www.hrexam.com 浩然考试网（全国十大公益教育网站）

2011年普通高等学校招生全国统一考试（天津卷）

数学（文史类）

本试卷分为第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分，共150分，考试用时120分钟。

答卷前，考生务必将自己的姓名、准考号填写在答题卡上，并在规定位置粘贴考试用条形码。答卷时，考生务必将答案涂写在答题卡上，答在试卷上的无效。考试结束后，将本试卷和答题卡一并交回。

第Ⅰ卷

注意事项：

1．每小题选出答案后，用铅笔将答题卡上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号。

2．本卷共8小题，每小题5分，共40分。

参考公式：

如果事件A，B互斥，那么
棱柱的体积公式
[image: image282.png]2
Fa

: :
2 2
1 i
I It
; :
2 T
£ LET
L

[image: image2.wmf]()()()

PABPAPB

È=+

其中S表示棱柱的底面面积。

[image: image3.wmf]h

表示棱柱的高。

[image: image1.wmf]VSh

=

一、选择题：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．
[image: image4.wmf]i

是虚数单位，复数
[image: image5.wmf]13

1

i

i

-

-

=

A．
[image: image6.wmf]2

i

-

 　　　
B．
[image: image7.wmf]2

i

+

 　　
　
C．
[image: image8.wmf]12

i

--

 　　
D．
[image: image9.wmf]12

i

-+

2．设变量x，y满足约束条件
[image: image10.wmf]1,

40,

340,

x

xy

xy

³

ì

ï

+-£

í

ï

-+£

î

则目标函数
[image: image11.wmf]3

zxy

=-

的最大值为

A．-4　　　　 　　
B．0

C．
[image: image12.wmf]4

3

　　　　
D．4

3．阅读右边的程序框图，运行相应的程序，若输入
[image: image13.wmf]x

的值为-4，则输出
[image: image14.wmf]y

的值为

A．,0．5
B．1

C．2
D．4

4．设集合
[image: image15.wmf]{

}

{

}

|20,|0

AxRxBxRx

=Î->=Î<

，
[image: image16.wmf]{

}

|(2)0

CxRxx

=Î->

，

则“
[image: image17.wmf]xAB

ÎÈ

”是“
[image: image18.wmf]xC

Î

”的

A．充分而不必要条件　　　　 　　
B．必要而不充分条件

C．充分必要条件　　　　　　　　
D．即不充分也不必要条件

5．已知
[image: image19.wmf]244

log3.6,log3.2,log3.6

abc

===

则

A．
[image: image20.wmf]abc

>>

　　　
B．
[image: image21.wmf]acb

>>

C．
[image: image22.wmf]bac

>>

　
D．
[image: image23.wmf]cab

>>

6．已知双曲线
[image: image24.wmf]22

22

1(0,0)

xy

ab

ab

-=>>

的左顶点与抛物线
[image: image25.wmf]2

2(0)

ypxp

=>

的焦点的距离为4，且双曲线的一条渐近线与抛物线的准线的准线的交点坐标为（-2，-1），则双曲线的焦距为（ ）

A．
[image: image26.wmf]23

B．
[image: image27.wmf]25

C．
[image: image28.wmf]43

D．
[image: image29.wmf]45

7．已知函数
[image: image30.wmf]()2sin(),

fxxxR

wj

=+Î

，其中
[image: image31.wmf]0,,()

fx

wpjp

>-<£

若

的最小正周期为
[image: image32.wmf]6

p

，且当
[image: image33.wmf]2

x

p

=

时，
[image: image34.wmf]()

fx

取得最大值，则

（ ）

A．
[image: image35.wmf]()

fx

在区间
[image: image36.wmf][2,0]

p

-

上是增函数
B．
[image: image37.wmf]()

fx

在区间
[image: image38.wmf][3,]

pp

--

上是增函数

C．
[image: image39.wmf]()

fx

在区间
[image: image40.wmf][3,5]

pp

上是减函数
D．
[image: image41.wmf]()

fx

在区间
[image: image42.wmf][4,6]

pp

上是减函数

8．对实数
[image: image43.wmf]ab

和

，定义运算“
[image: image44.wmf]Ä

”：
[image: image45.wmf],1,

,1.

aab

ab

bab

-£

ì

Ä=

í

->

î

设函数
[image: image46.wmf]2

()(2)(1),

fxxxxR

=-Ä-Î

。若函数
[image: image47.wmf]()

yfxc

=-

的图象与
[image: image48.wmf]x

轴恰有两个公共点，则实数
[image: image49.wmf]c

的取值范围是
（ ）

A．
[image: image50.wmf](1,1](2,)

-È+¥

B．
[image: image51.wmf](2,1](1,2]

--È

C．
[image: image52.wmf](,2)(1,2]

-¥-È

D．[-2，-1]

第Ⅱ卷

[image: image279.emf]�

D

�

C

�

A

�

B

�

P

�

M

�

O

注意事项：

1．用黑色墨水的钢笔或签字笔将答案写在答题卡上。

2．本卷共12小题，共110分。

二、填空题：本大题共6小题，每小题5分，共30分．
9．已知集合
[image: image53.wmf]{

}

|12,

AxRxZ

=Î-<

为整数集，则集合
[image: image54.wmf]AZ

Ç

中所有元素的和等于________
10．一个几何体的三视图如图所示（单位：
[image: image55.wmf]m

），则该几何体的体积为__________
[image: image56.wmf]3

m

11．已知
[image: image57.wmf]{

}

n

a

为等差数列，
[image: image58.wmf]n

S

为其前
[image: image59.wmf]n

项和，
[image: image60.wmf]*

nN

Î

，

若
[image: image61.wmf]320

16,20,

aS

==

则
[image: image62.wmf]10

S

的值为_______
[image: image280.png]R B AT
2011 FFEE S HERBAELESE SR (FiEL)
#H 2 eI
BOH
EE$E§:

L ﬁ537)(&3%@%&’5?%'4%%%35&%%-Ef,tc
COARHESE 12 N8, #2110 4.

Z. EERE, RKEk 6 MNE, BESS, £3045. /\\h"“ /\—_"
/ y / \
(9 KBS BEH BN, KEHR6A. # P/ \ b
B BRI S RES b R — A e /
20 FEAR, WRbE B IES R AEE o ! !
T e
Q0 LA EEEMEAEIR Gaf: m), B THA A
LN
LA R E R w’ Nh
AR ~ N
LR
<n>L,azu;)mwméﬁmﬂh{* : CORBEO. ERAEN I HELL IS C
=
jifech= I,(,L:ii‘vl[(.\'—él)z + = (> 0) MY, Wr= . D
(12) W, CHETHEAZAB SCOMETHF, ER B

ABWERKEE L —, [LDF=CF=+2, AF:FB:BE=4:2:1.
A% CE SEANYT, WERER CE H K

G3) UG A= {reR||x+3]+|x-4{< 9}, B={xeR

.\'=4l+;~6, :e(O,+m)}y
WA ANB=
(14> CHEARE ABCD Y, AD//BC, ZADC=90°, AD=2, BC=1, PEMEDC

LRGBS, W) P4+ 3PE| Mo AMEN

52

12．已知
[image: image63.wmf]22

loglog1

ab

+³

，则
[image: image64.wmf]39

ab

+

的最小值为__________
13．如图已知圆中两条弦
[image: image65.wmf]AB

与
[image: image66.wmf]CD

相交于点
[image: image67.wmf]F

，
[image: image68.wmf]E

是
[image: image69.wmf]AB

延长

线上一点，且
[image: image70.wmf]2,::4:2:1.

DFCFAFFBBE

===

若
[image: image71.wmf]CE

与圆相切，则
[image: image72.wmf]CE

的长为__________
14．已知直角梯形
[image: image73.wmf]ABCD

中，
[image: image74.wmf]AD

//
[image: image75.wmf]BC

,
[image: image76.wmf]0

90

ADC

Ð=

,
[image: image77.wmf]2,1

ADBC

==

,

[image: image78.wmf]P

是腰
[image: image79.wmf]DC

上的动点，则
[image: image80.wmf]3

PAPB

+

uuuruuur

的最小值为____________
三、解答题：本大题共6小题，共80分．解答应写出文字说明、证明过程或演算步骤．

15．（本小题满分13分）

编号为
[image: image81.wmf]1216

,,,

AAA

×××

的16名篮球运动员在某次训练比赛中的得分记录如下：

	运动员编号
	
[image: image82.wmf]1

A

	
[image: image83.wmf]2

A

	
[image: image84.wmf]3

A

	
[image: image85.wmf]4

A

	
[image: image86.wmf]5

A

	
[image: image87.wmf]6

A

	
[image: image88.wmf]7

A

	
[image: image89.wmf]8

A

	得分
	15
	35
	21
	28
	25
	36
	18
	34

	运动员编号
	
[image: image90.wmf]9

A

	
[image: image91.wmf]10

A

	
[image: image92.wmf]11

A

	
[image: image93.wmf]12

A

	
[image: image94.wmf]13

A

	
[image: image95.wmf]14

A

	
[image: image96.wmf]15

A

	
[image: image97.wmf]16

A

	得分
	17
	26
	25
	33
	22
	12
	31
	38

（Ⅰ）将得分在对应区间内的人数填入相应的空格；

	区间
	
[image: image98.wmf][

)

10,20

	
[image: image99.wmf][

)

20,30

	
[image: image100.wmf][

]

30,40

	人数
	
	
	

（Ⅱ）从得分在区间
[image: image101.wmf][

)

20,30

内的运动员中随机抽取2人，

（i）用运动员的编号列出所有可能的抽取结果；

（ii）求这2人得分之和大于50的概率．

16．（本小题满分13分）
[image: image281.jpg]i 1

SETPHIR RO, A R -4 0

A0S (B 1
© 3)4

fid=ixeRlx 2500, B={xeR[x<0!

Rix(x=2)>0. W “xe4UB"

“xeC"

A 1

(B) BT AR

€C) AL AR

A A 4 R

$) Ufila=log; 3.6 h=log32. c=log,36. Wl

Al azb>e (B) a>cxh
(C) boa»c (D) crazh
(6) LA MR .fl\y—fmlw.r»um/.n?u‘xum’w; px(p > 0) RS A5

#4. HALEER R TIARLE A7 £ b (-2, - 1) WAL R TGS

h

) 23

D) 45

2sin(ox-¢). xeR. Hie>0, —r<pst. ¥ fx) Bt

S em s ELYix £ AL W

LR (B) QAR [-3m -] R R

A) S (e [-27,0]
() oy fel 3 sw] R EC (D) £(x) (EIX (47, 6n) LA

[a a=bsl.

WERE f(0)=(7 -2 @(x -1+
6. a-b>1

a®h=

(8 ALK a Hl

g A A 2 St B e BRI (U3

veR. #mtiy=fin-cifl

(A (-L1]UL2 <) B (-2.-1U(1.2]
(© (-=-2)U{12]) [-2-1]
b bl

在△
[image: image102.wmf]ABC

中，内角
[image: image103.wmf],,

ABC

的对边分别为
[image: image104.wmf],,

abc

，已知
[image: image105.wmf],23.

BCba

==

（Ⅰ）求
[image: image106.wmf]cos

A

的值；

（Ⅱ）
[image: image107.wmf]cos(2)

4

A

p

+

的值．
17．（本小题满分13分）如图，在四棱锥
[image: image108.wmf]PABCD

-

中，底面
[image: image109.wmf]ABCD

为

平行四边形，
[image: image110.wmf]0

45

ADC

Ð=

，
[image: image111.wmf]1

ADAC

==

，
[image: image112.wmf]O

为
[image: image113.wmf]AC

中点，

[image: image114.wmf]PO

^

平面
[image: image115.wmf]ABCD

，
[image: image116.wmf]2

PO

=

，

[image: image117.wmf]M

为
[image: image118.wmf]PD

中点．
（Ⅰ）证明：
[image: image119.wmf]PB

//平面
[image: image120.wmf]ACM

；

（Ⅱ）证明：
[image: image121.wmf]AD

^

平面
[image: image122.wmf]PAC

；

（Ⅲ）求直线
[image: image123.wmf]AM

与平面
[image: image124.wmf]ABCD

所成角的正切值．
18．（本小题满分13分）

设椭圆
[image: image125.wmf]22

22

1(0)

xy

ab

ab

+=>>

的左、右焦点分别为F1，F2。点
[image: image126.wmf](,)

Pab

满足
[image: image127.wmf]212

||||.

PFFF

=

 （Ⅰ）求椭圆的离心率
[image: image128.wmf]e

；

 （Ⅱ）设直线PF2与椭圆相交于A，B两点，若直线PF2与圆
[image: image129.wmf]22

(1)(3)16

xy

++-=

相交于M，N两点，且
[image: image130.wmf]5

||||

8

MNAB

=

，求椭圆的方程。
19．（本小题满分14分）已知函数
[image: image131.wmf]32

()4361,

fxxtxtxtxR

=+-+-Î

，其中
[image: image132.wmf]tR

Î

．
（Ⅰ）当
[image: image133.wmf]1

t

=

时，求曲线
[image: image134.wmf]()

yfx

=

在点
[image: image135.wmf](0,(0))

f

处的切线方程；

（Ⅱ）当
[image: image136.wmf]0

t

¹

时，求
[image: image137.wmf]()

fx

的单调区间；

（Ⅲ）证明：对任意的
[image: image138.wmf](0,),()

tfx

Î+¥

在区间
[image: image139.wmf](0,1)

内均存在零点．
20．（本小题满分14分）

已知数列
[image: image140.wmf]{}{}

nn

ab

与

满足
[image: image141.wmf]1

*

111

3(1)

(2)1,,,2.

2

n

n

nnnnn

bababnNa

-

++

+-

+=-+=Î=

且

 （Ⅰ）求
[image: image142.wmf]23

,

aa

的值；
 （Ⅱ）设
[image: image143.wmf]*

2121

,

nnn

caanN

+-

=-Î

，证明
[image: image144.wmf]{}

n

c

是等比数列；
 （Ⅲ）设
[image: image145.wmf]n

S

为
[image: image146.wmf]{}

n

a

的前
[image: image147.wmf]n

项和，证明
[image: image148.wmf]*

212

12

12212

1

().

3

nn

nn

SS

SS

nnN

aaaa

-

-

++++£-Î

L

参考答案

一、选择题：本题考查基本知识和基本运算，每小题5分，满分40分。
1—4 ADCC 5—8 BBAB
二、填空题：本题考查基本知识和基本运算，每小题5分，满分30分。
9．3 10．4 11．110 12．18 13．
[image: image149.wmf]7

2

 14．5
三、解答题
（15）本小题主要考查用列举法计算随机事件所含的基本事件数、古典概型及其概率计算公式的等基础知识，考查数据处理能力及运用概率知识解决简单的实际问题的能力，满分13分。
 （Ⅰ）解：4，6，6
 （Ⅱ）（i）解：得分在区间
[image: image150.wmf][20,30)

内的运动员编号为
[image: image151.wmf]345101113

,,,,,.

AAAAAA

从中随机抽取2人，所有可能的抽取结果有：

[image: image152.wmf]343531031131345

{,},{,},{,},{,},{,},{,},

AAAAAAAAAAAA

[image: image153.wmf]410

{,}

AA

，

[image: image154.wmf]411413510511513101110131113

{,},{,},{,},{,},{,},{,},{,},{,}

AAAAAAAAAAAAAAAA

，共15种。

 （ii）解：“从得分在区间
[image: image155.wmf][20,30)

内的运动员中随机抽取2人，这2人得分之和大于50”（记为事件B）的所有可能结果有：
[image: image156.wmf]454104115101011

{,},{,},{,},{,},{,}

AAAAAAAAAA

，共5种。

所以
[image: image157.wmf]51

().

153

PB

==

（16）本小题主要考查余弦定理、两角和的余弦公式、同角三角函数的基本关系、二倍角的正弦、余弦公式等基础知识，考查基本运算能力，满分13分。

 （Ⅰ）解：由
[image: image158.wmf]3

,23,

2

BCbacba

====

可

得

所以
[image: image159.wmf]222

222

33

1

44

cos.

23

33

2

22

aaa

bca

A

bc

aa

+-

+-

===

´´

 （Ⅱ）解：因为
[image: image160.wmf]1

cos,(0,)

3

AA

p

=Î

，所以
[image: image161.wmf]2

22

sin1cos

3

AA

=-=

[image: image162.wmf]2

742

cos22cos1.sin22sincos.

99

AAAAA

=--=-==

故

所以
[image: image163.wmf]72422872

cos2cos2cossin2sin.

444929218

AAA

ppp

+

æöæö

+=-=-´-´=-

ç÷ç÷

èøèø

（17）本小题主要考查直线与平面平行、直线与平面垂直、直线与平面所成的角等基础知识，考查空间想象能力、运算能力和推理论证能力。满分13分。

 （Ⅰ）证明：连接BD，MO，在平行四边形ABCD中，因为O为AC的中点，所以O为BD的中点，又M为PD的中点，所以PB//MO。因为
[image: image164.wmf]PB

Ë

平面ACM，
[image: image165.wmf]MO

Ì

平面ACM，所以PB//平面ACM。

 （Ⅱ）证明：因为
[image: image166.wmf]45

ADC

Ð=°

，且AD=AC=1，所以
[image: image167.wmf]90

DAC

Ð=°

，即
[image: image168.wmf]ADAC

^

，又PO
[image: image169.wmf]^

平面ABCD，
[image: image170.wmf]AD

Ì

平面ABCD，所以
[image: image171.wmf],

POADACPOO

^Ç=

而

，所以
[image: image172.wmf]AD

^

平面PAC。

 （Ⅲ）解：取DO中点N，连接MN，AN，因为M为PD的中点，所以MN//PO，且
[image: image173.wmf]1

1,

2

MNPOPO

==^

由

平面ABCD，得
[image: image174.wmf]MN

^

平面ABCD，所以
[image: image175.wmf]MAN

Ð

是直线AM与平面ABCD所成的角，在
[image: image176.wmf]RtDAO

D

中，
[image: image177.wmf]1

1,

2

ADAO

==

，所以
[image: image178.wmf]5

2

DO

=

，从而
[image: image179.wmf]15

24

ANDO

==

，

在
[image: image180.wmf]145

,tan

5

5

4

MN

RtANMMAN

AN

DÐ===

中

，即直线AM与平面ABCD所成角的正切值为
[image: image181.wmf]45

.

5

（18）本小题主要考查椭圆的标准方程和几何性质、直线的方程、两点间的距离公式、点到直线的距离公式、直线与圆的位置关系等基础知识，考查用代数方法研究圆锥曲线的性质及数形结合的数学思想，考查解决问题能力与运算能力，满分13分。

 （Ⅰ）解：设
[image: image182.wmf]12

(,0),(,0)(0)

FcFcc

->

，因为
[image: image183.wmf]212

||||

PFFF

=

，

所以
[image: image184.wmf]22

()2

acbc

-+=

，整理得
[image: image185.wmf]2

210,1

ccc

aaa

æö

+-==-

ç÷

èø

得

（舍）

或
[image: image186.wmf]11

,.

22

c

e

a

==

所

以

 （Ⅱ）解：由（Ⅰ）知
[image: image187.wmf]2,3

acbc

==

，可得椭圆方程为
[image: image188.wmf]222

3412

xyc

+=

，直线FF2的方程为
[image: image189.wmf]3().

yxc

=-

A，B两点的坐标满足方程组
[image: image190.wmf]222

3412,

3().

xyc

yxc

ì

+=

ï

í

=-

ï

î

消去
[image: image191.wmf]y

并整理，得
[image: image192.wmf]2

580

xcx

-=

。解得
[image: image193.wmf]12

8

0,

5

xxc

==

，得方程组的解
[image: image194.wmf]2

1

1

2

8

,

0,

5

3,33

.

5

xc

x

yc

yc

ì

=

ï

=

ì

ïï

íí

=-

ï

ï

î

=

ï

î

不妨设
[image: image195.wmf]833

,

55

Acc

æö

ç÷

ç÷

èø

，
[image: image196.wmf](0,3)

Bc

-

，

所以
[image: image197.wmf]2

2

83316

||3.

555

ABcccc

æö

æö

=++=

ç÷

ç÷

ç÷

èø

èø

于是
[image: image198.wmf]5

||||2.

8

MNABc

==

圆心
[image: image199.wmf](

)

1,3

-

到直线PF2的距离
[image: image200.wmf]|333|3|2|

.

22

cc

d

---+

==

因为
[image: image201.wmf]2

22

||

4

2

MN

d

æö

+=

ç÷

èø

，所以
[image: image202.wmf]22

3

(2)16.

4

cc

++=

整理得
[image: image203.wmf]2

712520

cc

+-=

，得
[image: image204.wmf]26

7

c

=-

（舍），或
[image: image205.wmf]2.

c

=

所以椭圆方程为
[image: image206.wmf]22

1.

1612

xy

+=

（19）本小题主要考查导数的几何意义、利用导数研究函数的单调性、曲线的切线方程、函数的零点、解不等式等基础知识，考查运算能力及分类讨论的思想方法，满分14分。

 （Ⅰ）解：当
[image: image207.wmf]1

t

=

时，
[image: image208.wmf]322

()436,(0)0,()1266

fxxxxffxxx

¢

=+-==+-

[image: image209.wmf](0)6.

f

¢

=-

所以曲线
[image: image210.wmf]()

yfx

=

在点
[image: image211.wmf](0,(0))

f

处的切线方程为
[image: image212.wmf]6.

yx

=-

 （Ⅱ）解：
[image: image213.wmf]22

()1266

fxxtxt

¢

=+-

，令
[image: image214.wmf]()0

fx

¢

=

，解得
[image: image215.wmf].

2

t

xtx

=-=

或

因为
[image: image216.wmf]0

t

¹

，以下分两种情况讨论：

 （1）若
[image: image217.wmf]0,,

2

t

ttx

<<-

则

当

变化时，
[image: image218.wmf](),()

fxfx

¢

的变化情况如下表：

	
[image: image219.wmf]x

	
[image: image220.wmf],

2

t

æö

-¥

ç÷

èø

	
[image: image221.wmf],

2

t

t

æö

-

ç÷

èø

	
[image: image222.wmf](

)

,

t

-+¥

	
[image: image223.wmf]()

fx

¢

	+
	-
	+

	
[image: image224.wmf]()

fx

	
	
	

所以，
[image: image225.wmf]()

fx

的单调递增区间是
[image: image226.wmf](

)

,,,;()

2

t

tfx

æö

-¥-+¥

ç÷

èø

的单调递减区间是
[image: image227.wmf],

2

t

t

æö

-

ç÷

èø

。

 （2）若
[image: image228.wmf]0,

2

t

tt

>-<

则

，当
[image: image229.wmf]x

变化时，
[image: image230.wmf](),()

fxfx

¢

的变化情况如下表：

	
[image: image231.wmf]x

	
[image: image232.wmf](

)

,

t

-¥

	
[image: image233.wmf],

2

t

t

æö

-

ç÷

èø

	
[image: image234.wmf],

2

t

æö

+¥

ç÷

èø

	
[image: image235.wmf]()

fx

¢

	+
	-
	+

	
[image: image236.wmf]()

fx

	
	
	

所以，
[image: image237.wmf]()

fx

的单调递增区间是
[image: image238.wmf](

)

,,,;()

2

t

tfx

æö

-¥-+¥

ç÷

èø

的单调递减区间是
[image: image239.wmf],.

2

t

t

æö

-

ç÷

èø

 （Ⅲ）证明：由（Ⅱ）可知，当
[image: image240.wmf]0

t

>

时，
[image: image241.wmf]()

fx

在
[image: image242.wmf]0,

2

t

æö

ç÷

èø

内的单调递减，在
[image: image243.wmf],

2

t

æö

+¥

ç÷

èø

内单调递增，以下分两种情况讨论：

 （1）当
[image: image244.wmf]1,2

2

t

t

³³

即

时，
[image: image245.wmf]()

fx

在（0，1）内单调递减，

[image: image246.wmf]2

(0)10,(1)643644230.

ftftt

=->=-++£-´+´+<

所以对任意
[image: image247.wmf][2,),()

tfx

Î+¥

在区间（0，1）内均存在零点。
 （2）当
[image: image248.wmf]01,02

2

t

t

<<<<

即

时，
[image: image249.wmf]()

fx

在
[image: image250.wmf]0,

2

t

æö

ç÷

èø

内单调递减，在
[image: image251.wmf],1

2

t

æö

ç÷

èø

内单调递增，若
[image: image252.wmf]33

177

(0,1],10.

244

tfttt

æö

Î=-+-£-<

ç÷

èø

[image: image253.wmf]2

(1)643643230.

fttttt

=-++³-++=-+>

所以
[image: image254.wmf](),1

2

t

fx

æö

ç÷

èø

在

内存在零点。

若
[image: image255.wmf](

)

33

77

(1,2),110.

244

t

tfttt

æö

Î=-+-<-+<

ç÷

èø

[image: image256.wmf](0)10

ft

=->

所以
[image: image257.wmf]()0,

2

t

fx

æö

ç÷

èø

在

内存在零点。

所以，对任意
[image: image258.wmf](0,2),()

tfx

Î

在区间（0，1）内均存在零点。

综上，对任意
[image: image259.wmf](0,),()

tfx

Î+¥

在区间（0，1）内均存在零点。

（20）本小题主要考查等比数列的定义、数列求和等基础知识，考查运算能力、推理论证能力、综合分析能力和解决问题的能力及分类讨论的思想方法。满分14分。

 （Ⅰ）解：由
[image: image260.wmf]1

*

3(1)

,

2

n

n

bnN

-

+-

=Î

，可得
[image: image261.wmf]2,,

1,

n

n

b

n

ì

=

í

î

为

奇

数

为

偶

数

,

又
[image: image262.wmf](

)

11

21

n

nnnn

baba

++

+=-+

，

当
[image: image263.wmf]1212

3

1,21,2,;

2

naaaa

=+=-==-

时

由

可

得

当
[image: image264.wmf]233

2,25,8.

naaa

=+==

时

可

得

 （Ⅱ）证明：对任意
[image: image265.wmf]*

nN

Î

[image: image266.wmf]21

212

221

n

nn

aa

-

-

+=-+

 ①

[image: image267.wmf]2

221

221

n

nn

aa

+

+=+

 ②

②-①，得
[image: image268.wmf]2121

1

2121

32,32,4

nn

n

nnn

n

c

aac

c

--

+

+-

-=´=´=

即

于

是

所以
[image: image269.wmf]{}

n

c

是等比数列。

 （Ⅲ）证明：
[image: image270.wmf]1

2

a

=

，由（Ⅱ）知，当
[image: image271.wmf]*

2

kNk

Î³

且

时，

[image: image272.wmf]2113153752123

()()()()

kkk

aaaaaaaaaa

=+-+-+-++-

L

[image: image273.wmf]1

352321

2(14)

23(2222)232

14

k

kk

-

--

-

=+++++=+´=

-

L

故对任意
[image: image274.wmf]*21

21

,2.

k

k

kNa

-

-

Î=

由①得
[image: image275.wmf]212121*

22

1

2221,2,

2

kkk

kk

aakN

+=-+=-Î

所

以

因此，
[image: image276.wmf]21234212

()()().

2

kkk

k

Saaaaaa

-

=++++++=

L

于是，
[image: image277.wmf]21

222

1

12.

2

k

kkk

k

SSa

-

-

-=-=+

故
[image: image278.wmf]21

2

212

2122

21

212

1

2

121

22

1.

1

222144(41)

2

2

k

k

kk

kkkkkk

k

kk

kk

SS

kkk

aa

-

-

-

-

-

-

+

-+

+=+=-=--

--

-

�

�

�

www.hrexam.com 浩然考试网（全国十大公益教育网站）

_1369459708.unknown

_1369463135.unknown

_1369464025.unknown

_1369464435.unknown

_1369464925.unknown

_1369465164.unknown

_1369465285.unknown

_1369480011.unknown

_1369480012.unknown

_1369465354.unknown

_1369465388.unknown

_1369465420.unknown

_1369465308.unknown

_1369465193.unknown

_1369465238.unknown

_1369465176.unknown

_1369465057.unknown

_1369465107.unknown

_1369465150.unknown

_1369465078.unknown

_1369464998.unknown

_1369465044.unknown

_1369464972.unknown

_1369464679.unknown

_1369464760.unknown

_1369464882.unknown

_1369464902.unknown

_1369464783.unknown

_1369464734.unknown

_1369464744.unknown

_1369464696.unknown

_1369464530.unknown

_1369464566.unknown

_1369464606.unknown

_1369464555.unknown

_1369464508.unknown

_1369464524.unknown

_1369464476.unknown

_1369464265.unknown

_1369464340.unknown

_1369464399.unknown

_1369464421.unknown

_1369464361.unknown

_1369464328.unknown

_1369464334.unknown

_1369464290.unknown

_1369464187.unknown

_1369464215.unknown

_1369464254.unknown

_1369464195.unknown

_1369464050.unknown

_1369464060.unknown

_1369464038.unknown

_1369463586.unknown

_1369463743.unknown

_1369463891.unknown

_1369463966.unknown

_1369463979.unknown

_1369463892.unknown

_1369463793.unknown

_1369463890.unknown

_1369463888.unknown

_1369463889.unknown

_1369463814.unknown

_1369463792.unknown

_1369463659.unknown

_1369463710.unknown

_1369463723.unknown

_1369463683.unknown

_1369463635.unknown

_1369463641.unknown

_1369463620.unknown

_1369463395.unknown

_1369463470.unknown

_1369463496.unknown

_1369463580.unknown

_1369463481.unknown

_1369463445.unknown

_1369463460.unknown

_1369463430.unknown

_1369463302.unknown

_1369463362.unknown

_1369463380.unknown

_1369463315.unknown

_1369463281.unknown

_1369463282.unknown

_1369463157.unknown

_1369460979.unknown

_1369462431.unknown

_1369462899.unknown

_1369463008.unknown

_1369463048.unknown

_1369463123.unknown

_1369463021.unknown

_1369462944.unknown

_1369462982.unknown

_1369462919.unknown

_1369462594.unknown

_1369462741.unknown

_1369462878.unknown

_1369462678.unknown

_1369462491.unknown

_1369462547.unknown

_1369462467.unknown

_1369462305.unknown

_1369462368.unknown

_1369462393.unknown

_1369462409.unknown

_1369462382.unknown

_1369462338.unknown

_1369462355.unknown

_1369462318.unknown

_1369461152.unknown

_1369461180.unknown

_1369461205.unknown

_1369461168.unknown

_1369461075.unknown

_1369461105.unknown

_1369461015.unknown

_1369460361.unknown

_1369460485.unknown

_1369460815.unknown

_1369460880.unknown

_1369460948.unknown

_1369460871.unknown

_1369460772.unknown

_1369460784.unknown

_1369460642.unknown

_1369460451.unknown

_1369460471.unknown

_1369460480.unknown

_1369460464.unknown

_1369460419.unknown

_1369460431.unknown

_1369460370.unknown

_1369459849.unknown

_1369460245.unknown

_1369460293.unknown

_1369460313.unknown

_1369460272.unknown

_1369460203.unknown

_1369460233.unknown

_1369459869.unknown

_1369459789.unknown

_1369459807.unknown

_1369459829.unknown

_1369459797.unknown

_1369459738.unknown

_1369459766.unknown

_1369459730.unknown

_1369195737.unknown

_1369459040.unknown

_1369459498.unknown

_1369459607.unknown

_1369459626.unknown

_1369459674.unknown

_1369459695.unknown

_1369459644.unknown

_1369459671.unknown

_1369459621.unknown

_1369459589.unknown

_1369459598.unknown

_1369459530.unknown

_1369459427.unknown

_1369459441.unknown

_1369459461.unknown

_1369459435.unknown

_1369459318.unknown

_1369459340.unknown

_1369459208.unknown

_1369196987.unknown

_1369197063.unknown

_1369197269.unknown

_1369197650.unknown

_1369197699.unknown

_1369197765.unknown

_1369459030.unknown

_1369197807.unknown

_1369197734.unknown

_1369197681.unknown

_1369197514.unknown

_1369197631.unknown

_1369197460.unknown

_1369197234.unknown

_1369197252.unknown

_1369197071.unknown

_1369197024.unknown

_1369197042.unknown

_1369197053.unknown

_1369197032.unknown

_1369197007.unknown

_1369197015.unknown

_1369196998.unknown

_1369196867.unknown

_1369196890.unknown

_1369196899.unknown

_1369196876.unknown

_1369196777.unknown

_1369196855.unknown

_1369196623.unknown

_1369154267.unknown

_1369191678.unknown

_1369191954.unknown

_1369195488.unknown

_1369195638.unknown

_1369195672.unknown

_1369195556.unknown

_1369192057.unknown

_1369192084.unknown

_1369192154.unknown

_1369192208.unknown

_1369192233.unknown

_1369192187.unknown

_1369192130.unknown

_1369192071.unknown

_1369192000.unknown

_1369192024.unknown

_1369191986.unknown

_1369191785.unknown

_1369191926.unknown

_1369191863.unknown

_1369191901.unknown

_1369191717.unknown

_1369191766.unknown

_1369191699.unknown

_1369161058.unknown

_1369191181.unknown

_1369191335.unknown

_1369191386.unknown

_1369191249.unknown

_1369161175.unknown

_1369161193.unknown

_1369191105.unknown

_1369161106.unknown

_1369154712.unknown

_1369154884.unknown

_1369160869.unknown

_1369160952.unknown

_1369154930.unknown

_1369155029.unknown

_1369154904.unknown

_1369154829.unknown

_1369154843.unknown

_1369154728.unknown

_1369154349.unknown

_1369154371.unknown

_1369154290.unknown

_1369152593.unknown

_1369154189.unknown

_1369154230.unknown

_1369154243.unknown

_1369154201.unknown

_1369153871.unknown

_1369153897.unknown

_1369152606.unknown

_1369151204.unknown

_1369151799.unknown

_1369152556.unknown

_1369152580.unknown

_1369151816.unknown

_1369152161.unknown

_1369151573.unknown

_1369151766.unknown

_1369151249.unknown

_1369151147.unknown

_1369151184.unknown

_1369149896.unknown

