2011福建高考数学（理）60天冲刺训练（15）
班级______ 姓名_________ 学号_______ 得分_______

一、填空题：本大题共14小题，每小题5分，共70分．

1． 复数z＝（m－1）i＋ m2－1是纯虚数，则实数m的值是 ．
2． 化简：[image: image1.wmf]ABDFCDBC

+++

uuuruuuruuuruuur

＝ ．
3． 设[image: image2.wmf]211

()

1

xx

fx

x

x

-<

ì

ï

=

í

ï

î

≥

1

，

，

，

，

则f（f（2））的值是 ．
4． 若数列{an}的通项公式an＝[image: image3.wmf]2

1

(1)

n

+

，记[image: image4.wmf]12

()2(1)(1)(1)

n

fnaaa

=--×××-

，试通过计算[image: image5.wmf](1)

f

，[image: image6.wmf](2)

f

，[image: image7.wmf](3)

f

的值，推测出[image: image8.wmf]()

fn

＝ ．

5． 函数y＝cosx的图象在点（[image: image9.wmf]π

3

，[image: image10.wmf]1

2

）处的切线方程是 ．
6． 已知α，β均为锐角，且[image: image11.wmf]2

1

sin

sin

-

=

-

b

a

，[image: image12.wmf]1

coscos

3

ab

-=

，则[image: image13.wmf]cos()

ab

-=

 ．
7． 估测函数f(x)=[image: image14.wmf]x

e

x

1

-

的零点所在区间是_________(要求区间长度[image: image15.wmf]4

1

£

，e ≈ 2.71)

8． 某海域上有A，B，C三个小岛，已知A，B之间相距8 n mile，A，C之间相距5 n mile，在A岛测得∠BAC为60°，则B岛与C岛相距 n mile．
9．函数[image: image16.wmf])

2

3

(

log

)

(

2

2

1

x

x

x

f

-

-

=

的单调递增区间是 ．
10．若经过点P（－1，0）的直线与圆[image: image17.wmf]22

4230

xyxy

++-+=

相切，则这条直线在y轴上的截距是 ．
11．集合A＝[image: image18.wmf]{

}

2

<

x

x

，B＝[image: image19.wmf]{

}

0

6

5

2

<

-

-

x

x

x

，则A∩B＝ ．
12．当[image: image20.wmf]1

>

x

时，不等式[image: image21.wmf]a

x

x

³

-

+

1

1

恒成立，则实数[image: image22.wmf]a

的取值范围是 ．
13．下列各函数：
①[image: image23.wmf]1

yx

x

=+

②[image: image24.wmf]1

sin

sin

yx

x

=+

，[image: image25.wmf]π

0

2

x

Î

（

，

）

 ③[image: image26.wmf]2

2

3

2

x

y

x

+

=

+

④[image: image27.wmf]4

2

x

x

ye

e

=+-

其中最小值为2的函数有 ．（写出符合的所有函数的序号）
14．已知[image: image28.wmf]y

x

,

满足约束条件[image: image29.wmf]2

2

,

0

2

2

0

1

1

y

x

y

x

y

x

x

+

ï

î

ï

í

ì

£

-

-

£

+

-

³

则

的最小值是 ．
二、解答题：本大题共6小题，共90分．解答应写出文字说明、证明过程或演算步骤．
15．（本题满分14分）已知函数[image: image30.wmf]x

x

x

f

2

)

(

2

+

=

，函数[image: image31.wmf](

)

x

g

与[image: image32.wmf](

)

x

f

的图象关于原点对称.

（1）求函数[image: image33.wmf](

)

x

g

的解析式；（2）解不等式[image: image34.wmf](

)

(

)

1

-

-

³

x

x

f

x

g

.

16．（本题满分14分）已知向量a=（3sinα，cosα），b=(2sinα, 5sinα－4cosα)，α∈（[image: image35.wmf]3

π

 2

π

2

，

），且a⊥b．

 （1）求tanα的值； （2）求cos([image: image36.wmf]π

23

a

+

)的值．

17．（本题满分14分）已知双曲线过点（3，－2），且与椭圆[image: image37.wmf]22

4936

xy

+=

有相同的焦点．

（1）求双曲线的标准方程；（2）求以双曲线的右准线为准线的抛物线的标准方程．

18．（本题满分16分）已知各项均为正数的等差数列{an}，其前n项和Sn满足10Sn＝an2＋5an＋6；等比数列{bn}满足b1＝a1，b2＝a3，b3＝a15；数列{cn}满足cn＝anbn．
 （1）求数列{bn}的通项公式； （2）求数列{cn}的前n项和Tn．
19．（本题满分16分）国际上常用恩格尔系数（记作n）来衡量一个国家和地区人民生活水平的状况，它的计算公式为：[image: image38.wmf]%

100

´

=

消费支出总额

食品消费支出总额

n

，各种类型家庭的n如下表所示：

	家庭类型
	贫困
	温饱
	小康
	富裕
	最富裕

	n
	n>60%
	50%<n≤60%
	40%<n≤50%
	30%<n≤40%
	n≤30%

 根据某市城区家庭抽样调查统计，2003年初至2007年底期间，每户家庭消费支出总额每年平均增加720元，其中食品消费支出总额每年平均增加120元；
 （1）若2002年底该市城区家庭刚达到小康，且该年每户家庭消费支出总额9600元，问2007年底能否达到富裕？请说明理由；
 （2）若2007年比2002年的消费支出总额增加36%，其中食品消费支出总额增加12%，问从哪一年底起能达到富裕？请说明理由．
20．（本题满分16分）已知函数[image: image39.wmf](

)

32

25

fxxaxx

=+-+

．

 （1）若函数[image: image40.wmf]fx

（

）

在（[image: image41.wmf]2

3

，1）上单调递减，在（1，＋∞）上单调递增，求实数a的值；

 （2）是否存在正整数a，使得[image: image42.wmf]fx

（

）

在（[image: image43.wmf]1

3

，[image: image44.wmf]1

2

）上既不是单调递增函数也不是单调递减函数？若存在，试求出a的值，若不存在，请说明理由．

参考答案

一、填空题：本大题共14小题，每小题5分，共70分．

1．－1
2．[image: image45.wmf]AF

uuur

3．0
4．[image: image46.wmf]2

1

n

n

+

+

5．[image: image47.wmf]313

π

226

yx

+--

＝0
6．[image: image48.wmf]59

72

7．（0.5，0.75）不唯一
8．7
9．[image: image49.wmf])

1

,

1

[

-

10．1

11．（－1，2）
12．[image: image50.wmf]3

£

a

；
13．④
14．5

二、解答题：本大题共6小题，共90分．

15．解：（1）设[image: image51.wmf])

(

x

g

任一点[image: image52.wmf])

,

(

0

0

y

x

P

，其关于原点对称点[image: image53.wmf])

,

(

0

0

y

x

P

-

-

¢

在[image: image54.wmf])

(

x

f

图象上，则 [image: image55.wmf])

(

2

)

(

0

2

0

0

x

x

y

-

+

-

=

-

，即[image: image56.wmf]0

2

0

0

2

x

x

y

+

-

=

 ……………..4分

 [image: image57.wmf]x

x

x

g

2

)

(

2

+

-

=

\

 ……………..7分

 （2）[image: image58.wmf]Q

[image: image59.wmf](

)

(

)

1

-

-

³

x

x

f

x

g

 [image: image60.wmf]1

|

|

2

2

2

2

-

-

+

³

+

-

\

x

x

x

x

x

， ……………..9分

化简得[image: image61.wmf]0

1

|

|

|

|

2

2

£

-

-

x

x

，即[image: image62.wmf]0

)

1

|

)(|

1

|

|

2

(

£

-

+

x

x

 …………11分

 即不等式的解集为[image: image63.wmf]}

1

1

|

{

£

£

-

x

x

 ………………14分

16． 解：（1）∵a⊥b，∴a·b＝0．
而a＝（3sinα，cosα），b＝(2sinα, 5sinα－4cosα)，

故a·b＝6sin2α＋5sinαcosα－4cos2α＝0．………………………………2分

由于cosα≠0，∴6tan2α＋5tanα－4 ＝0．

解之，得tanα＝－[image: image64.wmf]4

3

，或tanα＝[image: image65.wmf]1

2

．………………………………………6分

∵α∈（[image: image66.wmf]3

π

 2

π

2

，

），tanα＜0，故tanα＝[image: image67.wmf]1

2

（舍去）．∴tanα＝－[image: image68.wmf]4

3

．………7分

（2）∵α∈（[image: image69.wmf]3

π

 2

π

2

，

），∴[image: image70.wmf]3

π

π

24

a

Î

（

，

）

．

由tanα＝－[image: image71.wmf]4

3

，求得[image: image72.wmf]1

tan

22

a

=-

，[image: image73.wmf]tan

2

a

＝2（舍去）．

∴[image: image74.wmf]525

sincos

2525

aa

==-

，

，………………………………………………12分

cos([image: image75.wmf]π

23

a

+

)＝[image: image76.wmf]π

π

coscossinsin

2323

aa

-

 ＝[image: image77.wmf]25153

5252

-´-´

 ＝[image: image78.wmf]2515

10

+

-

． …………………………14分

17． 解：（1）由题意，椭圆[image: image79.wmf]22

4936

xy

+=

的焦点为（[image: image80.wmf]5,0

±

），…………………2分

 即c＝[image: image81.wmf]5

，[image: image82.wmf]\

设所求双曲线的方程为[image: image83.wmf]22

22

1

5

xy

aa

-=

-

．…………………… 4分

∵双曲线过点（3，－2），∴[image: image84.wmf]22

94

1

5

aa

-=

-

．

∴[image: image85.wmf]2

3

a

=

，或[image: image86.wmf]2

15

a

=

（舍去）． ……………………………………………7分

∴所求双曲线的方程为[image: image87.wmf]22

1

32

xy

-=

．…………………………………………8分

 （2）由（1），可知双曲线的右准线为 [image: image88.wmf]3

5

x

=

．

设所求抛物线的标准方程为[image: image89.wmf]2

20

ypxp

=->

（

）

，则[image: image90.wmf]6

5

p

=

． ………………12分

∴所求抛物线的标准方程为[image: image91.wmf]2

125

5

yx

=-

． …………………………………14分

18． 解（1）∵10Sn＝an2＋5an＋6， ① ∴10a1＝a12＋5a1＋6．

解之，得a1＝2，或a1＝3．………………………………………………………2分
又10Sn－1＝an－12＋5an－1＋6（n≥2）， ②

 由①－②，得 10an＝（an2－an－12）＋6（an－an－1），即（an＋an－1）（an－an－1－5）＝0．

∵an＋an－1＞0，∴an－an－1＝5（n≥2）．…………………………………………5分
当a1＝3时，a3＝13，a15＝73．a1， a3，a15不成等比数列，∴a1≠3．

当a1＝2时，a3＝12，a15＝72，有 a32＝a1a15．……………………………………7分

∴数列{bn}是以6为公比，2为首项的等比数列，bn＝2×6n－1． ……………9分

 （2）由（1）知，an＝5n－3 ，cn＝2（5n－3）6n－1．

∴Tn＝2[2＋7×6＋12×62＋…＋（5n－3）6n－1]， ………………………11分

6 Tn＝2[2×6＋7×62＋12×63＋…＋（5n－3）6n]，

∴－5 Tn＝2[5×6＋5×62＋…＋5×6n－1] ＋4－2（5n－3）6n………………13分
＝[image: image92.wmf]1

106(16)

16

n

-

´-

-

＋4－2（5n－3）6n＝（8－10n）6n－8．
Tn＝[image: image93.wmf]8(810)6

55

n

n

-

-

．……………………………………………………………16分
19．解：（1）因为2002年底刚达到小康，所以n=50% …………2分

 且2002年每户家庭消费支出总额为9600元，

故食品消费支出总额为9600×50%=4800元 …………4分

则[image: image94.wmf]%

40

%

41

13200

5400

720

5

9600

120

5

4800

2007

>

»

=

´

+

´

+

=

n

，即2007年底能达到富裕

…………8分

 （2）设2002年的消费支出总额为a元，则[image: image95.wmf]%),

36

1

(

720

5

+

=

´

+

a

a

 从而求得[image: image96.wmf]10000

=

a

元， …………10分

 又设其中食品消费支出总额为[image: image97.wmf]%),

12

1

(

120

5

,

+

=

´

+

b

b

b

则

元

 从而求得[image: image98.wmf]5000

=

b

元 …………12分

 当恩格尔系数为[image: image99.wmf]%

40

720

10000

120

5000

%

30

,

%

40

%

30

£

+

+

<

£

<

x

x

n

有

时

，

 解得[image: image100.wmf].

8

.

20

95

.

5

<

£

x

 …………14分

 则6年后即2008年底起达到富裕 …………16分

20． 解 （1）∵[image: image101.wmf](

)

32

25

fxxaxx

=+-+

在（[image: image102.wmf]2

3

，1）上递减，在（1，＋∞）上递增，

∴f′（x）＝3x2＋2ax－2， ……………………………………………2分

f′（1）＝0，∴a＝－[image: image103.wmf]1

2

． ……………………………………………6分

 （2）令f′（x）＝3x2＋2ax－2＝0．

∵△＝4a2＋24＞0，∴方程有两个实根，……………………………………8分
分别记为x1 x2．由于x1·x2＝－[image: image104.wmf]2

3

，说明x1，x2一正一负，
即在（[image: image105.wmf]2

3

，1）内方程f′（x）＝0不可能有两个解．……………………10分
故要使得[image: image106.wmf]fx

（

）

在（[image: image107.wmf]1

3

，[image: image108.wmf]1

2

）上既不是单调增函数也不是单调减函数的充要条件是

f′（[image: image109.wmf]1

3

）·f′（[image: image110.wmf]1

2

）＜0，即（[image: image111.wmf]1

3

＋[image: image112.wmf]2

3

a－2）（[image: image113.wmf]3

4

＋a－2）＜0．…………… 13分
解得[image: image114.wmf]55

42

a

<<

． …………………………………………………………………15分
∵a是正整数，∴a＝2．…………………………………………………………16分

1,3,5

1,3,5

