf]4

p

：
[image: image103.wmf](,),21

xyDxy

$Î+£-

.
其中真命题是

[image: image104.wmf]A

.
[image: image105.wmf]2

p

，
[image: image106.wmf]3

P

[image: image107.wmf]B

.
[image: image108.wmf]1

p

，
[image: image109.wmf]4

p

[image: image110.wmf]C

.
[image: image111.wmf]1

p

，
[image: image112.wmf]2

p

[image: image113.wmf]D

.
[image: image114.wmf]1

p

，
[image: image115.wmf]3

P

10.已知抛物线
[image: image116.wmf]C

：
[image: image117.wmf]2

8

yx

=

的焦点为
[image: image118.wmf]F

，准线为
[image: image119.wmf]l

，
[image: image120.wmf]P

是
[image: image121.wmf]l

上一点，
[image: image122.wmf]Q

是直线
[image: image123.wmf]PF

与
[image: image124.wmf]C

的一个焦点，若
[image: image125.wmf]4

FPFQ

=

uuuruuur

，则
[image: image126.wmf]||

QF

=

[image: image127.wmf]A

.
[image: image128.wmf]7

2

[image: image129.wmf]B

.
[image: image130.wmf]5

2

[image: image131.wmf]C

.3
[image: image132.wmf]D

.2

11.已知函数
[image: image133.wmf]()

fx

=
[image: image134.wmf]32

31

axx

-+

，

若
[image: image135.wmf]()

fx

存在唯一的零点
[image: image136.wmf]0

x

，且
[image: image137.wmf]0

x

＞0，则
[image: image138.wmf]a

的取值范围为

[image: image139.wmf]A

.（2，+∞）
[image: image140.wmf]B

.（-∞，-2）
[image: image141.wmf]C

.（1，+∞）
[image: image142.wmf]D

.（-∞，-1）
[image: image393.png]

12.如图，网格纸上小正方形的边长为1，粗实线画出的是某多面体的三视图，则该多面体的个条棱中，最长的棱的长度为

[image: image143.wmf]A

.
[image: image144.wmf]62

[image: image145.wmf]B

.
[image: image146.wmf]42

[image: image147.wmf]C

.6
[image: image148.wmf]D

.4

第Ⅱ卷
本卷包括必考题和选考题两个部分。第（13）题-第（21）题为必考题，每个考生都必须作答。第（22）题-第（24）题为选考题，考生根据要求作答。

二．填空题：本大题共四小题，每小题5分。

13.
[image: image149.wmf]8

()()

xyxy

-+

的展开式中
[image: image150.wmf]22

xy

的系数为 .(用数字填写答案)

14.甲、乙、丙三位同学被问到是否去过A，B，C三个城市时，

甲说：我去过的城市比乙多，但没去过B城市；

乙说：我没去过C城市；

丙说：我们三人去过同一个城市.

由此可判断乙去过的城市为 .

15.已知A，B，C是圆O上的三点，若
[image: image151.wmf]1

()

2

AOABAC

=+

uuuruuuruuur

，则
[image: image152.wmf]AB

uuur

与
[image: image153.wmf]AC

uuur

的夹角为 .

16.已知
[image: image154.wmf],,

abc

分别为
[image: image155.wmf]ABC

D

的三个内角
[image: image156.wmf],,

ABC

的对边，
[image: image157.wmf]a

=2，且
[image: image158.wmf](2)(sinsin)()sin

bABcbC

+-=-

，则
[image: image159.wmf]ABC

D

面积的最大值为 .

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)已知数列{
[image: image160.wmf]n

a

}的前
[image: image161.wmf]n

项和为
[image: image162.wmf]n

S

，
[image: image163.wmf]1

a

=1，
[image: image164.wmf]0

n

a

¹

，
[image: image165.wmf]1

1

nnn

aaS

l

+

=-

，其中
[image: image166.wmf]l

为常数.

(Ⅰ)证明：
[image: image167.wmf]2

nn

aa

l

+

-=

；

（Ⅱ）是否存在
[image: image168.wmf]l

，使得{
[image: image169.wmf]n

a

}为等差数列？并说明理由.

18. (本小题满分12分)从某企业的某种产品中抽取500件，测量这些产品的一项质量指标值，由测量结果得如下频率分布直方图：

[image: image170.png]

(Ⅰ)求这500件产品质量指标值的样本平均数
[image: image171.wmf]x

和样本方差
[image: image172.wmf]2

s

（同一组数据用该区间的中点值作代表）；本文来自有途高考网http://gaokao.ccutu.com

（Ⅱ）由频率分布直方图可以认为，这种产品的质量指标值
[image: image173.wmf]Z

服从正态分布
[image: image174.wmf]2

(,)

N

md

，其中
[image: image175.wmf]m

近似为样本平均数
[image: image176.wmf]x

，
[image: image177.wmf]2

d

近似为样本方差
[image: image178.wmf]2

s

.

(i)利用该正态分布，求
[image: image179.wmf](187.8212.2)

PZ

<<

；

（ii）某用户从该企业购买了100件这种产品，记
[image: image180.wmf]X

表示这100件产品中质量指标值为于区间（187.8,212.2）的产品件数，利用（i）的结果，求
[image: image181.wmf]EX

.

附：
[image: image182.wmf]150

≈12.2.

若
[image: image183.wmf]Z

～
[image: image184.wmf]2

(,)

N

md

，则
[image: image185.wmf]()

PZ

mdmd

-<<+

=0.6826，
[image: image186.wmf](22)

PZ

mdmd

-<<+

=0.9544.

[image: image394.png]

19. (本小题满分12分)如图三棱锥
[image: image187.wmf]111

ABCABC

-

中，侧面
[image: image188.wmf]11

BBCC

为菱形，
[image: image189.wmf]1

ABBC

^

.

(Ⅰ) 证明：
[image: image190.wmf]1

ACAB

=

；

（Ⅱ）若
[image: image191.wmf]1

ACAB

^

，
[image: image192.wmf]o

1

60

CBB

Ð=

，AB=Bc，求二面角
[image: image193.wmf]111

AABC

--

的余弦值.

20. (本小题满分12分) 已知点
[image: image194.wmf]A

（0，-2），椭圆
[image: image195.wmf]E

：
[image: image196.wmf]22

22

1(0)

xy

ab

ab

+=>>

的离心率为
[image: image197.wmf]3

2

，
[image: image198.wmf]F

是椭圆的焦点，直线
[image: image199.wmf]AF

的斜率为
[image: image200.wmf]23

3

，
[image: image201.wmf]O

为坐标原点.

(Ⅰ)求
[image: image202.wmf]E

的方程；有图高考网
（Ⅱ）设过点
[image: image203.wmf]A

的直线
[image: image204.wmf]l

与
[image: image205.wmf]E

相交于
[image: image206.wmf],

PQ

两点，当
[image: image207.wmf]OPQ

D

的面积最大时，求
[image: image208.wmf]l

的方程.

21. (本小题满分12分)设函数
[image: image209.wmf]1

(0ln

x

x

be

fxaex

x

-

=+

，曲线
[image: image210.wmf]()

yfx

=

在点（1，
[image: image211.wmf](1)

f

处的切线为
[image: image212.wmf](1)2

yex

=-+

. (Ⅰ)求
[image: image213.wmf],

ab

； （Ⅱ）证明：
[image: image214.wmf]()1

fx

>

.

请考生从第（22）、（23）、（24）三题中任选一题作答。注意：只能做所选定的题目。如果多做，则按所做的第一个题目计分，作答时请用2B铅笔在答题卡上将所选题号后的 方框涂黑。
[image: image395.png]

22.（本小题满分10分）选修4—1：几何证明选讲

如图，四边形ABCD是⊙O的内接四边形，AB的延长线与DC的延长线交于点E，且CB=CE

.(Ⅰ)证明：∠D=∠E；

（Ⅱ）设AD不是⊙O的直径，AD的中点为M，且MB=MC，证明：△ADE为等边三角形.

23. （本小题满分10分）选修4—4：坐标系与参数方程

已知曲线
[image: image215.wmf]C

：
[image: image216.wmf]22

1

49

xy

+=

，直线
[image: image217.wmf]l

：
[image: image218.wmf]2

22

xt

yt

=+

ì

í

=-

î

（
[image: image219.wmf]t

为参数）.

(Ⅰ)写出曲线
[image: image220.wmf]C

的参数方程，直线
[image: image221.wmf]l

的普通方程；

（Ⅱ）过曲线
[image: image222.wmf]C

上任一点
[image: image223.wmf]P

作与
[image: image224.wmf]l

夹角为
[image: image225.wmf]o

30

的直线，交
[image: image226.wmf]l

于点
[image: image227.wmf]A

，求
[image: image228.wmf]||

PA

的最大值与最小值.

24. （本小题满分10分）选修4—5：不等式选讲

若
[image: image229.wmf]0,0

ab

>>

，且
[image: image230.wmf]11

ab

ab

+=

.

(Ⅰ) 求
[image: image231.wmf]33

ab

+

的最小值；

（Ⅱ）是否存在
[image: image232.wmf],

ab

，使得
[image: image233.wmf]236

ab

+=

？并说明理由.
2014年普通高等学校招生全国统一考试

理科数学试题答案（B卷）

一选择题

1. A 2.D 3.C 4.A 5.D 6.C

7 .D 8. C 9. B 10.B 11.C 12.B

二填空题

13.-20 14.A 15.90度 16.[image: image235.png]

三解答题

17.解：

（I）由题设，[image: image237.png]a a_ .,

=bSn-1，[image: image239.png]a_iq3,40

=bSn-1

两式相减的[image: image241.png]3es (@nes —an)

=b[image: image243.png]

由于[image: image245.png]a0

，所以[image: image247.png]

（[image: image249.png]

）由题设，由（I）知

解得b=4

故[image: image251.png]

，由此可得

{[image: image253.png]

}是首项为1，公差为4的等差数列，[image: image255.png]

{[image: image257.png]

}是首项为3，公差为4的等差数列，[image: image259.png]

=4n-1

所以[image: image261.png]2n—1

 [image: image263.png]a_., —a,

因此存在b=4，使得数列为等差数列

（18）解

（I）收取产品的质量指标值的样本平均数a和样本方差b分别是

 a=200
 b=150

（[image: image265.png]

）由上诉可此，Z~N(200，165),从而

P（187.8<Z<212.2）=P(200-12.2<Z200+12.2)=0.6826

一件产品的质量指标值位于区间（187.8,212.2）的概率为0.6826

依题意可知X~B(100,0.6826),所以EX=100[image: image267.png]X 0.6826

（19）解：

（I） 连结
[image: image268.wmf]1

BC

，交
[image: image269.wmf]1

BC

于点O，连结AO。因为侧面
[image: image270.wmf]11

BBCC

为菱形，所以
[image: image271.wmf]11

BCBC

^

，且O为
[image: image272.wmf]1

BC

及
[image: image273.wmf]1

BC

的中点。

又
[image: image274.wmf]1

ABBC

^

，所以
[image: image275.wmf]1

BC

 EMBED Equation.DSMT4 [image: image276.wmf]^

平面ABO，由于AO
[image: image277.wmf]Ì

平面ABO，故
[image: image278.wmf]1

BCAO

^

又
[image: image279.wmf]1

BOCO

=

，故AC=
[image: image280.wmf]1

AB

， ……6分

（II）因为
[image: image281.wmf]1

ACAB

^

，且O为
[image: image282.wmf]1

BC

的中点，所以AO=CO。

又因为AB=BC，所以
[image: image283.wmf]BOABOC

D@D

。

故
[image: image284.wmf]OAOB

^

，从而OA、OB、
[image: image285.wmf]1

OB

两两相互垂直。

 以O为坐标原点，
[image: image286.wmf]OB

uuur

的方向为x轴正方向，
[image: image287.wmf]OB

uuur

为单位长，建立如图所示的空间指教坐标系O-xyz.

 因为
[image: image288.wmf]1

60

CBB

Ð=

o

，所以
[image: image289.wmf]1

CBB

D

为等边三角角，又AB=BC，则A
[image: image290.wmf]3

(0,0,)

3

，B（1,0,0），
[image: image291.wmf]1

3

(0,,0)

3

B

，
[image: image292.wmf]3

C(0,,0)

3

-

,
[image: image293.wmf]1

33

(0,,)

33

AB

=-

uuuv

,
[image: image294.wmf]11

3

(1,0,)

3

ABAB

==-

uuuuvuuuv

,
[image: image295.wmf]11

3

(1,0,)

3

BCBC

==-

uuuuvuuuv

设
[image: image296.wmf](x,y,z)

n

=

式平面
[image: image297.wmf]1

AAB

的法向量，则[image: image298.jpg]

[image: image299.wmf]1

11

0

0

nAB

nAB

ì

×=

ï

í

×=

ï

î

uuur

uuuur

 即

[image: image300.wmf]33

0

33

3

0

3

yz

xz

ì

-=

ï

ï

í

ï

-=

ï

î

所以，取n=（1，
[image: image301.wmf]3

，
[image: image302.wmf]3

）

设m是平面
[image: image303.wmf]111

ABC

的法向量，则
[image: image304.wmf]1

1

0

10

mAB

mBC

ì

×=

ï

í

×=

ï

î

uuur

uuuur

同理可取m=（1，-
[image: image305.wmf]3

，
[image: image306.wmf]3

）

则cos
[image: image307.wmf]nm

=
[image: image308.wmf]1

7

mn

nm

×

=

所以，所求角A-A2B2-C1的余弦值为
[image: image309.wmf]1

7

(20)解：

（1）设F(C,0)，由条件知，
[image: image310.wmf]223

,c3

3

c

==

得

又
[image: image311.wmf]222

3

,a2,b1

2

c

ac

a

===-=

所

以

故E的方程为
[image: image312.wmf]2

1

4

x

y

+=

故设l:y=kx-2,P(x1,x2)

将y=kx-2代入
[image: image313.wmf]2

4

x

+y2=1得

 （1+4k2）x2-16kx+12=0

当
[image: image314.wmf]2

16(43)

k

D=-

＞0，即
[image: image315.wmf]2

k

＞
[image: image316.wmf]3

4

时，
[image: image317.wmf]1.2

x

=
[image: image318.wmf]2

2

8243

41

kk

k

±-

+

从而 |PQ|=
[image: image319.wmf]2

1

k

+

|
[image: image320.wmf]12

xx

-

|=
[image: image321.wmf]22

2

41*43

41

kk

k

+-

+

又点O到直线PQ的距离d=
[image: image322.wmf]2

2

1

k

+

。所以
[image: image323.wmf]OPQ

D

的面积

[image: image324.wmf]2

2

1443

.||

241

opq

k

sdPQ

k

-

==

+

V

 ………………..9分

设
[image: image325.wmf]2

43

kt

-=

，则t﹥0,
[image: image326.wmf]2

44

4

4

opq

t

s

t

t

t

D

==

+

+

因为t+
[image: image327.wmf]4

t

≥4.当且仅当t=2,即k=
[image: image328.wmf]±

 EMBED Equation.DSMT4 [image: image329.wmf]7

2

时等号成立，且满足
[image: image330.wmf]D

﹥0.

所以，△OPQ的面积最大时，l的方程为

 ………………….12分

（21）解：

（I）函数f（x）的定义域为
[image: image331.wmf](

)

0,

+¥

，f’（x）=
[image: image332.wmf]11

2

ln

xxxx

abb

ax

xx

eeee

x

--

+-+

，

由题意可得f（1）=2 ，f’（1）=e

故a=1，b=2………………5分

（II）由（I）知，f（x）=
[image: image333.wmf]1

2

ln

xx

x

x

ee

-

+

，从而f（x）＞1等价于xlnx＞
[image: image334.wmf]2

x

x

e

e

-

-

.

设函数g（x）=xlnx，则g’(x)=1+lnx

所以当x
[image: image335.wmf]Î

(0,
[image: image336.wmf]1

e

) 时，g’(x)＜0；当x
[image: image337.wmf]Î

（
[image: image338.wmf]1

,

e

+¥

）时，g’(x)＞0.

故g（x）在（0，
[image: image339.wmf]1

e

）单调递减，在（
[image: image340.wmf]1

e

，+
[image: image341.wmf]¥

）单调递增，从而g（x）在
[image: image342.wmf](0,)

+¥

的最小值为g（
[image: image343.wmf]1

e

）=-
[image: image344.wmf]1

e

……………8分

设函数h（x）=
[image: image345.wmf]2

x

x

e

e

-

-

，则h’（x）=
[image: image346.wmf](1x)

x

e

-

-

.

所以当
[image: image347.wmf](0,1)

x

Î

时，h’（x）＞0；当
[image: image348.wmf](1,)

x

Î+¥

时，h’（x）＜0.

故h（1）在（0,1）单调递增，在
[image: image349.wmf](1,)

+¥

单调递减，从而h（x）在
[image: image350.wmf](0,)

+¥

的最大值为h（1）=
[image: image351.wmf]1

e

-

综上，当x＞0时，g（x）＞h（x），即f（X）＞1……………………….12分
(22)解：
（I）由题设知A,B,C,D四点共圆，所以
[image: image352.wmf]Ð

D=
[image: image353.wmf]Ð

CBE由已知得
[image: image354.wmf]Ð

CBE=
[image: image355.wmf]Ð

E,故
[image: image356.wmf]Ð

D=
[image: image357.wmf]Ð

E……5分
（II）设BC的中点为N,连结MN，则由MB=MC知MN⊥BC，故O在直线MN上。
又AD不是
[image: image358.wmf]e

O的直径，M为AD的中点，故OM⊥AD，即MN⊥AD
所以AD//BC,故
[image: image359.wmf]Ð

A=
[image: image360.wmf]Ð

CBE
又
[image: image361.wmf]Ð

CBE=
[image: image362.wmf]Ð

E，故
[image: image363.wmf]Ð

A=
[image: image364.wmf]Ð

E。由（I）知，
[image: image365.wmf]Ð

D=
[image: image366.wmf]Ð

E，所以
[image: image367.wmf]D

ADE为等边三角形。
（23）解：
（I）曲线C的参数方程为
[image: image368.wmf]2cos,

3sin,

x

y

q

q

=

ì

í

=

î

（
[image: image369.wmf]q

为参数）
直线l的普通方程为2x+y-6=0
（II）曲线C上任意一点P（
[image: image370.wmf]2cos

q

，
[image: image371.wmf]3sin

q

）到l的距离为

[image: image372.wmf]5

4cos3sin6

5

d

qq

=+-

则
[image: image373.wmf](

)

0

25

5sin6

sin305

d

PA

qa

==+-

，其中
[image: image374.wmf]a

为锐角，且tan
[image: image375.wmf]a

=
[image: image376.wmf]4

3

当
[image: image377.wmf](

)

sin

qa

+

=-1时，
[image: image378.wmf]PA

取得最大值，最大值为
[image: image379.wmf]25

5

当
[image: image380.wmf](

)

sin

qa

+

=1时，
[image: image381.wmf]PA

取得最小值，最小值为
[image: image382.wmf]25

5

（24）解：
（I）由
[image: image383.wmf]112

ab

ab

ab

=+³

，得ab
[image: image384.wmf]³

2，且当a=b=
[image: image385.wmf]2

时等号成立
故
[image: image386.wmf]3333

a+b2ab42a=b=2

³³

，

且

当

时

等

号

成

立

所以
[image: image387.wmf]33

a+b

的最小值为
[image: image388.wmf]42

（II）由（I）知，2a+3b
[image: image389.wmf]26ab

³

[image: image390.wmf]³

[image: image391.wmf]43

由于
[image: image392.wmf]43

＞6，从而不存在a，b，使得2a+3b=6
　　本套试题答案由有途高考网(http://gaokao.ccutu.com)整理发布，挑大学，选专业，就来有途高考网。

　　另外，长春工业大学继教学院招生中，招生对象为专科线之上的考生，来我校就读全日制自考本科，公办院校，国家承认学历

　　详情进http://www.ccutu.com了解，或者加QQ800001938。

_1463692792.unknown

_1463698994.unknown

_1463846198.unknown

_1463847217.unknown

_1463847338.unknown

_1463847404.unknown

_1463847490.unknown

_1463847528.unknown

_1463847563.unknown

_1463847494.unknown

_1463847418.unknown

_1463847341.unknown

_1463847372.unknown

_1463847231.unknown

_1463847278.unknown

_1463847291.unknown

_1463847220.unknown

_1463846568.unknown

_1463847111.unknown

_1463847153.unknown

_1463847155.unknown

_1463847194.unknown

_1463847122.unknown

_1463847144.unknown

_1463846576.unknown

_1463846584.unknown

_1463846592.unknown

_1463846624.unknown

_1463846928.unknown

_1463847048.unknown

_1463847104.unknown

_1463846979.unknown

_1463846680.unknown

_1463846878.unknown

_1463846594.unknown

_1463846596.unknown

_1463846597.unknown

_1463846598.unknown

_1463846595.unknown

_1463846593.unknown

_1463846588.unknown

_1463846590.unknown

_1463846591.unknown

_1463846589.unknown

_1463846586.unknown

_1463846587.unknown

_1463846585.unknown

_1463846580.unknown

_1463846582.unknown

_1463846583.unknown

_1463846581.unknown

_1463846578.unknown

_1463846579.unknown

_1463846577.unknown

_1463846572.unknown

_1463846574.unknown

_1463846575.unknown

_1463846573.unknown

_1463846570.unknown

_1463846571.unknown

_1463846569.unknown

_1463846560.unknown

_1463846564.unknown

_1463846566.unknown

_1463846567.unknown

_1463846565.unknown

_1463846562.unknown

_1463846563.unknown

_1463846561.unknown

_1463846503.unknown

_1463846558.unknown

_1463846559.unknown

_1463846549.unknown

_1463846306.unknown

_1463846456.unknown

_1463846457.unknown

_1463846435.unknown

_1463846241.unknown

_1463846243.unknown

_1463844438.unknown

_1463845079.unknown

_1463845333.unknown

_1463845544.unknown

_1463845869.unknown

_1463846002.unknown

_1463846004.unknown

_1463846038.unknown

_1463845956.unknown

_1463845762.unknown

_1463845832.unknown

_1463845458.unknown

_1463845509.unknown

_1463845350.unknown

_1463845184.unknown

_1463845265.unknown

_1463845317.unknown

_1463845241.unknown

_1463845144.unknown

_1463845083.unknown

_1463844631.unknown

_1463844815.unknown

_1463844855.unknown

_1463845034.unknown

_1463844680.unknown

_1463844727.unknown

_1463844799.unknown

_1463844636.unknown

_1463844511.unknown

_1463844567.unknown

_1463844588.unknown

_1463844530.unknown

_1463844453.unknown

_1463699223.unknown

_1463844125.unknown

_1463844324.unknown

_1463844415.unknown

_1463844278.unknown

_1463844279.unknown

_1463844009.unknown

_1463699312.unknown

_1463843958.unknown

_1463699053.unknown

_1463699149.unknown

_1463699184.unknown

_1463699126.unknown

_1463699033.unknown

_1463699042.unknown

_1463699005.unknown

_1463696393.unknown

_1463697367.unknown

_1463698802.unknown

_1463698921.unknown

_1463698971.unknown

_1463698983.unknown

_1463698947.unknown

_1463698842.unknown

_1463698881.unknown

_1463698834.unknown

_1463697610.unknown

_1463697655.unknown

_1463698778.unknown

_1463697637.unknown

_1463697552.unknown

_1463697591.unknown

_1463697499.unknown

_1463697196.unknown

_1463697286.unknown

_1463697308.unknown

_1463697327.unknown

_1463697296.unknown

_1463697248.unknown

_1463697279.unknown

_1463697211.unknown

_1463697074.unknown

_1463697142.unknown

_1463697172.unknown

_1463697127.unknown

_1463697046.unknown

_1463697064.unknown

_1463696451.unknown

_1463695489.unknown

_1463695965.unknown

_1463696183.unknown

_1463696322.unknown

_1463696374.unknown

_1463696220.unknown

_1463696035.unknown

_1463696146.unknown

_1463695975.unknown

_1463695713.unknown

_1463695873.unknown

_1463695938.unknown

_1463695843.unknown

_1463695538.unknown

_1463695590.unknown

_1463695495.unknown

_1463693067.unknown

_1463695268.unknown

_1463695404.unknown

_1463695447.unknown

_1463695379.unknown

_1463693161.unknown

_1463695244.unknown

_1463693131.unknown

_1463692935.unknown

_1463692967.unknown

_1463693010.unknown

_1463692947.unknown

_1463692901.unknown

_1463692919.unknown

_1463692880.unknown

_1463684752.unknown

_1463690239.unknown

_1463690719.unknown

_1463692541.unknown

_1463692697.unknown

_1463692727.unknown

_1463692772.unknown

_1463692717.unknown

_1463692605.unknown

_1463692641.unknown

_1463692591.unknown

_1463691110.unknown

_1463692062.unknown

_1463692158.unknown

_1463691129.unknown

_1463690757.unknown

_1463690771.unknown

_1463690735.unknown

_1463690478.unknown

_1463690584.unknown

_1463690689.unknown

_1463690695.unknown

_1463690596.unknown

_1463690510.unknown

_1463690553.unknown

_1463690488.unknown

_1463690425.unknown

_1463690452.unknown

_1463690464.unknown

_1463690432.unknown

_1463690382.unknown

_1463690405.unknown

_1463690376.unknown

_1463689725.unknown

_1463690063.unknown

_1463690214.unknown

_1463690226.unknown

_1463690234.unknown

_1463690222.unknown

_1463690203.unknown

_1463690210.unknown

_1463690197.unknown

_1463689923.unknown

_1463690013.unknown

_1463690038.unknown

_1463689937.unknown

_1463689953.unknown

_1463689893.unknown

_1463689905.unknown

_1463689789.unknown

_1463687815.unknown

_1463689576.unknown

_1463689636.unknown

_1463689644.unknown

_1463689627.unknown

_1463689518.unknown

_1463689535.unknown

_1463689480.unknown

_1463687762.unknown

_1463687786.unknown

_1463687801.unknown

_1463687770.unknown

_1463684784.unknown

_1463687715.unknown

_1463684761.unknown

_1463672906.unknown

_1463673367.unknown

_1463684509.unknown

_1463684634.unknown

_1463684727.unknown

_1463684741.unknown

_1463684687.unknown

_1463684577.unknown

_1463684603.unknown

_1463684544.unknown

_1463673661.unknown

_1463684461.unknown

_1463684483.unknown

_1463673662.unknown

_1463673425.unknown

_1463673660.unknown

_1463673659.unknown

_1463673411.unknown

_1463673108.unknown

_1463673163.unknown

_1463673320.unknown

_1463673337.unknown

_1463673287.unknown

_1463673314.unknown

_1463673233.unknown

_1463673142.unknown

_1463673161.unknown

_1463673140.unknown

_1463673046.unknown

_1463673089.unknown

_1463673106.unknown

_1463673087.unknown

_1463672982.unknown

_1463673025.unknown

_1463672969.unknown

_1463671783.unknown

_1463671835.unknown

_1463671856.unknown

_1463672793.unknown

_1463672880.unknown

_1463672893.unknown

_1463672855.unknown

_1463671866.unknown

_1463671875.unknown

_1463671877.unknown

_1463671878.unknown

_1463671876.unknown

_1463671867.unknown

_1463671864.unknown

_1463671865.unknown

_1463671857.unknown

_1463671844.unknown

_1463671854.unknown

_1463671855.unknown

_1463671845.unknown

_1463671842.unknown

_1463671843.unknown

_1463671836.unknown

_1463671804.unknown

_1463671825.unknown

_1463671833.unknown

_1463671834.unknown

_1463671826.unknown

_1463671823.unknown

_1463671824.unknown

_1463671805.unknown

_1463671793.unknown

_1463671802.unknown

_1463671803.unknown

_1463671794.unknown

_1463671791.unknown

_1463671792.unknown

_1463671784.unknown

_1463671619.unknown

_1463671774.unknown

_1463671781.unknown

_1463671782.unknown

_1463671775.unknown

_1463671772.unknown

_1463671773.unknown

_1463671630.unknown

_1463671562.unknown

_1463671596.unknown

_1463671608.unknown

_1463671575.unknown

_1463671477.unknown

_1463671542.unknown

_1463671448.unknown

