高中数学辅导网http://www.shuxuefudao.com

珠海市2006年高中数学教师解题比赛试题

 时量：120分钟 满分：150分
注意: 1.本次考试允许使用各型计算器.

2.若认为试题少了条件,请自行补充.若认为试题有误,可自行修改.不必要的修改为错解.

1、 填空题(每题7分,共56分)：

1．求和：1×21+2×22+3×23+…+n×2n(n∈N,n≥5)=______________。

2．已知三角形ABC的三边a，b，c成等差数列，则cosB的范围是______________。
3． 已知x2+xy+y2=3，则x2+y2的范围是______________。

4．函数f(x)=
[image: image1.wmf]2

13,.

xxxR

++Î

请给出它的单调递增区间:______________ 。

5．已知函数f（x）满足以下条件：在定义域R上连续，图象关于原点对称，值域为

（-1，1）。请给出一个这样的函数：______________。

6．已知点O在△ABC内部，且有
[image: image2.wmf]24

OAOBOC

++=

0

uuuruuuruuur

，则△OAB与△OBC的面积之比为______________。

7．已知四面体ABCD的五条棱长为2，一条棱长为1，那么它的外接球半径为________。

8．从1到10的十个整数中任选三个,使它们的和能被3整除,这样的选法共有__________种。

二、解答题(每题20分,共80分)：

9．设是x1,x2,x3,…,xn是非负实数，且
[image: image3.wmf]1

1

2

n

k

k

x

=

<

å

， n∈N,n≥5.求证：
[image: image4.wmf]12

1

(1)(1)(1)

2

n

xxx

--×××->

。

10．有人玩掷硬币走跳棋的游戏.已知硬币出现正面和反面的概率都是0.5,棋盘上标有第0站,第1站,第2站,…,第20站.一枚棋子开始在第0站,棋手每掷一次硬币,棋子向前跳动一次,若掷出正面,棋子向前跳一站,若掷出反面,则棋子向前跳两站,直到棋子跳到第19站(胜利之门)或第20站(失败之门)时,该游戏结束.求玩该游戏获胜(即进入胜利之门)的概率.

11．已知在一个U形连通管内始终保持着4升的液体（当一端注入液体时，另一端将同时排出同样体积的液体），原来全是A液体。现将B液体注入其中，每隔10秒钟注入0。1升（假设两种液体5秒左右能够均匀互溶）。请问从注入B溶液起多长时间A、B两种溶液浓度最为接近？

12．若抛物线y=ax2-2上总存在关于直线x+y+1=0对称的不同两点，求a的范围。

三、论述题(每题7分,共14分)：

13．请问《普通高中数学课程标准（实验）》对数学的意义赋予了什么新的内容？

14．请谈谈你在转化数学后进生方面的经验和体会.
珠海市2006年高中数学教师解题比赛试题及参考答案
 时量：120分钟 满分：150分
 本次考试允许使用各型计算器

试题若条件不够可自行补充,若条件有误可自行修改,不必要的修改为错解.

2、 填空题(每题7分,共56分)：

1．求和：1×21+2×22+3×23+…+n×2n=_2（n-1）2n+2__。

2．已知三角形ABC的三边a，b，c成等差数列，则cosB的范围是__[1/2，1）_。

（利用三角形两边之和大于第三边，2b=a+c，确定a与c的关系，由余弦定理，得到一个函数，最后求出它的值域）
3． 已知x2+xy+y2=3，则x2+y2的范围是_[2，6]_。（用三角换元法）

4．
[image: image5.wmf]2

()13,.

fxxxxR

=++Î

它的递增区间是（-∞，+∞）。(可以估计,参考|x|+3x的单调性)

5．已知函数f（x）满足以下条件：在定义域R上连续，图象关于原点对称，值域为

（-1，1）。请给出一个这样的函数：
[image: image6.wmf]2

2

12

(),.()arctan,.

1

xx

fxxRfxxxR

x

p

+

=Î=Î

+

或

。

[image: image7.wmf]
[image: image8.wmf](),.

||1

x

fxxR

x

=Î

+

（或满足条件的其它函数）
6．已知点O在△ABC内部，且有
[image: image9.wmf]24

OAOBOC

++=

0

uuuruuuruuur

，则△OAB与△OBC的面积之比为_4：1_。（利用平行四边形及三角形面积公式转换。也可构造正三角形得到这个比例值）

7．已知四面体ABCD的五条棱长为2，一条棱长为1，那么它的外接球半径为
[image: image10.wmf]165

11

。

(可以想象成一个正三角形沿一条边折起,找到外接球心位置后,设出半径,列方程求解)

8．从1到10的10个整数中，任选三个使它们的和能被3整除，则不同的选法有42种。

（将10个数按除以3的余数分为三类，三个数的分布只有（1，1，1）和（3，0，0）（0，3，0）（0，0，3）四种情况，因此共有4×3×3+4+1+1=42种）

二、解答题(每题20分,共80分)：

9．设是x1,x2,x3,…,xn是非负实数，且
[image: image11.wmf]1

1

2

n

k

k

x

=

<

å

，求证：
[image: image12.wmf]12

1

(1)(1)(1)

2

n

xxx

--×××->

。

证明：设xm、xn是非负实数，且它们的和小于1/2，由
[image: image13.wmf](1)(1)11

mnmnmnmn

xxxxxxxx

--=--+³--

，

[image: image14.wmf]易得
[image: image15.wmf]12312312

(1)(1)(1)...(1)(1)(1)...(1)...1...1

n

nnni

i

xxxxxxxxxxxx

----³----³³----=-

å

由已知，
[image: image16.wmf]1

1

2

n

k

k

x

=

<

å

，所以
[image: image17.wmf]12

1

(1)(1)(1)

2

n

xxx

--×××->

成立。

本题考查证不等式的一般能力，如能提出构想：将n项乘积转化为n-1项的乘积，则思路就容易产生。估计的思想也很重要，即转化出的中间量应在左边与右边之间，比1/2大。本题也可采用数学归纳法证明，原理是一样的。从简单的情况入手，如n=2时的证明能否推广到n=3以上等，也是一个重要方法。

10．有人玩掷硬币走跳棋的游戏.已知硬币出现正面和反面的概率都是0.5,棋盘上标有第0站,第1站,第2站,…,第20站.一枚棋子开始在第0站,棋手每掷一次硬币,棋子向前跳动一次,若掷出正面,棋子向前跳一站,若掷出反面,则棋子向前跳两站,直到棋子跳到第19站(胜利之门)或第20站(失败之门)时,该游戏结束.求玩该游戏获胜(即进入胜利之门)的概率.

本题考查运用概率和数列知识解决生活中的问题的能力.涉及到相互独立事件的概率计算公式,数列递推公式的推导,等比数列求和等问题.

解:P0=1(把开始的站也看作是”跳到”的站), P1=1/2.

棋子跳到第2站有两条路线:路线一,直接从第0站跳两步到第2站;路线二,从第0站跳到第1站,再从第1站跳到第2站.所以P2=1/2+(1/2)2=3/4.

棋子跳到第n站(2≤n≤20)的情况有两种:第一种,棋子先跳到第n-2站,又掷出反面,其概率为Pn-2/2;第二种, 棋子先跳到第n-1站,又掷出正面,其概率为Pn-1/2.

根据分类计数原理得: Pn =Pn-1/2+ Pn-2/2,所以Pn –Pn-1 =-(Pn-1 –Pn-2)/2,

{ Pn –Pn-1}构成首项为-1/2,公比为-1/2的等比数列.

所以P1–P0=-1/2, P2–P1=(-1/2)2, P3–P2=(-1/2)3,…P19–P18=(-1/2)19.

将以上各式相加得: P19–P0=-1/2+(-1/2)2…+(-1/2)19
所以P19=
[image: image18.wmf]20

21

[1()]

32

--

.

11．已知在一个U形连通管内始终保持着4升的液体（当一端注入液体时，另一端将同时排出同样体积的液体），原来全是A液体。现将B液体注入其中，每隔10秒钟注入0。1升（假设两种液体能够迅速互溶）。请问从注入B溶液起隔多长时间时A、B两种溶液浓度最接近？

解：假设两种液体混合后，其体积为混合前的体积之和。两种液体的比重相同。

设第n个10秒末，A溶液的体积为an，B溶液的体积为bn，则an+bn=4，

且an=an-1-an-1×0.1/4= an-1×3.9/4，a1=3.9，n≥2，n∈N*。

所以：an=3.9×(39/40)n-1.

容器不变，A、B两种溶液浓度最接近时，等价于它们的体积最接近，即当|an/4-bn/4|=|an-2|/2,当an与2最接近时，两种溶液浓度最接近。

经过计算可知，当n=27时，即从注入B溶液起隔大约260秒至270秒之间两种溶液浓度最接近。

12．若抛物线y=ax2-2上总存在关于直线x+y+1=0对称的两点，求a的范围。

解:过程略,a∈（3/4，+∞）.

三、论述题(每题7分,共14分)：

13．请问《普通高中数学课程标准（实验）》对数学的意义赋予了什么新的内容？
 答案略.参照标准给分.从基础性、工具性、应用性和人文价值四方面回答，要点基本答对的给满分,少一条则减一分.

14．请谈谈你在转化数学后进生方面的经验和体会。
 认识很深刻,有操作性,可供参考的经验的,给满分,只有理念,没有实际体会

 的酌情扣分.
学校__________ 姓名

__________________密___________________封_____________________线_____________________________

___________________密___________________封_______________________线__________________�����������_

PAGE
京翰教育http://www.zgjhjy.com/

_1167672433.unknown

_1167678273.unknown

_1167678576.unknown

_1168146223.unknown

_1167738254.unknown

_1167678575.unknown

_1167672894.unknown

_1167676175.unknown

_1167672794.unknown

_1167456667.unknown

_1167325014.unknown

_1167331330.unknown

_1167324917.unknown

