智浪教育--普惠英才文库

[bookmark: _GoBack]2015年全国高中数学联赛湖北省预赛
1、 填空题:本大题共10小题,每小题9分,共90分,请将答案填在答题卡的相应位置.

1.若对于任意实数,都有恒成立,则实数的最小值是
2.将5名大学生村官分配到某乡镇的三个村就职,若每个村至少一名,则不同的分配方案种数为

3.若,则

4.已知顶角为的等腰三角形的底边长为,腰长为,则

5.设,则集合中的元素个数为

6.已知点在直角所在的平面内,为锐角,

,当取得最小值时,

7.已知正三棱柱的底面的边长为6,侧棱长为,则该三棱锥的内切球的半径为

8.函数的值域为

9.已知是椭圆的两个焦点,分别是该椭圆的左顶点和上顶点,点在线段 上,则的最小值为

10.使得和都是完全平方数的最大质数为
2、 本大题共3小题,共60分,解答应写出文字说明,证明过程或演算步骤.
11(本小题满分20分)

设平面点集,若

,求的最小值.

12(本小题满分20分)

设是数列的前项之积,满足

(Ⅰ)求数列的通项公式;

(Ⅱ)设,求证:.

13(本小题满分20分)

过直线上一动点不在轴上)作抛物线的两条切线,为切点,直线

分别与轴交于点.

(Ⅰ)证明:直线恒过一定点;

(Ⅱ)证明:的外接圆恒过一定点,并求该圆半径的最小值.

12(本小题满分14分)

(Ⅰ)
(Ⅱ)

13(本小题满分15分)

(Ⅰ)
(Ⅱ)

14(本小题满分15分)

(Ⅰ)
(Ⅱ)

image3.wmf
a

oleObject49.bin

image48.wmf
ABC

D

oleObject4.bin

image4.wmf
2326

0126

(2)

xxaaxaxax

--=++++

L

oleObject5.bin

image5.wmf
135

aaa

++=

oleObject6.bin

image6.wmf
20

o

oleObject7.bin

image7.wmf
a

oleObject8.bin

image8.wmf
b

oleObject9.bin

image9.wmf
33

2

ab

ab

+

=

oleObject10.bin

image10.wmf
*

122015122015

2,51(),{,,,}{,,,}

n

nn

abnnNSaaabbb

==-Î=

LIL

oleObject11.bin

image11.wmf
S

oleObject12.bin

image12.wmf
P

oleObject13.bin

image13.wmf
ABC

D

oleObject14.bin

image14.wmf
90,

BACCAP

Ð=Ð

o

oleObject15.bin

image15.wmf
||2,2,1

APAPACAPAB

=×=×=

uuuruuuruuuruuuruuur

oleObject16.bin

image16.wmf
||

ABACAP

++

uuuruuuruuur

oleObject17.bin

image17.wmf
tan

CAP

Ð=

oleObject18.bin

image18.wmf
PABC

-

oleObject19.bin

image19.wmf
21

oleObject20.bin

image20.wmf
2

()(11+211)

fxxxx

=-++-+

）

（

oleObject21.bin

image21.wmf
12

,

FF

oleObject22.bin

image22.wmf
2

2

1

4

x

y

+=

oleObject23.bin

oleObject1.bin

image23.wmf
,

AB

oleObject24.bin

image24.wmf
P

oleObject25.bin

image25.wmf
AB

oleObject26.bin

image26.wmf
12

PFPF

×

uuuruuuur

oleObject27.bin

image27.wmf
1

2

p

+

oleObject28.bin

image1.wmf
x

image28.wmf
2

1

2

p

+

oleObject29.bin

image29.wmf
p

oleObject30.bin

image30.wmf
22

18

{(,)|()()0},{(,)|(1)(1)1}

25

AxyyxyBxyxy

x

=--³=-+-£

oleObject31.bin

image31.wmf
(,)

xyAB

Î

I

oleObject32.bin

image32.wmf
2

xy

-

oleObject33.bin

oleObject2.bin

image33.wmf
n

T

oleObject34.bin

image34.wmf
{}

n

a

oleObject35.bin

image35.wmf
n

oleObject36.bin

image36.wmf
*

1,.

nn

TanN

=-Î

oleObject37.bin

oleObject38.bin

image37.wmf
222

12

nn

STTT

=+++

L

image2.wmf
|||1|2

xaxa

+-+£

oleObject39.bin

image38.wmf
11

11

23

nnn

aSa

++

-<<-

oleObject40.bin

image39.wmf
2130

xy

-+=

oleObject41.bin

image40.wmf
(

AA

oleObject42.bin

image41.wmf
y

oleObject43.bin

image42.wmf
2

8

yx

=

oleObject3.bin

oleObject44.bin

image43.wmf
,

MN

oleObject45.bin

image44.wmf
,

AMAN

oleObject46.bin

image45.wmf
y

oleObject47.bin

image46.wmf
,

BC

oleObject48.bin

image47.wmf
MN

