[image: image368.png]g o
.com

[image: image1.wmf]()()()

PABPAPB

=+

U

 精品学习网 中国最大的综合教育门户网站

2011年天津卷高考理数真题（解析版）
理 科 数 学
本试卷分为第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分，本试卷分为第Ⅰ卷（1至6页）和第Ⅱ卷（6至18页）。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，那么如果事件A，B相互独立，那么

[image: image374.png]AT AL
[\ b s
/ /
.
5
ERE R
.
(AL
S

 EMBED Equation.DSMT4 [image: image2.wmf]()()().

PABPAPB

=

棱柱的体积公式
[image: image3.wmf].

VSh

=

圆锥的体积公式
[image: image4.wmf]1

.

3

VSh

=

其中S表示棱柱的底面面积其中S表示圆锥的底面面积

h表示棱柱的高h表示圆锥的高
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: image5.wmf]i

是虚数单位，复数
[image: image6.wmf]13

1

i

i

-

-

=

A．
[image: image7.wmf]2

i

+

 　　　

B．
[image: image8.wmf]2

i

-

 　　　

[image: image368.png]C．
[image: image9.wmf]12

i

-+

 　　　　

D．
[image: image10.wmf]12

i

--

【答案】B
【解析】
[image: image11.wmf]13(13)(1)42

2

1(1)(1)2

iiii

i

iii

--+-

===-

--+

2．设
[image: image12.wmf],,

xyR

Î

则“
[image: image13.wmf]2

x

³

且
[image: image14.wmf]2

y

³

”是“
[image: image15.wmf]22

4

xy

+³

”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
【答案】A
【解析】当
[image: image16.wmf]2

y

2

³

³

且

x

时，一定有
[image: image17.wmf]4

2

2

³

+

y

x

；反过来当

[image: image18.wmf]4

2

2

³

+

y

x

，不一定有
[image: image19.wmf]2

y

2

³

³

且

x

，例如
[image: image20.wmf]0

,

4

=

-

=

y

x

也可以，故选A
[image: image369.png]C17) (ANBRER 13 4
W, OB FE ABC - AB G, H LTI A4 BB WL, A4 =242,

CH L Vi A4BB . HCH=15. c

C1) SRSFINTHLE AC Y5 A B TS0 9501
Y SR A - AC — B L3
(DD Be N B BC R S, WM TV 44,88

Mo [N LI ABC,, REEE BM K.

(18) (A/DFE#HED 13 4
FET FL AR B xOp b, N Pla, by (a>b>0) Bl AL . i B

a

+ ; =THA . FREA. UHIA EPF, 50T

a
CLD R R4
CIY BEPLER PEHRRIZS T 40 BIAL, M OJLHER PEBRIST,

AM - BM ==2, K5 MBI R

54

3．阅读右边的程序框图，运行相应的程序，则输出
[image: image21.wmf]i

的值为

A．3

B．4

C．5

D．6
【答案】B
【解析】

[image: image22.wmf]1

=

i

时，
[image: image23.wmf]2

1

1

1

=

+

´

=

a

；

[image: image24.wmf]2

=

i

时，
[image: image25.wmf]5

1

2

2

=

+

´

=

a

；

[image: image26.wmf]3

=

i

时，
[image: image27.wmf]16

1

5

3

=

+

´

=

a

；

[image: image28.wmf]4

=

i

时，
[image: image29.wmf]50

65

1

16

4

>

=

+

´

=

a

，∴输出
[image: image30.wmf]4

=

i

，故选B.
4．已知
[image: image31.wmf]{

}

n

a

为等差数列，其公差为-2，且
[image: image32.wmf]7

a

是
[image: image33.wmf]3

a

与
[image: image34.wmf]9

a

的等比中项，
[image: image35.wmf]n

S

为
[image: image36.wmf]{

}

n

a

的前
[image: image37.wmf]n

项和，
[image: image38.wmf]*

nN

Î

，则
[image: image39.wmf]10

S

的值为

A．-110 　　

B．-90 　　

C．90 　

D．110
【答案】D

【解析】∵
[image: image40.wmf]2

,

9

3

2

7

-

=

·

=

d

a

a

a

，∴
[image: image41.wmf])

16

)(

4

(

)

12

(

1

1

2

1

-

-

=

-

a

a

a

，解之得
[image: image42.wmf]20

1

=

a

，∴
[image: image43.wmf]110

)

2

(

2

9

10

20

10

10

=

-

´

+

´

=

s

.
5．在
[image: image44.wmf]6

2

2

x

x

æö

-

ç÷

ç÷

èø

的二项展开式中，
[image: image45.wmf]2

x

的系数为

A．
[image: image46.wmf]15

4

-

 　　　

B．
[image: image47.wmf]15

4

 　　　

C．
[image: image48.wmf]3

8

-

 　　　　

D．
[image: image49.wmf]3

8

【答案】C

【解析】由二项式展开式得，
[image: image50.wmf](

)

k

k

k

k

k

k

k

k

x

C

x

x

C

T

-

-

-

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

=

3

6

6

2

6

6

1

2

1

2

2

，

令
[image: image51.wmf]1

=

k

，则
[image: image52.wmf]2

x

的系数为
[image: image53.wmf](

)

8

3

2

1

1

6

6

1

2

-

=

×

-

-

´

C

.
[image: image370.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

6．如图，在△
[image: image54.wmf]ABC

中，
[image: image55.wmf]D

是边
[image: image56.wmf]AC

上的点，且
[image: image57.wmf],23,2

ABCDABBDBCBD

===

，则
[image: image58.wmf]sin

C

的值为

A．
[image: image59.wmf]3

3

　　　

B．
[image: image60.wmf]3

6

 　

C．
[image: image61.wmf]6

3

 　　

D．
[image: image62.wmf]6

6

【答案】D

【解析】设
[image: image63.wmf]BD

＝2，则
[image: image64.wmf]3

=

=

AD

AB

，
[image: image65.wmf]4

=

BC

，由余弦定理得

[image: image66.wmf]3

3

2

3

2

3

4

3

2

cos

2

2

2

=

´

´

-

+

=

´

´

-

+

=

Ð

BD

AD

AB

BD

AD

ADB

，

∴
[image: image67.wmf]3

6

3

1

1

cos

1

sin

2

=

-

=

Ð

-

=

Ð

BDC

BDC

.

由正弦定理得
[image: image68.wmf]C

BDC

sin

2

sin

4

=

Ð

，即
[image: image69.wmf]6

6

3

6

2

1

sin

2

1

sin

=

´

=

Ð

=

BDC

C

.
7．已知
[image: image70.wmf]3

24

log0.3

log3.4log3.6

1

5,5,,

5

abc

æö

===

ç÷

èø

则

A．
[image: image71.wmf]abc

>>

　

B．
[image: image72.wmf]bac

>>

C．
[image: image73.wmf]acb

>>

　　

D．
[image: image74.wmf]cab

>>

【答案】C
[image: image371.png]Q) MiEEBKRAFER, BTHANORY, Whd oEy
(A3 (B) 4
s (D) 6

(4 Con{a,} HEERF, HOEN 2, HakaHa W

FLERT, S, i, AT TR, neN, WS, BHEY

(A -110 (BY -90
) 90 (D) 110

6
(5) w(g_%) e T

X
(A) B (B) 15
4 P
cy -3 m 3
8 8

(6) M, ZEA ABCH, DEiBAC LIS, HAB=AD, 24B=\3BD, BC=2BD, -

W sin C (9464
B,
(A) ﬁ (B) :/_—3_
3 6
o) ﬁ [§3)] ﬁ
3 6 A D [&

log;0.3
(7)) BAna=5083t, pogluds, cz[l)] ‘

(A) a>b>c (B) b>a>c
(C) a>c>b ’ (D) ¢>a>h

()RS a b, ELBE @ ", »a®b;{:’ a'ii’ WRH F()=(F ~2)® (x~x7) »
" A a— .
yeR. HEHy=F()-c MBS v MISEFTLIEA, WSTE c BEUETEE &

(A (‘“rﬂU(—l,%) ® (700,—2]U(_1,_§.)

i 1 3 1
@ (1,015 ® (-2t)

【解析】令
[image: image75.wmf]4

.

3

2

log

=

m

，
[image: image76.wmf]6

.

3

4

log

=

n

，
[image: image77.wmf]3

10

3

log

=

l

，在同一坐标系下作出三个函数的图象，由图象可得
[image: image78.wmf]n

l

m

>

>

，
又∵
[image: image79.wmf]x

y

5

=

为单调递增函数，∴
[image: image80.wmf]b

c

a

>

>

.
8．对实数
[image: image81.wmf]a

和
[image: image82.wmf]b

，定义运算“
[image: image83.wmf]Ä

”：
[image: image84.wmf],1,

,1.

aab

ab

bab

-£

ì

Ä=

í

->

î

 设函数
[image: image85.wmf](

)

(

)

22

()2,.

fxxxxxR

=-Ä-Î

若函数
[image: image86.wmf]()

yfxc

=-

的图像与
[image: image87.wmf]x

轴恰有两个公共点，则实数
[image: image88.wmf]c

的取值范围是

A．
[image: image89.wmf](

]

3

,21,

2

æö

-¥-È-

ç÷

èø

 　　　

B．
[image: image90.wmf](

]

3

,21,

4

æö

-¥-È--

ç÷

èø

 　　
C．
[image: image91.wmf]11

1,,

44

æöæö

-È+¥

ç÷ç÷

èøèø

 　　　

D．
[image: image92.wmf]31

1,,

44

æöéö

--È+¥

ç÷÷

ê

èøëø

【答案】B
【解析】
[image: image93.wmf](

)

(

)

ï

î

ï

í

ì

>

-

-

-

-

£

-

-

-

-

=

1

2

,

1

2

,

2

)

(

2

2

2

2

2

2

x

x

x

x

x

x

x

x

x

x

f

[image: image94.wmf]ï

ï

î

ï

ï

í

ì

>

-

<

-

£

£

-

-

=

2

3

,

1

,

2

3

1

,

2

2

2

x

x

x

x

x

x

或

[image: image372.png]

则
[image: image95.wmf](

)

x

f

的图象如图
∵
[image: image96.wmf]c

x

f

y

-

=

)

(

的图象与
[image: image97.wmf]x

轴恰有两个公共点，

∴
[image: image98.wmf])

(

x

f

y

=

与
[image: image99.wmf]c

y

=

的图象恰有两个公共点，由图象知
[image: image100.wmf]2

-

£

c

，或
[image: image101.wmf]4

3

1

-

<

<

-

c

.
第II卷

二、填空题：本大题共6小题，每小题5分，共30分．

9．一支田径队有男运动员48人，女运动员36人，若用分层抽样的方法从该队的全体运动员中抽取一个容量为21的样本，则抽取男运动员的人数为___________
【答案】12
【解析】设抽取男运动员人数为
[image: image102.wmf]n

，则
[image: image103.wmf]36

48

21

48

+

=

n

，解之得
[image: image104.wmf]12

=

n

.
10．一个几何体的三视图如右图所示（单位：
[image: image105.wmf]m

），则该几何体的体积为__________
[image: image106.wmf]3

m

[image: image373.png]Q) MiEEBKRAFER, BTHANORY, Whd oEy
(A3 (B) 4
s (D) 6

(4 Con{a,} HEERF, HOEN 2, HakaHa W

FLERT, S, i, AT TR, neN, WS, BHEY

(A -110 (BY -90
) 90 (D) 110

6
(5) w(g_%) e T

X
(A) B (B) 15
4 P
cy -3 m 3
8 8

(6) M, ZEA ABCH, DEiBAC LIS, HAB=AD, 24B=\3BD, BC=2BD, -

W sin C (9464
B,
(A) ﬁ (B) :/_—3_
3 6
o) ﬁ [§3)] ﬁ
3 6 A D [&

log;0.3
(7)) BAna=5083t, pogluds, cz[l)] ‘

(A) a>b>c (B) b>a>c
(C) a>c>b ’ (D) ¢>a>h

()RS a b, ELBE @ ", »a®b;{:’ a'ii’ WRH F()=(F ~2)® (x~x7) »
" A a— .
yeR. HEHy=F()-c MBS v MISEFTLIEA, WSTE c BEUETEE &

(A (‘“rﬂU(—l,%) ® (700,—2]U(_1,_§.)

i 1 3 1
@ (1,015 ® (-2t)

【答案】
[image: image107.wmf]p

+

6

【解析】该几何体为一个棱柱与一个圆锥的组合体，
[image: image108.wmf]p

p

+

=

´

´

+

´

´

=

6

3

1

3

1

1

2

3

V

.
11．已知抛物线
[image: image109.wmf]C

的参数方程为
[image: image110.wmf]2

8,

8.

xt

yt

ì

=

í

=

î

（
[image: image111.wmf]t

为参数）若斜率为1的直线经过抛物线
[image: image112.wmf]C

的焦点，且与圆
[image: image113.wmf](

)

2

22

4(0)

xyrr

-+=>

相切，则
[image: image114.wmf]r

=________.

【答案】
[image: image115.wmf]2

【解析】参数方程
[image: image116.wmf]î

í

ì

=

=

t

y

t

x

8

8

2

，消去
[image: image117.wmf]t

得
[image: image118.wmf]x

y

8

2

=

，焦点坐标为
[image: image119.wmf](

)

0

,

2

.

∴直线
[image: image120.wmf]l

的方程为
[image: image121.wmf]2

-

=

x

y

，

又∵直线
[image: image122.wmf]l

与圆
[image: image123.wmf](

)

2

2

2

4

r

y

x

=

+

-

相切，

∴
[image: image124.wmf]2

1

1

|

2

4

|

=

+

-

=

r

.
12．如图，已知圆中两条弦
[image: image125.wmf]AB

与
[image: image126.wmf]CD

相交于点
[image: image127.wmf]F

，
[image: image128.wmf]E

是
[image: image129.wmf]AB

延长线上一点，且
[image: image130.wmf]2,::4:2:1.

DFCFAFFBBE

===

若
[image: image131.wmf]CE

与圆相切，则线段
[image: image132.wmf]CE

的长为__________.

【答案】
[image: image133.wmf]2

7

【解析】设
[image: image134.wmf]k

AF

4

=

，
[image: image135.wmf]k

BF

2

=

，
[image: image136.wmf]k

BE

=

，由
[image: image137.wmf]BF

AF

FC

DF

·

=

·

得
[image: image138.wmf]2

8

2

k

=

，即
[image: image139.wmf]2

1

=

k

.∴
[image: image140.wmf]2

7

,

2

1

,

1

,

2

=

=

=

=

AE

BE

BF

AF

，

由切割定理得
[image: image141.wmf]4

7

2

7

2

1

2

=

´

=

·

=

EA

BE

CE

，∴
[image: image142.wmf]2

7

=

CE

.
13．已知集合
[image: image143.wmf]{

}

1

|349,|46,(0,)

AxRxxBxRxtt

t

ìü

=Î++-£=Î=+-Î+¥

íý

îþ

，则集合
[image: image144.wmf]AB

Ç

=________.
【答案】
[image: image145.wmf]{

}

5

2

|

£

£

-

Î

x

R

x

【解析】∵
[image: image146.wmf]{

}

{

}

5

4

|

9

|

4

|

|

3

||

£

£

-

Î

=

£

-

+

+

Î

=

x

R

x

x

x

R

x

A

，

[image: image147.wmf](

)

(

)

þ

ý

ü

î

í

ì

+¥

Î

-

´

³

Î

=

þ

ý

ü

î

í

ì

+¥

Î

-

+

=

Î

=

,

0

,

6

1

4

2

|

,

0

,

6

1

4

|

t

t

t

x

R

x

t

t

t

x

R

x

B

 EMBED Equation.3 [image: image148.wmf]{

}

2

|

-

³

Î

=

x

R

x

，

∴
[image: image149.wmf]{

}

{

}

{

}

5

2

|

2

|

5

4

|

£

£

-

Î

=

-

³

Î

£

£

-

Î

=

x

R

x

x

R

x

x

R

x

B

A

I

I

.
14．已知直角梯形
[image: image150.wmf]ABCD

中，
[image: image151.wmf]AD

//
[image: image152.wmf]BC

,
[image: image153.wmf]0

90

ADC

Ð=

,
[image: image154.wmf]2,1

ADBC

==

,
[image: image155.wmf]P

是腰
[image: image156.wmf]DC

上的动点，则
[image: image157.wmf]3

PAPB

+

uuuruuur

的最小值为____________.
【答案】5
【解析】建立如图所示的坐标系，设
[image: image158.wmf]PCh

=

，则
[image: image159.wmf](2,0),(1,)

ABh

，设
[image: image160.wmf](0,),(0)

Pyyh

££

则
[image: image161.wmf](2,),(1,)

PAyPBhy

=-=-

uuuruuur

，∴
[image: image162.wmf]2

325(34)255

PAPBhy

+=+-³=

uuuruuur

.
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）已知函数
[image: image163.wmf]()tan(2),

4

fxx

p

=+

（Ⅰ）求
[image: image164.wmf]()

fx

的定义域与最小正周期；
【解析】由
[image: image165.wmf]2,

42

xkkZ

pp

p

+¹+Î

，

得
[image: image166.wmf],

82

k

xkZ

pp

¹+Î

.

所以
[image: image167.wmf]()

fx

的定义域为
[image: image168.wmf]{|,}

82

k

xRxkZ

pp

Î¹+Î

[image: image169.wmf]()

fx

的最小正周期为
[image: image170.wmf].

2

p

（II）设
[image: image171.wmf]0,

4

p

a

æö

Î

ç÷

èø

，若
[image: image172.wmf]()2cos2,

2

f

a

a

=

求
[image: image173.wmf]a

的大小．

【解析】由
[image: image174.wmf]()2cos2,

2

a

fa

=

得
[image: image175.wmf]tan()2cos2,

4

aa

p

+=

[image: image176.wmf]22

sin()

4

2(cossin),

cos()

4

a

aa

a

p

p

+

=-

+

整理得
[image: image177.wmf]sincos

2(cossin)(cossin).

cossin

aa

aaaa

aa

+

=+-

-

因为
[image: image178.wmf](0,)

4

a

p

Î

，所以
[image: image179.wmf]sincos0.

aa

+¹

因此
[image: image180.wmf]2

11

(cossin),sin2.

22

aaa

-==

即

由
[image: image181.wmf](0,)

4

a

p

Î

，得
[image: image182.wmf]2(0,)

2

a

p

Î

.

所以
[image: image183.wmf]2,.

612

aa

pp

==

即

16．（本小题满分13分）学校游园活动有这样一个游戏项目：甲箱子里装有3个白球、2个黑球，乙箱子里装有1个白球、2个黑球，这些球除颜色外完全相同，每次游戏从这两个箱子里各随机摸出2个球，若摸出的白球不少于2个，则获奖．（每次游戏结束后将球放回原箱）

（Ⅰ）求在1次游戏中，

（i）摸出3个白球的概率；
【解析】设“在1次游戏中摸出i个白球”为事件
[image: image184.wmf](0,1,2,3),

i

Ai

==

则

[image: image185.wmf]2

1

3

2

3

22

53

1

().

5

C

C

PA

CC

=×=

（ii）获奖的概率；
【解析】设“在1次游戏中获奖”为事件B，则
[image: image186.wmf]23

BAA

=

U

，又

[image: image187.wmf]2

2111

3

2222

2

2222

5353

1

(),

2

C

CCCC

PA

CCCC

=×+×=

且A2，A3互斥，所以
[image: image188.wmf]23

117

()()().

2510

PBPAPA

=+=+=

（Ⅱ）求在2次游戏中获奖次数
[image: image189.wmf]X

的分布列及数学期望
[image: image190.wmf]()

EX

 .

【解析】由题意可知X的所有可能取值为0，1，2.

[image: image191.wmf]2

1

2

2

79

(0)(1),

10100

7721

(1)(1),

101050

749

(2)().

10100

PX

PXC

PX

==-=

==-=

===

所以X的分布列是

	X
	0
	1
	2

	P
	
[image: image192.wmf]9

100

	
[image: image193.wmf]21

50

	
[image: image194.wmf]49

100

X的数学期望
[image: image195.wmf]921497

()012.

100501005

EX

=´+´+´=

17．（本小题满分13分）如图，在三棱柱
[image: image196.wmf]111

ABCABC

-

中，
[image: image197.wmf]H

是正方形
[image: image198.wmf]11

AABB

的中心，
[image: image199.wmf]1

22

AA

=

，
[image: image200.wmf]1

CH

^

平面
[image: image201.wmf]11

AABB

，且
[image: image202.wmf]1

5.

CH

=

（Ⅰ）求异面直线AC与A1B1所成角的余弦值；

【解析】易得
[image: image203.wmf]11

(2,2,5),(22,0,0)

ACAB

=--=-

uuuruuuur

，

于是
[image: image204.wmf]11

11

11

42

cos,,

3

||||

322

ACAB

ACAB

ACAB

×

===

×

´

uuuruuuur

uuuruuuuur

uuuruuuur

所以异面直线AC与A1B1所成角的余弦值为
[image: image205.wmf]2

.

3

（Ⅱ）求二面角
[image: image206.wmf]111

AACB

--

的正弦值；

【解析】易知
[image: image207.wmf]111

(0,22,0),(2,2,5).

AAAC

==--

uuuruuuur

设平面AA1C1的法向量
[image: image208.wmf](,,)

mxyz

=

，

则
[image: image209.wmf]11

1

0

0

mAC

mAA

ì

×=

ï

í

×=

ï

î

uuuur

uuur

即
[image: image210.wmf]2250,

220.

xyz

y

ì

--+=

ï

í

=

ï

î

不妨令
[image: image211.wmf]5,

x

=

可得
[image: image212.wmf](5,0,2)

m

=

，

同样地，设平面A1B1C1的法向量
[image: image213.wmf](,,)

nxyz

=

，

则
[image: image214.wmf]11

11

0,

0.

nAC

nAB

ì

×=

ï

í

×=

ï

î

uuuur

uuuur

即
[image: image215.wmf]2250,

220.

xyz

x

ì

--+=

ï

í

-=

ï

î

不妨令
[image: image216.wmf]5

y

=

，

可得
[image: image217.wmf](0,5,2).

n

=

于是
[image: image218.wmf]22

cos,,

||||7

77

mn

mn

mn

×

===

×

×

从而
[image: image219.wmf]35

sin,.

7

mn

=

所以二面角A—A1C1—B的正弦值为
[image: image220.wmf]35

.

7

（Ⅲ）设
[image: image221.wmf]N

为棱
[image: image222.wmf]11

BC

的中点，点
[image: image223.wmf]M

在平面
[image: image224.wmf]11

AABB

内，且
[image: image225.wmf]MN

^

平面
[image: image226.wmf]11

ABC

，求线段
[image: image227.wmf]BM

的长．
【解析】由N为棱B1C1的中点，

得
[image: image228.wmf]2325

(,,).

222

N

设M（a，b，0），

则
[image: image229.wmf]2325

(,,)

222

MNab

=--

uuuur

由
[image: image230.wmf]MN

^

平面A1B1C1，得
[image: image231.wmf]11

11

0,

0.

MNAB

MNAC

ì

×=

ï

í

×=

ï

î

uuuuruuuur

uuuuruuuur

即
[image: image232.wmf]2

()(22)0,

2

2325

()(2)()(2)50.

222

a

ab

ì

-×-=

ï

ï

í

ï

-×-+-×-+×=

ï

î

解得
[image: image233.wmf]2

,

2

2

.

4

a

b

ì

=

ï

ï

í

ï

=

ï

î

故
[image: image234.wmf]22

(,,0).

24

M

因此
[image: image235.wmf]22

(,,0)

24

BM

=

uuuur

，所以线段BM的长为
[image: image236.wmf]10

||.

4

BM

=

uuuur

18．（本小题满分13分）在平面直角坐标系
[image: image237.wmf]xOy

中，点
[image: image238.wmf](,)

Pab

 EMBED Equation.DSMT4 [image: image239.wmf](0)

ab

>>

为动点，
[image: image240.wmf]12

,

FF

分别为椭圆
[image: image241.wmf]22

22

1

xy

ab

+=

的左右焦点．已知△
[image: image242.wmf]12

FPF

为等腰三角形．
（Ⅰ）求椭圆的离心率
[image: image243.wmf]e

；
【解析】设
[image: image244.wmf]12

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

FcFcc

->

由题意，可得
[image: image245.wmf]212

||||,

PFFF

=

即
[image: image246.wmf]22

()2.

acbc

-+=

整理得
[image: image247.wmf]2

2()10,1

ccc

aaa

+-==-

得

（舍），

或
[image: image248.wmf]1

.

2

c

a

=

所以
[image: image249.wmf]1

.

2

e

=

（Ⅱ）设直线
[image: image250.wmf]2

PF

与椭圆相交于
[image: image251.wmf],

AB

两点，
[image: image252.wmf]M

是直线
[image: image253.wmf]2

PF

上的点，满足
[image: image254.wmf]2

AMBM

×=-

uuuuruuuur

，求点
[image: image255.wmf]M

的轨迹方程．
【解析】由（I）知
[image: image256.wmf]2,3,

acbc

==

可得椭圆方程为
[image: image257.wmf]222

3412,

xyc

+=

直线PF2方程为
[image: image258.wmf]3().

yxc

=-

A，B两点的坐标满足方程组
[image: image259.wmf]222

3412,

3().

xyc

yxc

ì

+=

ï

í

=-

ï

î

消去y并整理，得
[image: image260.wmf]2

580.

xcx

-=

解得
[image: image261.wmf]12

8

0,.

5

xxc

==

 得方程组的解
[image: image262.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: image263.wmf]833

(,),(0,3)

55

AccBc

-

设点M的坐标为
[image: image264.wmf]833

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

55

xyAMxcycBMxyc

=--=+

uuuuruuuur

则

，

由
[image: image265.wmf]3

3(),.

3

yxccxy

=-=-

得

于是
[image: image266.wmf]833833

(,),

15555

AMyxyx

=--

uuuur

[image: image267.wmf](,3).

BMxx

=

uuuur

由
[image: image268.wmf]2,

AMBM

×=-

uuuuruuuur

即
[image: image269.wmf]833833

()()32

15555

yxxyxx

-×+-×=-

，

化简得
[image: image270.wmf]2

18163150.

xxy

--=

将
[image: image271.wmf]22

18153105

,0.

316

163

xx

ycxyc

x

x

-+

==-=>

代

入

得

所以
[image: image272.wmf]0.

x

>

因此，点M的轨迹方程是
[image: image273.wmf]2

18163150(0).

xxyx

--=>

19．（本小题满分14分）已知
[image: image274.wmf]0

a

>

，函数
[image: image275.wmf]2

()ln,0.

fxxaxx

=->

（
[image: image276.wmf]()

fx

的图像连续不断）

（Ⅰ）求
[image: image277.wmf]()

fx

的单调区间；

【解析】
[image: image278.wmf]2

112

'()2,(0,)

2

ax

fxaxx

x

-

=-=Î+¥

，

令
[image: image279.wmf]2

'()0,.

2

a

fx

a

=

解

得

x=

当x变化时，
[image: image280.wmf]'(),()

fxfx

的变化情况如下表：

	
[image: image281.wmf]x

	
[image: image282.wmf]2

(0,)

2

a

a

	
[image: image283.wmf]2

2

a

a

	
[image: image284.wmf]2

(,)

2

a

a

+¥

	
[image: image285.wmf]'()

fx

	+
	0
	-

	
[image: image286.wmf]()

fx

	 SHAPE * MERGEFORMAT

	极大值
	

所以，
[image: image288.wmf]()

fx

的单调递增区间是
[image: image289.wmf]2

(0,),()

2

a

fx

a

的单调递减区间是
[image: image290.wmf]2

(,).

2

a

a

+¥

（Ⅱ）当
[image: image291.wmf]1

8

a

=

时，证明：存在
[image: image292.wmf]0

(2,)

x

Î+¥

，使
[image: image293.wmf]0

3

()()

2

fxf

=

；

【解析】证明：当
[image: image294.wmf]2

11

,()ln.

88

afxxx

==-

时

由（I）知
[image: image295.wmf]()

fx

在（0，2）内单调递增，

在
[image: image296.wmf](2,)

+¥

内单调递减.

令
[image: image297.wmf]3

()()().

2

gxfxf

=-

由于
[image: image298.wmf]()

fx

在（0，2）内单调递增，

故
[image: image299.wmf]3

(2)(),

2

ff

>

即

g(2)>0.

取
[image: image300.wmf]2

3419

'2,(')0.

232

e

xegx

-

=>=<

则

所以存在
[image: image301.wmf]00

(2,'),()0,

xxgx

Î=

使

即存在
[image: image302.wmf]00

3

(2,),()().

2

xfxf

Î+¥=

使

（说明：
[image: image303.wmf]'

x

的取法不唯一，只要满足
[image: image304.wmf]'2,(')0

xgx

><

且

即可）

（Ⅲ）若存在均属于区间
[image: image305.wmf][

]

1,3

的
[image: image306.wmf],

ab

，且
[image: image307.wmf]1

ba

-³

，使
[image: image308.wmf]()()

ff

ab

=

，证明

[image: image309.wmf]ln3ln2ln2

53

a

-

££

．
【解析】证明：由
[image: image310.wmf]()()

ff

ab

=

及（I）的结论知
[image: image311.wmf]2

2

a

a

ab

<<

，

从而
[image: image312.wmf]()[,]

fx

ab

在

上的最小值为
[image: image313.wmf]().

fa

又由
[image: image314.wmf]1

ba

-³

，
[image: image315.wmf],[1,3],

ab

Î

知
[image: image316.wmf]123.

ab

££££

故
[image: image317.wmf](2)()(1),ln24,

(2)()(3).ln24ln39.

fffaa

fffaa

a

b

³³-³-

ìì

íí

³³-³-

îî

即

从而
[image: image318.wmf]ln3ln2ln2

.

53

a

-

££

20．（本小题满分14分）已知数列
[image: image319.wmf]{}

n

a

与
[image: image320.wmf]{}

n

b

满足：
[image: image321.wmf]112

3(1)

0,

2

n

nnnnnn

baabab

+++

+-

++==

，
[image: image322.wmf]*

n

Î

N

，且
[image: image323.wmf]12

2,4

aa

==

．

（Ⅰ）求
[image: image324.wmf]345

,,

aaa

的值；
【解析】由
[image: image325.wmf]*

3(1)

,,

2

n

n

bnN

+-

=Î

可得
[image: image326.wmf]1,

n

n

b

ì

=

í

î

为

奇

数

2,n

为

偶

数

又
[image: image327.wmf]112

0,

nnnnn

baaba

+++

++=

[image: image328.wmf]123123

2344

3454

3;

5;

4.

=-

=-

=

当

n=1

时

,a+a+2a=0,

由

a=2,a=4,

可

得

a

当

n=2

时

,2a+a+a=0,

可

得

a

当

n=3

时

,a+a+2a=0,

可

得

a

（Ⅱ）设
[image: image329.wmf]*

2121

,

nnn

caanN

-+

=+Î

，证明：
[image: image330.wmf]{

}

n

c

是等比数列；

【解析】证明：对任意
[image: image331.wmf]*

,

nN

Î

[image: image332.wmf]21221

20,

nnn

aaa

-+

++=

①

[image: image333.wmf]22122

20,

nnn

aaa

++

++=

②

[image: image334.wmf]212223

20,

nnn

aaa

+++

++=

③

②—③，得

[image: image335.wmf]223

.

nn

aa

+

=

④

将④代入①，可得
[image: image336.wmf]21232121

()

nnnn

aaaa

++-+

+=-+

即
[image: image337.wmf]*

1

()

nn

ccnN

+

=-Î

又
[image: image338.wmf]113

1,0,

n

caa

=+=-¹

故

c

因此
[image: image339.wmf]1

1,{}

n

n

n

c

c

c

+

=-

所

以

是等比数列.
（Ⅲ）设
[image: image340.wmf]*

242

,,

kk

SaaakN

=++×××+Î

证明：
[image: image341.wmf]4

*

1

7

()

6

n

k

k

k

S

nN

a

=

<Î

å

．
【解析】证明：由（II）可得
[image: image342.wmf]2121

(1)

k

kk

aa

-+

+=-

，

于是，对任意
[image: image343.wmf]*

2

kNk

Î³

且

，有

[image: image344.wmf]13

35

57

2321

1,

()1,

1,

(1)()1.

k

kk

aa

aa

aa

aa

--

+=-

-+=-

+=-

-+=-

M

将以上各式相加，得
[image: image345.wmf]121

(1)(1),

k

k

aak

-

+-=--

即
[image: image346.wmf]1

21

(1)(1)

k

k

ak

+

-

=-+

，

此式当k=1时也成立.由④式得
[image: image347.wmf]1

2

(1)(3).

k

k

ak

+

=-+

从而
[image: image348.wmf]22468424

()()(),

kkk

Saaaaaak

-

=++++++=-

L

[image: image349.wmf]2124

3.

kkk

SSak

-

=-=+

所以，对任意
[image: image350.wmf]*

,2

nNn

Î³

，

[image: image351.wmf]4

4342414

11

4342414

()

nn

kmmmm

km

kmmmm

SSSSS

aaaaa

==

=+++

åå

[image: image352.wmf]1

2221232

()

2222123

n

m

mmmm

mmmm

=

+-+

=--+

+++

å

[image: image353.wmf]1

23

()

2(21)(22)(22)

n

m

mmmm

=

=+

+++

å

[image: image354.wmf]2

253

232(21)(22)(23)

n

m

mmnn

=

=++

´+++

å

[image: image355.wmf]2

153

3(21)(21)(22)(23)

n

m

mmnn

=

<++

-+++

å

[image: image356.wmf]151111113

[()()()]

3235572121(22)(23)

nnnn

=+×-+-++-+

-+++

L

[image: image357.wmf]15513

36221(22)(23)

7

.

6

nnn

=+-×+

+++

<

对于n=1，不等式显然成立.

所以，对任意
[image: image358.wmf]*

,

nN

Î

[image: image359.wmf]212

12

12212

nn

nn

SS

SS

aaaa

-

-

++++

L

[image: image360.wmf]3212

124

1234212

()()()

nn

nn

SSS

SSS

aaaaaa

-

-

=++++++

L

[image: image361.wmf]222

11121

(1)(1)(1)

41244(41)4(41)

nn

n

=--+--++--

L

[image: image362.wmf]222

11121

()()()

41244(41)44(41)

nnn

n

n

=-+-+--+

--

L

[image: image363.wmf]111

().

4123

nn

£-+=-

[image: image364.wmf]D

[image: image365.png]Sk B 2 FL (ZXXK.COM)

[image: image366.png]H O

[image: image367.wmf]O

y

x

o

D

C

B

A

y

x

o

-2

-1

y=log4x

y=log3x

y=log2x

y

x

�

�

o

�

第1页 http://www.51edu.com/ 精品学习网

_1369229031.unknown

_1369231842.unknown

_1369233787.unknown

_1369234142.unknown

_1369234250.unknown

_1369234478.unknown

_1369234625.unknown

_1369234794.unknown

_1369234936.unknown

_1369234983.unknown

_1369234699.unknown

_1369234577.unknown

_1369234342.unknown

_1369234378.unknown

_1369234307.unknown

_1369234207.unknown

_1369234226.unknown

_1369234185.unknown

_1369233883.unknown

_1369233932.unknown

_1369233980.unknown

_1369233918.unknown

_1369233837.unknown

_1369233864.unknown

_1369233807.unknown

_1369233083.unknown

_1369233510.unknown

_1369233677.unknown

_1369233744.unknown

_1369233590.unknown

_1369233433.unknown

_1369233479.unknown

_1369233415.unknown

_1369232715.unknown

_1369232789.unknown

_1369233029.unknown

_1369232774.unknown

_1369232076.unknown

_1369232685.unknown

_1369231955.unknown

_1369230025.unknown

_1369230707.unknown

_1369231032.unknown

_1369231128.unknown

_1369231169.unknown

_1369231095.unknown

_1369230998.unknown

_1369231007.unknown

_1369230756.unknown

_1369230445.unknown

_1369230497.unknown

_1369230620.unknown

_1369230463.unknown

_1369230052.unknown

_1369230417.unknown

_1369230037.unknown

_1369229268.unknown

_1369229549.unknown

_1369229689.unknown

_1369229823.unknown

_1369229659.unknown

_1369229359.unknown

_1369229394.unknown

_1369229276.unknown

_1369229161.unknown

_1369229232.unknown

_1369229242.unknown

_1369229199.unknown

_1369229120.unknown

_1369229150.unknown

_1369229074.unknown

_1234568046.unknown

_1234568148.unknown

_1234568180.unknown

_1234568196.unknown

_1369209368.unknown

_1369209434.unknown

_1369228987.unknown

_1369228931.unknown

_1369209370.unknown

_1369209371.unknown

_1369209369.unknown

_1234568204.unknown

_1234568208.unknown

_1234568210.unknown

_1234568212.unknown

_1369209367.unknown

_1234568213.unknown

_1234568211.unknown

_1234568209.unknown

_1234568206.unknown

_1234568207.unknown

_1234568205.unknown

_1234568200.unknown

_1234568202.unknown

_1234568203.unknown

_1234568201.unknown

_1234568198.unknown

_1234568199.unknown

_1234568197.unknown

_1234568188.unknown

_1234568192.unknown

_1234568194.unknown

_1234568195.unknown

_1234568193.unknown

_1234568190.unknown

_1234568191.unknown

_1234568189.unknown

_1234568184.unknown

_1234568186.unknown

_1234568187.unknown

_1234568185.unknown

_1234568182.unknown

_1234568183.unknown

_1234568181.unknown

_1234568164.unknown

_1234568172.unknown

_1234568176.unknown

_1234568178.unknown

_1234568179.unknown

_1234568177.unknown

_1234568174.unknown

_1234568175.unknown

_1234568173.unknown

_1234568168.unknown

_1234568170.unknown

_1234568171.unknown

_1234568169.unknown

_1234568166.unknown

_1234568167.unknown

_1234568165.unknown

_1234568156.unknown

_1234568160.unknown

_1234568162.unknown

_1234568163.unknown

_1234568161.unknown

_1234568158.unknown

_1234568159.unknown

_1234568157.unknown

_1234568152.unknown

_1234568154.unknown

_1234568155.unknown

_1234568153.unknown

_1234568150.unknown

_1234568151.unknown

_1234568149.unknown

_1234568080.unknown

_1234568132.unknown

_1234568140.unknown

_1234568144.unknown

_1234568146.unknown

_1234568147.unknown

_1234568145.unknown

_1234568142.unknown

_1234568143.unknown

_1234568141.unknown

_1234568136.unknown

_1234568138.unknown

_1234568139.unknown

_1234568137.unknown

_1234568134.unknown

_1234568135.unknown

_1234568133.unknown

_1234568124.unknown

_1234568128.unknown

_1234568130.unknown

_1234568131.unknown

_1234568129.unknown

_1234568126.unknown

_1234568127.unknown

_1234568125.unknown

_1234568084.unknown

_1234568086.unknown

_1234568123.unknown

_1234568085.unknown

_1234568082.unknown

_1234568083.unknown

_1234568081.unknown

_1234568064.unknown

_1234568072.unknown

_1234568076.unknown

_1234568078.unknown

_1234568079.unknown

_1234568077.unknown

_1234568074.unknown

_1234568075.unknown

_1234568073.unknown

_1234568068.unknown

_1234568070.unknown

_1234568071.unknown

_1234568069.unknown

_1234568066.unknown

_1234568067.unknown

_1234568065.unknown

_1234568054.unknown

_1234568058.unknown

_1234568062.unknown

_1234568063.unknown

_1234568061.unknown

_1234568056.unknown

_1234568057.unknown

_1234568055.unknown

_1234568050.unknown

_1234568052.unknown

_1234568053.unknown

_1234568051.unknown

_1234568048.unknown

_1234568049.unknown

_1234568047.unknown

_1234567939.unknown

_1234567971.unknown

_1234568003.unknown

_1234568019.unknown

_1234568038.unknown

_1234568042.unknown

_1234568044.unknown

_1234568045.unknown

_1234568043.unknown

_1234568040.unknown

_1234568041.unknown

_1234568039.unknown

_1234568034.unknown

_1234568036.unknown

_1234568037.unknown

_1234568035.unknown

_1234568023.unknown

_1234568025.unknown

_1234568027.unknown

_1234568033.unknown

_1234568028.unknown

_1234568026.unknown

_1234568024.unknown

_1234568021.unknown

_1234568022.unknown

_1234568020.unknown

_1234568011.unknown

_1234568015.unknown

_1234568017.unknown

_1234568018.unknown

_1234568016.unknown

_1234568013.unknown

_1234568014.unknown

_1234568012.unknown

_1234568007.unknown

_1234568009.unknown

_1234568010.unknown

_1234568008.unknown

_1234568005.unknown

_1234568006.unknown

_1234568004.unknown

_1234567987.unknown

_1234567995.unknown

_1234567999.unknown

_1234568001.unknown

_1234568002.unknown

_1234568000.unknown

_1234567997.unknown

_1234567998.unknown

_1234567996.unknown

_1234567991.unknown

_1234567993.unknown

_1234567994.unknown

_1234567992.unknown

_1234567989.unknown

_1234567990.unknown

_1234567988.unknown

_1234567979.unknown

_1234567983.unknown

_1234567985.unknown

_1234567986.unknown

_1234567984.unknown

_1234567981.unknown

_1234567982.unknown

_1234567980.unknown

_1234567975.unknown

_1234567977.unknown

_1234567978.unknown

_1234567976.unknown

_1234567973.unknown

_1234567974.unknown

_1234567972.unknown

_1234567955.unknown

_1234567963.unknown

_1234567967.unknown

_1234567969.unknown

_1234567970.unknown

_1234567968.unknown

_1234567965.unknown

_1234567966.unknown

_1234567964.unknown

_1234567959.unknown

_1234567961.unknown

_1234567962.unknown

_1234567960.unknown

_1234567957.unknown

_1234567958.unknown

_1234567956.unknown

_1234567947.unknown

_1234567951.unknown

_1234567953.unknown

_1234567954.unknown

_1234567952.unknown

_1234567949.unknown

_1234567950.unknown

_1234567948.unknown

_1234567943.unknown

_1234567945.unknown

_1234567946.unknown

_1234567944.unknown

_1234567941.unknown

_1234567942.unknown

_1234567940.unknown

_1234567907.unknown

_1234567923.unknown

_1234567931.unknown

_1234567935.unknown

_1234567937.unknown

_1234567938.unknown

_1234567936.unknown

_1234567933.unknown

_1234567934.unknown

_1234567932.unknown

_1234567927.unknown

_1234567929.unknown

_1234567930.unknown

_1234567928.unknown

_1234567925.unknown

_1234567926.unknown

_1234567924.unknown

_1234567915.unknown

_1234567919.unknown

_1234567921.unknown

_1234567922.unknown

_1234567920.unknown

_1234567917.unknown

_1234567918.unknown

_1234567916.unknown

_1234567911.unknown

_1234567913.unknown

_1234567914.unknown

_1234567912.unknown

_1234567909.unknown

_1234567910.unknown

_1234567908.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567905.unknown

_1234567906.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

