2010年高考试题数学试题（文史类）-福建卷
第I卷（选择题 共60分）

1. 若集合A={x|1≤x≤3}，B={x|x＞2}，则A∩B等于

A {x | 2＜x≤3} B {x | x≥1} C {x | 2≤x＜3} D {x | x＞2}

2. 计算1－2sin222.5°的结果等于

A.1/2 B.
3. 若一个底面是正三角形的三棱柱的正视图如图所示，其侧面积等于
[image: image157.jpg]

A.[image: image3.png]

 B.2

C.2[image: image4.png]

 D.6

4. [image: image158.jpg]g

P

i是虚数单位，（（1+i）/(1-i)）4等于

A.i B.-i C.1 D.-1

5. 若x，y∈R，且[image: image5.png]x=1,
{x-zyu;o
y=x,

，则z=x+2y的最小值等于

A.2 B.3 C.5 D.9

6. 阅读右图所示的程序框图，运行相应的程序，输出的i值等于

A.2 B.3 C.4 D.5

7. 函数f（x）= [image: image6.png]{z +2¢-3, 2<0
2+lnzx, 250

的零点个数为

A.2 B.2 C.1 D.0

8.若向量a=（x，3）（x∈R），则“x=4”是“| a |=5”的

A.充分而不必要 B.必要而不充分

C充要条件 D.既不充分也不必要条件

[image: image159.jpg]ENE

© o

9.若某校高一年级8个班参加合唱比赛的得分如茎叶图所示，则这组数据的中位数和平均数分别是

A.91.5和91.5 B.91.5和92

C 91和91.5 D.92和92

10.将函数f（x）=sin（ωx+φ）的图像向左平移π/2个单位，若所得图像与原图像重合，则ω的值不可能等于

A.4 B.6 C.8 D.12

11.若点O和点F分别为椭圆x2/4 +y2/3 =1的中心和左焦点，点P为椭圆上点的任意一点，则[image: image7.png]

的最大值为

A.2 B.3 C.6 D.8

12.设非空集合S=={x | m≤x≤l}满足：当x∈S时，有x2∈S . 给出如下三个命题：

①若m=1，则S={1}；②若m=－1/2 ，则1/4 ≤ l ≤ 1；③ l=1/2，则－[image: image8.jpg]

/2≤m≤0

其中正确命题的个数是

A.0 B.1 C.2 D.3

第II卷（非选择题 共90分）

二、填空题：本大题共4小题，每小题4分，共16分. 把答案填在答题卡的相应位置.

13.若双曲线x2 / 4－y2 / b2=1 (b＞0) 的渐近线方程为y=±1/2 x ，则b等于 .

14.将容量为n的样本中的数据分成6组. 绘制频率分步直方图.若第一组至第六组数据的频率之比为2：3：4：6：4：1，且前三组数据的频率之和等于27，则n等于 .

15. 对于平面上的点集Ω，如果连接Ω中任意两点的线段必定包涵Ω，则称Ω为平面上的凸集，给出平面上4个点集的图形如下（阴影区域及其边界）：

[image: image160.jpg]

其中为凸集的是 （写出所有凸集相应图形的序号）.

16.观察下列等式：

① cos2α=2 cos2 α－1；

② cos 4α=8 cos4 α－8 cos2 α+1；

③ cos 6α=32 cos6 α－48 cos4 α＋18 cos2 α－1；

④ cos 8α= 128 cos8α－256cos6 α＋160 cos4 α－32 cos2 α＋1；

⑤ cos 10α=mcos10α－1280 cos8α＋1120cos6 α＋ncos4 α＋p cos2 α－1；

可以推测，m－n+p= .

三、解答题：本大题共6小题，共74分，解答应写出文字说明，证明过程或演算步骤.

17.（本小题满分12分）

数列{a​​ n}中，a​​ 1 =1/3，前n项和S n 满足S n+1 －S n =（1 / 3）n + 1 (n∈)N *.

（I）求数列{a​​ n}的通项公式a​ n 以及前n项和S n

（II）若S 1，t（S 1+ S 2），3（S 2+ S 3）成等差数列，求实数t的值.

18.（本小题满分12分）

设平面向量a m =（m，1），b n =（2，n），其中m，n∈{1,2,3,4}.

（I）请列出有序数组（m，n）的所有可能结果；

（II）记“使得a m ⊥（a m－b n）成立的（m，n）”为事件A，求事件A发生的概率.

19.（本小题满分12分）

 已知抛物线C的方程C：y 2 =2 p x（p＞0）过点A（1，-2）.

（I）求抛物线C的方程，并求其准线方程；

（II）是否存在平行于OA（O为坐标原点）的直线l，使得直线l与抛物线C有公共点，且直线OA与l 的距离等于[image: image9.png]

？若存在，求出直线l的方程；若不存在，说明理由。

20.（本小题满分12分）

如图，在长方体ABCD－A1B1C1D1 中，E，H分别是棱A1B1，D1C1上的点（点E与B1 不重合），且EH∥A1 D1. 过EH的平面与棱BB1 ，CC1 相交，交点分别为F，G。

[image: image161.jpg]

（I） 证明：AD∥平面EFGH；

（II） 设AB=2AA1 =2 a .在长方体ABCD－A1B1C1D1 内随机选取一点。记该点取自几何体A1ABFE-D1DCGH内的概率为p，当点E，F分别在棱A1B1上运动且满足EF=a时，求p的最小值.

21. （本小题满分12分）

某港口O要将一件重要物品用小艇送到一艘正在航行的轮船上，在小艇出发时，轮船位于港口的O北偏西30°且与该港口相距20海里的A处，并正以30海里/小时的航行速度沿正东方向匀速行驶。假设该小艇沿直线方向以v海里/小时的航行速度匀速行驶，经过t小时与轮船相遇.

（I） 若希望相遇时小艇的航行距离最小，则小艇航行速度的大小应为多少？

（II） 为保证小艇在30分钟内（含30分钟）能与轮船相遇，试确定小艇航行速度的最小值；

（III） 是否存在v，使得小艇以v海里/小时的航行速度行驶，总能有两种不同的航行方向与轮船相遇？若存在，试确定v的取值范围；若不存在，请说明理由.
22．（本小题满分14分）

已知函数
[image: image10.wmf]2

1

()

3

fxxaxb

=-++

的图像在点P(0,f(0))处的切线方程为
[image: image11.wmf]32

yx

=-

.

（Ⅰ）求实数a，b的值；

（Ⅱ）设
[image: image12.wmf]22

4(2)22,1

yxpx

=-==-

g

 EMBED Equation.DSMT4 [image: image13.wmf]()()

1

m

gxfx

x

=+

-

是
[image: image14.wmf][2,)

+¥

上的增函数.

 （ⅰ）求实数m的最大值；

 （ⅱ）当m取最大值时，是否存在点Q，使得过点Q的直线能与曲线
[image: image15.wmf]()

ygx

=

围成两个封闭图形，则这两个封闭图形的面积总相等？若存在，求出点Q的坐标；若不存在，说明理由.

参考答案

选择题：本大题考查基础知识和基本运算.每小题5分，满分60分.

1.A 2.B 3.D 4.C 5.B 6.C

7.B 8.A 9.A 10.B 11.C 12.D

填空题：本大题考查基础知识和基本运算. 每小题4分，满分16分.

 13.1 14.60 15.②③ 16.962

三、 解答题：本大题共6小题；共74分.解答应写出文字说明，证明过程或演算步骤.

17.本小题主要考查数列、等差数列、等比数列等基础知识，考查运算求解能力，考查函数与方程思想、化归与转化思想.满分12分.

解：(Ⅰ)由S n+1 －S n =（
[image: image16.wmf]1

3

）n + 1得
[image: image17.wmf]1

1

1

()

3

n

n

a

+

+

=

 (n∈N *)；

又
[image: image18.wmf]1

1

3

a

=

，故
[image: image19.wmf]1

()

3

n

n

a

=

(n∈N *)

从而
[image: image20.wmf]11

[1()]

11

33

[1()]

1

23

1

3

n

n

n

s

´-

==-

-

(n∈N *).

(Ⅱ)由(Ⅰ)可得
[image: image21.wmf]1

1

3

S

=

，
[image: image22.wmf]2

4

9

S

=

，
[image: image23.wmf]3

13

27

S

=

从而由S 1，t（S 1+ S 2），3（S 2+ S 3）成等差数列可得：

[image: image24.wmf]141314

3()2()

392739

t

+´+=´+

，解得t=2.

18.本小题主要考查概率、平面向量等基础知识，考查运算求解能力、应用意识，考查化归与转化思想、必然与或然思想.满分12分.

解：(Ⅰ)有序数组（m,n）的吧所有可能结果为：

（1,1），（1,2），（1,3），（1,4），（2,1），（2,2），（2,3），（2,4），（3,1），（3,2），（3,3），（3,4），（4,1），（4,2），（4,3），（4,4），共16个.

 (Ⅱ)由
[image: image25.wmf]()

mmn

aab

^-

得
[image: image26.wmf]2

21

mmno

-+-=

，即
[image: image27.wmf]2

(1)

nm

=-

.

由于
[image: image28.wmf],

mn

Î

｛1,2,3,4｝，故事件A包含的基本条件为（2,1）和（3,4），共2个.又基本事件的总数为16，故所求的概率
[image: image29.wmf]21

()

168

PA

==

.

19.本小题主要考查直线、抛物线等基础知识，考查推理论证能力、运算求解能力，考查函数方程思想、数形结合思想、化归与转化思想、分类与整合思想.满分12分.

解：（Ⅰ）将（1,-2）代入
[image: image30.wmf]2

2

ypx

=

，所以
[image: image31.wmf]2

p

=

.

 故所求的抛物线C的方程为
[image: image32.wmf]2

4

yx

=

，其准线方程为
[image: image33.wmf]1

x

=-

.

（Ⅱ）假设存在符合题意的直线l ，其方程为y=－2x + t ，

由[image: image34.png]¥=-2x+t

¥ =4z

，得y2 ＋2 y －2 t=0.

因为直线l与抛物线C有公共点，所以得Δ=4+8 t，解得t ≥－1/2 .

另一方面，由直线OA与l的距离d=[image: image35.png]

，可得[image: image36.png]S

=[image: image37.png]v e

，解得t=±1.

因为－1∉[-[image: image38.png]

,＋∞），1∈[－[image: image39.png]

，＋∞），所以符合题意的直线l 存在，其方程为2x+y-1 =0.

[image: image162.jpg]

20.本小题主要考察直线与直线、直线与平面的位置关系，以及几何体的体积、几何概念等基础知识，考察空间想象能力、推理论证能力、运算求解能力，考察函数与方程思想、形数结合思想、化归与转化思想、必然与或然思想。满分12分

解法一：

（I） 证明：在长方体ABCD－A1B1C1D1 中，AD∥A1 D1
又∵EH∥A1 D1 ，∴AD∥EH.

∵AD￠平面EFGH

EH [image: image40.png]

平面EFGH

∴AD//平面EFGH.

（II） 设BC=b，则长方体ABCD－A1B1C1D1 的体积V=AB·AD·AA1 =2a2b，

几何体EB1F-HC1G的体积V1 =（1/2EB1 ·B1F）·B1C1 =b/2·EB​1 ·B1 F

∵EB12 + B1 F2=a2

 ∴EB12 + B1 F2 ≤ （EB12 + B1 F2 ）/2 = a2 / 2,当且仅当EB​1 =B1 F=[image: image41.jpg]

/2 a时等号成立

从而V1 ≤ a2b /4 .

故 p=1-V1/V ≥[image: image42.png]

7/8

解法二：

（I） 同解法一

（II） 设BC=b，则长方体ABCD－A1B1C1D1 的体积V=AB·AD·AA1 =2a2b ，
几何体EB1F-HC1G的体积

V1=（1/2 EB​1 ·B1 F）·B1C1 =b/2 EB​1 ·B1 F
设∠B1EF=θ（0°≤θ≤90°），则EB​1 = a cosθ，B1 F =a sinθ
故EB​1 ·B1 F = a2 sinθcosθ= [image: image43.png]g a
Srsin 20< 7

，当且仅当sin 2θ=1即θ=45°时等号成立.

从而[image: image44.png]

∴p=1- V1/V≥[image: image45.png]B:Ma

=7/8，当且仅当sin 2θ=1即θ=45°时等号成立.

所以，p的最小值等于7/8

21.本小题主要考察解三角形、二次函数等基础知识，考察推断论证能力、抽象概括能力、运算求解能力、应用意识，考察函数与方程思想、数形结合思想、化归与转化思想.满分12分.

解法一：（I）设相遇时小艇的航行距离为S海里，则

S= [image: image46.png]/900¢” +400 -2 - 30¢ - 20 + cos(90°

= [image: image47.png]

= [image: image48.png]

故t=1/3时，S min = [image: image49.png]

，v= [image: image50.png]Gl

=30[image: image51.png]

即，小艇以30[image: image52.png]

海里/小时的速度航行，相遇时小艇的航行距离最小

（Ⅱ）设小艇与轮船在B处相遇

由题意可知，（vt）2 =202 +（30 t）2-2·20·30t·cos（90°-30°），

化简得：v2=[image: image53.png]

+900 =400[image: image54.png]

+675

由于0＜t≤1/2，即1/t ≥2,
[image: image163.jpg]

所以当
[image: image55.wmf]1

t

=2时，

[image: image56.wmf]v

取得最小值
[image: image57.wmf]1013

，

即小艇航行速度的最小值为
[image: image58.wmf]1013

海里/小时。

（Ⅲ）由（Ⅱ）知
[image: image59.wmf]2

2

400600

900

v

tt

=-+

，设
[image: image60.wmf]1

u

t

=

 EMBED Equation.DSMT4 [image: image61.wmf](0)

u

>

，

于是
[image: image62.wmf]22

4006009000

uuv

-+-=

。（*）

 小艇总能有两种不同的航行方向与轮船相遇，等价于方程（*）应有两个不等正根，即：

[image: image63.wmf]22

2

6001600(900)0,

9000.

v

v

ì

-->

ï

í

->

ï

î

解得
[image: image64.wmf]15330

v

<<

。

所以
[image: image65.wmf]v

的取值范围是
[image: image66.wmf](153,30)

。

解法二：
（Ⅰ）若相遇时小艇的航行距离最小，又轮船沿正东方向匀速行驶，则小艇航行方向为正北方向。

设小艇与轮船在C处相遇。

在
[image: image67.wmf]RtOAC

V

中，
[image: image68.wmf]20cos30103

OC

==

o

，

[image: image69.wmf]20sin3010

AC

==

o

。

又
[image: image70.wmf]30

ACt

=

,
[image: image71.wmf]OCvt

=

此时，轮船航行时间
[image: image72.wmf]101

303

t

==

，
[image: image73.wmf]103

303

1

3

v

==

。

即，小艇以
[image: image74.wmf]303

海里/小时的速度行驶，相遇时小艇的航行距离最小。

（Ⅱ）同解法一

（Ⅲ）同解法一

22. 本小题主要考察函数、导数等基础知识，考察推力论证能力、抽象概况能力、运算求解能力，考察函数与方程思想、数形结合思想、化归与转换思想、分类与整合思想。满分14分。

解法一：

（Ⅰ）由
[image: image75.wmf]2

'()2

fxxxa

=-+

及题设得
[image: image76.wmf]'(0)3

(0)2

f

f

=

ì

í

=-

î

即
[image: image77.wmf]3

2

a

b

=

ì

í

=-

î

。

（Ⅱ）（ⅰ）由
[image: image78.wmf]32

1

()32

31

m

gxxxx

x

=-+-+

-

得
[image: image79.wmf]2

2

'()23

(1)

m

gxxx

x

=-+-

-

。

[image: image80.wmf]()

gx

Q

是
[image: image81.wmf][2,)

+¥

上的增函数，
[image: image82.wmf]'()

gx

\

 EMBED Equation.DSMT4 [image: image83.wmf]0

³

在
[image: image84.wmf][2,)

+¥

上恒成立，

即
[image: image85.wmf]2

2

230

(1)

m

xx

x

-+-³

-

在
[image: image86.wmf][2,)

+¥

上恒成立。

设
[image: image87.wmf]2

(1)

xt

-=

。

[image: image88.wmf][2,),[1,)

xt

Î+¥\Î+¥

Q

，

即不等式
[image: image89.wmf]20

m

t

t

+-³

在
[image: image90.wmf][1,)

+¥

上恒成立

当
[image: image91.wmf]0

m

£

时，不等式
[image: image92.wmf]20

m

t

t

+-³

在
[image: image93.wmf][1,)

+¥

上恒成立。

当
[image: image94.wmf]0

m

>

时，设
[image: image95.wmf]2

m

yt

t

=+-

，
[image: image96.wmf][1,)

t

Î+¥

因为
[image: image97.wmf]2

'10

m

y

t

=+>

，所以函数
[image: image98.wmf]2

m

yt

t

=+-

在
[image: image99.wmf][1,)

+¥

上单调递增，

因此
[image: image100.wmf]min

3

ym

=-

。

[image: image101.wmf]min

0,30

ym

³\-³

Q

，即
[image: image102.wmf]3

m

£

。

又
[image: image103.wmf]0

m

>

，故
[image: image104.wmf]03

m

<£

。

综上，
[image: image105.wmf]m

的最大值为3。

（ⅱ）由（ⅰ）得
[image: image106.wmf]32

13

()32

31

gxxxx

x

=-+-+

-

，其图像关于点
[image: image107.wmf]1

(1,)

3

Q

成中心对称。

证明如下：

[image: image108.wmf]Q

 EMBED Equation.DSMT4 [image: image109.wmf]32

13

()32

31

gxxxx

x

=-+-+

-

[image: image110.wmf]32

13

(2)(2)(2)3(2)2

321

gxxxx

x

\-=---+--+

--

[image: image111.wmf]32

183

3

331

xxx

x

=-+-++

-

因此，
[image: image112.wmf]2

()(2)

3

gxgx

+-=

。

上式表明，若点
[image: image113.wmf](,)

Axy

为函数
[image: image114.wmf]()

gx

在图像上的任意一点，则点
[image: image115.wmf]2

(2,)

3

Bxy

--

也一定在函数
[image: image116.wmf]()

gx

的图像上。而线段
[image: image117.wmf]AB

中点恒为点
[image: image118.wmf]1

(1,)

3

Q

，由此即知函数
[image: image119.wmf]()

gx

的图像关于点
[image: image120.wmf]Q

成中心对称。

这也就表明，存在点
[image: image121.wmf]1

(1,)

3

Q

，使得过点
[image: image122.wmf]Q

的直线若能与函数
[image: image123.wmf]()

gx

的图像围成两个封闭图形，则这两个封闭图形的面积总相等。

解法二：

（Ⅰ）同解法一。

（Ⅱ）（ⅰ）由
[image: image124.wmf]32

1

()32

31

m

gxxxx

x

=-+-+

-

得
[image: image125.wmf]2

2

'()23

(1)

m

gxxx

x

=-+-

-

。

[image: image126.wmf]()

gx

Q

是
[image: image127.wmf][2,)

+¥

上的增函数，
[image: image128.wmf]'()

gx

\

 EMBED Equation.DSMT4 [image: image129.wmf]0

³

在
[image: image130.wmf][2,)

+¥

上恒成立，

即
[image: image131.wmf]2

2

230

(1)

m

xx

x

-+-³

-

在
[image: image132.wmf][2,)

+¥

上恒成立。

设
[image: image133.wmf]2

(1)

xt

-=

。

[image: image134.wmf][2,),[1,)

xt

Î+¥\Î+¥

Q

，

即不等式
[image: image135.wmf]20

m

t

t

+-³

在
[image: image136.wmf][1,)

+¥

上恒成立。

所以
[image: image137.wmf]2

2

mtt

£+

在
[image: image138.wmf][1,)

+¥

上恒成立。

令
[image: image139.wmf]2

2

ytt

=+

，
[image: image140.wmf][1,)

t

Î+¥

，可得
[image: image141.wmf]min

3

y

=

，故
[image: image142.wmf]3

m

£

，即
[image: image143.wmf]m

的最大值为3.

（ⅱ）由（ⅰ）得
[image: image144.wmf]32

13

()32

31

gxxxx

x

=-+-+

-

，

将函数
[image: image145.wmf]()

gx

的图像向左平移1个长度单位，再向下平移
[image: image146.wmf]1

3

个长度单位，所得图像相应的函数解析式为
[image: image147.wmf]3

13

()2

3

xxx

x

f

=++

，
[image: image148.wmf](,0)(0,)

x

Î-¥+¥

U

。

由于
[image: image149.wmf]()()

xx

ff

-=-

，所以
[image: image150.wmf]()

x

f

为奇函数，故
[image: image151.wmf]()

x

f

的图像关于坐标原点成中心对称。

由此即得，函数
[image: image152.wmf]()

gx

的图像关于点
[image: image153.wmf]1

(1,)

3

Q

成中心对称。

这也表明，存在点
[image: image154.wmf]1

(1,)

3

Q

，是得过点
[image: image155.wmf]Q

的直线若能与函数
[image: image156.wmf]()

gx

的图像围成两个封闭图形，则这两个封闭图形的面积总相等。

_1337596564.unknown

_1337598181.unknown

_1337599315.unknown

_1337599889.unknown

_1337600038.unknown

_1337600200.unknown

_1337600418.unknown

_1337600491.unknown

_1337600507.unknown

_1337600464.unknown

_1337600407.unknown

_1337600063.unknown

_1337599965.unknown

_1337600025.unknown

_1337599941.unknown

_1337599869.unknown

_1337599366.unknown

_1337599461.unknown

_1337599239.unknown

_1337599257.unknown

_1337598317.unknown

_1337599110.unknown

_1337598270.unknown

_1337597143.unknown

_1337597349.unknown

_1337597580.unknown

_1337597655.unknown

_1337597743.unknown

_1337597465.unknown

_1337597507.unknown

_1337597384.unknown

_1337597240.unknown

_1337597288.unknown

_1337597222.unknown

_1337596968.unknown

_1337597034.unknown

_1337597079.unknown

_1337596735.unknown

_1337596864.unknown

_1337596917.unknown

_1337596807.unknown

_1337596718.unknown

_1337596601.unknown

_1337596610.unknown

_1337595068.unknown

_1337596139.unknown

_1337596458.unknown

_1337596541.unknown

_1337596488.unknown

_1337596524.unknown

_1337596476.unknown

_1337596333.unknown

_1337596415.unknown

_1337596443.unknown

_1337596383.unknown

_1337596187.unknown

_1337596172.unknown

_1337595671.unknown

_1337595913.unknown

_1337596132.unknown

_1337595710.unknown

_1337595707.unknown

_1337595502.unknown

_1337595584.unknown

_1337595625.unknown

_1337595644.unknown

_1337595530.unknown

_1337595420.unknown

_1337595464.unknown

_1337595322.unknown

_1337594286.unknown

_1337594850.unknown

_1337594940.unknown

_1337595041.unknown

_1337595066.unknown

_1337595025.unknown

_1337594877.unknown

_1337594646.unknown

_1337594824.unknown

_1337594670.unknown

_1337594532.unknown

_1337594571.unknown

_1337594599.unknown

_1337594332.unknown

_1337589498.unknown

_1337594081.unknown

_1337594169.unknown

_1337593779.unknown

_1337593950.unknown

_1337593953.unknown

_1337589653.unknown

_1337589305.unknown

_1337589447.unknown

_1337589222.unknown

