

洛阳市 2017—2018 学年高二质量检测

数学试卷(理)

本试卷分第 I 卷(选择题)和第 II 卷(非选择题)两部分. 第 I 卷 1 至 2 页, 第 II 卷 3 至 4 页. 共 150 分. 考试时间 120 分钟.

第 I 卷(选择题, 共 60 分)

注意事项:

1. 答卷前, 考生务必将自己的姓名、考号填写在答题卡上.
2. 考试结束, 将答题卡交回.

一、选择题: 本题共 12 个小题, 每小题 5 分, 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. 命题“如果 $x \geq a^2 + b^2$, 那么 $x \geq 2ab$ ”的逆否命题是
 - A. 如果 $x < a^2 + b^2$, 那么 $x < 2ab$
 - B. 如果 $x \geq 2ab$, 那么 $x \geq a^2 + b^2$
 - C. 如果 $x < 2ab$, 那么 $x < a^2 + b^2$
 - D. 如果 $x \geq a^2 + b^2$, 那么 $x < 2ab$
2. 已知复数 z 满足 $\frac{1+i}{z} = 2i^3 + 2i^4$, 其中 i 为虚数单位, 则复数 $z =$
 - A. $\frac{i}{2}$
 - B. $1+i$
 - C. $-\frac{i}{2}$
 - D. $-1-i$
3. 若 a, b 为正实数, 且 $a \neq 1, b \neq 1$, 则“ $a > b > 1$ ”是“ $\log_a 2 < \log_b 2$ ”的
 - A. 充分不必要条件
 - B. 必要不充分条件
 - C. 充要条件
 - D. 既不充分也不必要条件
4. 五个同学排成一排照相, 其中甲、乙两人不排两端, 则不同的排法种数为
 - A. 33
 - B. 36
 - C. 40
 - D. 48
5. 已知等比数列 $\{a_n\}$ 的前 n 项和为 S_n , 若 $S_3 = a_2 + 4a_1$, 且 $a_1 a_2 a_3 a_4 a_5 = 243$, 则 a_3 的值为
 - A. -1
 - B. 1
 - C. -9
 - D. 9
6. 牡丹花会期间, 记者在王城公园随机采访 6 名外国游客, 其中有 2 名游客来过洛阳, 从这 6 人中任选 2 人进行采访, 则这 2 人中至少有 1 人来过洛阳的概率是
 - A. $\frac{1}{15}$
 - B. $\frac{2}{3}$
 - C. $\frac{3}{5}$
 - D. $\frac{4}{5}$

7. 函数 $f(x) = (x + \frac{1}{x}) \frac{1}{\cos x} (-\frac{\pi}{2} < x < \frac{\pi}{2}, x \neq 0)$ 的图象可能为

- A
 - B
 - C
 - D
8. 在满分为 15 分的中招信息技术考试中, 初三学生的分数 $X \sim N(11, 2^2)$, 若某班共有 54 名学生, 则这个班的学生该科考试中 13 分以上的人数大约为 (附: $P(\mu - \sigma < X \leq \mu + \sigma) = 0.6827$)
 - A. 6
 - B. 7
 - C. 9
 - D. 10
 9. 已知球 O 的内接长方体 $ABCD - A'B'C'D'$ 中, $AB = 2$, 若四棱锥 $O - ABCD$ 的体积为 2, 则当球 O 的表面积最小时, 球的半径为
 - A. $2\sqrt{2}$
 - B. 2
 - C. $\sqrt{2}$
 - D. 1
 10. 若直线 $y = x + 1$ 与曲线 $y = a \ln x$ 相切, 且 $a \in (n, n+1) (n \in \mathbb{N}^*)$, 则 $n =$
 - A. 1
 - B. 2
 - C. 3
 - D. 4
 11. 已知抛物线 $x^2 = 4y$ 的焦点为 F , 准线为 l , 抛物线的对称轴与准线交于点 Q , P 为抛物线上的动点, $|PF| = t|PQ|$, 当 t 最小时, 点 P 恰好在以 F, Q 为焦点的椭圆上, 则椭圆的长轴长为
 - A. $\sqrt{2} + 1$
 - B. $3 + 2\sqrt{2}$
 - C. $2\sqrt{2} - 2$
 - D. $2\sqrt{2} + 2$
 12. 已知定义在 $(\frac{1}{e}, 1)$ 上的函数 $f(x) = x \ln x + 1$, 若 $g(x) = f(x) - \frac{1}{2}x - a$ 有两个零点, 则实数 a 的取值范围是
 - A. $(\frac{1}{3e}, 1 - \frac{1}{e})$
 - B. $(\frac{1}{3e}, 1 - \frac{3}{2e})$
 - C. $(1 - e^{-\frac{1}{2}}, 1 - \frac{1}{e})$
 - D. $(1 - e^{-\frac{1}{2}}, 1 - \frac{3}{2e})$

第 II 卷(非选择题,共 90 分)

二、填空题:本大题共 4 个小题,每小题 5 分,共 20 分.

13. 在 $(2x-1)^n$ 的展开式中,各项系数的和是 _____.

14. 设 $f(x) = \begin{cases} \lg x, & x > 0; \\ x + \int_0^b t^2 dt, & x \leq 0. \end{cases}$ 若 $f(f(1)) = \frac{8}{3}$, 则常数 $b =$ _____.

15. 若二项式 $(\tan \varphi + x)^6$ 的展开式中, x^5 的系数为 1, 则 $\frac{\sin \varphi - \cos \varphi}{\sin \varphi + \cos \varphi}$ 的值为 _____.

16. 已知函数 $f(x) = \frac{m}{x-1} + \ln x$ 在 $[e, +\infty)$ 上存在极值点, 则实数 m 的取值范围为 _____.

三、解答题:本大题共 6 个小题,共 70 分,解答应写出必要的文字说明、证明过程或演算步骤.

17. (本小题满分 10 分)

已知函数 $f(x) = \sqrt{3} \sin^2 x + \sin x \cos x$.

(1) 求 $f(x)$ 的值域;

(2) 已知 $\triangle ABC$ 的内角 A, B, C 的对边分别为 a, b, c , 若 $f(\frac{A}{2}) = \frac{\sqrt{3}}{2}, a = 4,$

$b+c=5$, 求 $\triangle ABC$ 的面积.

18. (本小题满分 12 分)

已知数列 $\{a_n\}$ 满足 $a_1 = 1, 2a_n a_{n+1} + a_{n+1} - a_n = 0$, 数列 $\{b_n\}$ 满足 $b_n = \frac{1}{2^n a_n}$.

(1) 求证: 数列 $\{\frac{1}{a_n}\}$ 是等差数列;

(2) 求数列 $\{b_n\}$ 的前 n 项和 S_n .

19. (本小题满分 12 分)

为了解学生喜欢校内、校外开展活动的情况, 某中学一课外活动小组在学校高一年级进行了问卷调查, 问卷共 100 道题, 每题 1 分, 总分 100 分, 该课外活动小组随机抽取了 200 名学生的问卷成绩(单位: 分) 进行统计, 将数据按 $[0, 20), [20, 40), [40, 60), [60, 80), [80, 100]$ 分成五组, 绘制的频率分布直方图如图所示, 若将不低于 60 分的称为 A 类学生, 低于 60 分的称为 B 类学生.

(1) 根据已知条件完成下面 2×2 列联表, 能否在犯错误的概率不超过 0.01 的前提下认为性别与是否为 A 类学生有关系?

	B 类	A 类	合计
男			110
女		50	
合计			

(2) 将频率视为概率, 现在从该校高一学生中用随机抽样的方法每次抽取 1 人, 共抽取 3 次, 记被抽取的 3 人中 A 类学生的人数为 X , 若每次抽取的结果是相互独立的, 求 X 的分布列、期望 $E(X)$ 和方差 $D(X)$.

参考公式: $K^2 = \frac{n(ad-bc)^2}{(a+b)(c+d)(a+c)(b+d)}$, 其中

$n = a + b + c + d$.

参考临界值:

$P(K^2 \geq k_0)$	0.10	0.05	0.025	0.010	0.005	0.001
k_0	2.706	3.841	5.024	6.635	7.879	10.828

20. (本小题满分 12 分)

如图, 已知在等腰梯形 $ABCD$ 中, $AE \perp CD, BF \perp CD, AB = 1, AD = 2, \angle ADE = 60^\circ$, 沿 AE, BF 折成三棱柱 $AED - BFC$.

(1) 若 M, N 分别为 AE, BC 的中点, 求证: $MN \parallel$ 平面 $CDEF$;

(2) 翻折后若 $BD = \sqrt{5}$, 求二面角 $E-AC-F$ 的余弦值.

21. (本小题满分 12 分)

已知 $f(x) = \ln x + \frac{1}{x} + 1, g(x) = x + \frac{1}{x} (x > 0)$.

(1) 求 $f(x)$ 的极值;

(2) 函数 $h(x) = f(x) - ag(x)$ 有两个极值点 $x_1, x_2 (x_1 < x_2)$, 若 $h(x_1) < m$ 恒成立, 求实数 m 的取值范围.

22. (本小题满分 12 分)

已知点 $(2, 3)$ 在椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$ 上, 设 A, B, C 分别为椭圆的左顶点, 上

顶点, 下顶点, 且点 C 到直线 AB 的距离为 $\frac{4\sqrt{7}}{7}b$.

(1) 求椭圆的方程;

(2) 设 O 为坐标原点, $M(x_1, y_1), N(x_2, y_2) (x_1 \neq x_2)$ 为椭圆上两点, 且 $\overrightarrow{OM} \cdot \overrightarrow{ON} = \frac{a^2 x_1 x_2 + b^2 y_1 y_2}{a^2 + b^2}$, 试问 $\triangle MON$ 的面积是否为定值, 若是, 求出定值; 若不是, 说明理由.

数学试卷参考答案(理)

一、选择题: 1-5 CAABD 6-10 CACBC 11-12 DD

二、填空题 13. 1 14. 2 15. $-\frac{5}{7}$ 16. $(e + \frac{1}{e} - 2, +\infty)$

三、解答题:

17. 解: (1) 由题意知, $f(x) = \sqrt{3}\sin^2 x + \sin x \cos x = \frac{\sqrt{3}}{2}(1 - \cos 2x) + \frac{1}{2}\sin 2x$ (2分)

$= \frac{1}{2}\sin 2x - \frac{\sqrt{3}}{2}\cos 2x + \frac{\sqrt{3}}{2} = \sin(2x - \frac{\pi}{3}) + \frac{\sqrt{3}}{2}$,(3分)

$\therefore \sin(2x - \frac{\pi}{3}) \in [-1, 1]$,

$\therefore f(x) = \sin(2x - \frac{\pi}{3}) + \frac{\sqrt{3}}{2} \in [-1 + \frac{\sqrt{3}}{2}, 1 + \frac{\sqrt{3}}{2}]$(5分)

(2) $\therefore f(\frac{A}{2}) = \sin(A - \frac{\pi}{3}) + \frac{\sqrt{3}}{2} = \frac{\sqrt{3}}{2}$,

$\therefore \sin(A - \frac{\pi}{3}) = 0$

$\therefore A \in (0, \pi), A - \frac{\pi}{3} \in (-\frac{\pi}{3}, \frac{2\pi}{3}), \therefore A - \frac{\pi}{3} = 0$, 解得 $A = \frac{\pi}{3}$(7分)

$\therefore a = 4, b + c = 5, \therefore$ 由余弦定理 $a^2 = b^2 + c^2 - 2bc \cos A$, 可得 $16 = b^2 + c^2 - bc = (b + c)^2 - 3bc = 25 - 3bc$, 解得 $bc = 3$,(9分)

$\therefore S_{\Delta ABC} = \frac{1}{2}bc \sin A = \frac{1}{2} \times 3 \times \frac{\sqrt{3}}{2} = \frac{3\sqrt{3}}{4}$(10分)

18. 解: (1) 因为 $2a_n a_{n+1} + a_{n+1} - a_n = 0$, 即 $a_n - a_{n+1} = 2a_n a_{n+1} \therefore \frac{1}{a_{n+1}} - \frac{1}{a_n} = 2$,(2分)

由等差数列的定义可得 $\{\frac{1}{a_n}\}$ 是首项为 $\frac{1}{a_1} = 1$, 公差为 $d = 2$ 的等差数列.(4分)

$\therefore \frac{1}{a_n} = 1 + 2(n-1) = 2n-1$(6分)

(2) 由(1)知 $b_n = \frac{2n-1}{2^n}$,

所以 $S_n = \frac{1}{2} + \frac{3}{2^2} + \dots + \frac{2n-1}{2^n}$,(8分)

两边同时乘以 $\frac{1}{2}$ 得, $\frac{1}{2}S_n = \frac{1}{2^2} + \frac{3}{2^3} + \dots + \frac{2n-1}{2^{n+1}}$,

两式相减得 $\frac{1}{2}S_n = \frac{1}{2} + 2(\frac{1}{2^2} + \frac{1}{2^3} + \dots + \frac{1}{2^n}) - \frac{2n-1}{2^{n+1}}$,(10分)

即 $\frac{1}{2}S_n = \frac{1}{2} + 2 \times \frac{1 - \frac{1}{2^{n+1}}}{1 - \frac{1}{2}} - \frac{2n-1}{2^{n+1}} = \frac{3}{2} - \frac{1}{2^{n-1}} - \frac{2n-1}{2^{n+1}}$,

所以 $S_n = 3 - \frac{2n+3}{2^n}$(12分)

19. 解: (1) 由频率分布直方图可得分数在 $[60, 80)$ 之间的学生人数为 $0.0125 \times 20 \times 200 = 50$, 在 $[80, 100]$ 之间的学生人数为 $0.0075 \times 20 \times 200 = 30$, 所以低于 60 分的学生人数为 120. 因此列表为:

	B类	A类	合计
男	80	30	110
女	40	50	90
合计	120	80	200

.....(3分)

又 K^2 的观测值为 $K = \frac{200 \times (80 \times 50 - 30 \times 40)^2}{120 \times 80 \times 110 \times 90} \approx 16.498 > 6.635$,

所以在犯错误的概率不超过 0.01 的前提下认为性别与 A 类学生有关.(6分)

(2) 易知从该校高一学生中随机抽取 1 人, 则该学生为“A类”的概率为

$p = \frac{80}{200} = \frac{2}{5}$.

依题意知 $X \sim B(3, \frac{2}{5})$,(8分)

所以 $P(X = i) = C_3^i (\frac{2}{5})^i (1 - \frac{2}{5})^{3-i} (i = 0, 1, 2, 3)$,

所以 X 的分布列为

X	0	1	2	3
P	$\frac{27}{125}$	$\frac{54}{125}$	$\frac{36}{125}$	$\frac{8}{125}$

.....(10分)

所以期望 $E(X) = np = \frac{6}{5}$, 方差 $D(X) = np(1-p) = \frac{18}{25}$(12分)

20. 解: (1) 取 AD 的中点 G, 连接 GM, GN, 在三角形 ADE 中, $\therefore M, G$ 分别为 AE, AD 的中点, $\therefore MG \parallel DE$, $\therefore DE \subset$ 平面 CDEF, $MG \not\subset$ 平面 CDEF, $\therefore MG \parallel$ 平面 CDEF.(2分)

由于 G, N 分别为 AD, BC 的中点, 由棱柱的性质可得 $GN \parallel DC$, $\therefore CD \subset$ 平面 CDEF, $GN \not\subset$ 平面 CDEF, $\therefore GN \parallel$ 平面 CDEF.(3分)

又 $GM \subset$ 平面 GMN, $GN \subset$ 平面 GMN, $MG \cap NG = G$, \therefore 平面 GMN \parallel 平面 CDEF, $\therefore MN \subset$ 平面 GMN, $\therefore MN \parallel$ 平面 CDEF.(5分)

(2) 连接 EB, 在 $Rt\Delta ABE$ 中, $AB = 1, AE = \sqrt{3}$,

$\therefore BE = 2$, 又 $DE = 1, DB = \sqrt{5}$,

$\therefore EB^2 + ED^2 = DB^2$, $\therefore ED \perp EB$, 又 $DE \perp AE$

且 $AE \cap EB = E$, $\therefore DE \perp$ 平面 $ABFE$.

建立如图所示的空间直角坐标系,

可得 $E(0,0,0), A(\sqrt{3},0,0), F(0,1,0), C(0,1,1)$,
 $\overrightarrow{AC} = (-\sqrt{3},1,1), \overrightarrow{AE} = (-\sqrt{3},0,0), \overrightarrow{FC} = (0,0,1)$.
(8分)

设平面 AFC 的法向量为 $\vec{m} = (x, y, z)$ 则

$$\begin{cases} \vec{m} \cdot \overrightarrow{AC} = -\sqrt{3}x + y + z = 0, \\ \vec{m} \cdot \overrightarrow{FC} = z = 0, \end{cases} \text{则 } z = 0, \text{ 令 } x = 1,$$

得 $y = \sqrt{3}$, 则 $\vec{m} = (1, \sqrt{3}, 0)$ 为平面 AFC 的一个法向量,

$$\text{设平面 } ACE \text{ 的法向量为 } \vec{n} = (x_1, y_1, z_1), \text{ 则 } \begin{cases} \vec{n} \cdot \overrightarrow{AE} = -\sqrt{3}x_1 = 0 \\ \vec{n} \cdot \overrightarrow{AC} = -\sqrt{3}x_1 + y_1 + z_1 = 0 \end{cases}$$

则 $x_1 = 0$, 令 $y_1 = 1$, 得 $z_1 = -1$,

$\therefore \vec{n} = (0, 1, -1)$ 为平面 ACE 的一个法向量.(10分)

$$\text{设 } \vec{m}, \vec{n} \text{ 所成角为 } \theta, \text{ 则 } \cos \theta = \frac{\vec{m} \cdot \vec{n}}{|\vec{m}| \cdot |\vec{n}|} = \frac{\sqrt{3}}{2\sqrt{2}} = \frac{\sqrt{6}}{4},$$

由图可知二面角 $E-AC-F$ 的余弦值为 $\frac{\sqrt{6}}{4}$(12分)

21. 解: (1) $f(x)$ 的定义域为 $(0, +\infty)$, $f'(x) = \frac{1}{x} - \frac{1}{x^2} = \frac{x-1}{x^2}$,(1分)

令 $f'(x) = 0$, 得 $x = 1$, 当 $x \in (0, 1)$ 时, $f'(x) < 0$, $f(x)$ 单调递减, 当 $x \in (1, +\infty)$ 时, $f'(x) > 0$, $f(x)$ 单调递增,(3分)

所以 $f(x)$ 在 $x = 1$ 处取得极小值, 且极小值 $f(1) = 2$, 无极大值.(4分)

(2) $h(x) = f(x) - ag(x) = \ln x + \frac{1}{x} + 1 - ax - \frac{a}{x}$, 其定义域为 $(0, +\infty)$,

$$\text{则 } h'(x) = \frac{1}{x} - \frac{1}{x^2} - a + \frac{a}{x^2} = \frac{-ax^2 + x + a - 1}{x^2} = -\frac{(x-1)(ax+a-1)}{x^2}$$

.....(5分)

当 $a = 0$ 时, $h'(x) = 0$ 仅有一解 $x = 1$, 不合题意.(6分)

当 $a \neq 0$ 时, 令 $h'(x) = 0$ 得 $x = 1$ 或 $x = \frac{1-a}{a}$.

由题意得, $\frac{1-a}{a} > 0$, 且 $\frac{1-a}{a} \neq 1$, 所以 $a \in (0, \frac{1}{2}) \cup (\frac{1}{2}, 1)$,

此时 $h(x)$ 的两个极值点分别为 $x = 1, x = \frac{1-a}{a}$(7分)

当 $a \in (0, \frac{1}{2})$ 时, $\frac{1-a}{a} > 1$, 所以 $x_1 = 1, x_2 = \frac{1-a}{a}$,

$h(x_1) = h(1) = 2 - 2a$, 而 $2 - 2a \in (1, 2)$, 又 $h(x_1) < m$ 恒成立, 则 $m \geq 2$.
(9分)

当 $a \in (\frac{1}{2}, 1)$ 时, $\frac{1-a}{a} < 1$, 所以 $x_1 = \frac{1-a}{a}, x_2 = 1$,

$$h(x_1) = h(\frac{1-a}{a}) = \ln \frac{1-a}{a} + 2a.$$

$$\text{设 } \varphi(a) = \ln \frac{1-a}{a} + 2a, \text{ 则 } \varphi'(a) = \frac{-2a^2 + 2a - 1}{a(1-a)} = -\frac{2(a - \frac{1}{2})^2 + \frac{1}{2}}{a(1-a)} < 0,$$

所以 $\varphi(a)$ 在 $(\frac{1}{2}, 1)$ 上为减函数, $\varphi(a) < \varphi(\frac{1}{2}) = 1$,

所以 $h(x_1) < 1$,

又 $h(x_1) < m$ 恒成立, 则 $m \geq 1$(11分)

综上所述, 实数 m 的取值范围为 $[2, +\infty)$(12分)

22. 解: (1) 由题意得, 直线 AB 的方程为 $\frac{x}{-a} + \frac{y}{b} = 1, C(0, -b)$,

$$\therefore \text{点 } C \text{ 到直线 } AB \text{ 的距离 } d = \frac{2ab}{\sqrt{a^2 + b^2}} = \frac{4\sqrt{7}b}{7},$$

整理得, $\sqrt{3}a - 2b = 0$(2分)

又点 $(2, 3)$ 在椭圆上, $\therefore \frac{4}{a^2} + \frac{9}{b^2} = 1$

联立解得 $a = 4, b = 2\sqrt{3}$,(4分)

所以椭圆的方程为 $\frac{x^2}{16} + \frac{y^2}{12} = 1$ (5分)

(2) 由 $x_1 \neq x_2$ 知直线 MN 的斜率存在,

设直线 MN 的方程为 $y = kx + m (m \neq 0)$,

$$\text{代入 } \frac{x^2}{16} + \frac{y^2}{12} = 1, \text{ 并整理得 } (3 + 4k^2)x^2 + 8kmx + 4m^2 - 48 = 0.$$

$$\therefore \Delta = 64k^2m^2 - 16(3 + 4k^2)(m^2 - 12) = 48(12 + 16k^2 - m^2) > 0,$$

$$\therefore 12 + 16k^2 - m^2 > 0,$$

$$\therefore x_1 + x_2 = -\frac{8km}{3 + 4k^2}, x_1x_2 = \frac{4(m^2 - 12)}{3 + 4k^2},$$

$$\therefore y_1y_2 = (kx_1 + m)(kx_2 + m) = k^2x_1x_2 + km(x_1 + x_2) + m^2 = \frac{3m^2 - 48k^2}{3 + 4k^2}.$$

.....(7分)

$$\text{又 } \overrightarrow{OM} \cdot \overrightarrow{ON} = x_1x_2 + y_1y_2,$$

$$\therefore x_1x_2 + y_1y_2 = \frac{a^2x_1x_2 + b^2y_1y_2}{a^2 + b^2} = \frac{16x_1x_2 + 12y_1y_2}{16 + 12},$$

整理得 $m^2 = 6 + 8k^2$ (满足 $\Delta > 0$)(8分)

$$\begin{aligned} \therefore |MN| &= \sqrt{1 + k^2} \cdot |x_1 - x_2| = \sqrt{1 + k^2} \cdot \sqrt{(x_1 + x_2)^2 - 4x_1x_2} \\ &= \sqrt{1 + k^2} \cdot \sqrt{\frac{48(2m^2 - m^2)}{(m^2/2)^2}} = 8\sqrt{3} \times \frac{\sqrt{1 + k^2}}{|m|}. \end{aligned}$$

.....(9分)

$$\text{又点 } O \text{ 到直线 } MN \text{ 的距离 } d = \frac{|m|}{\sqrt{1 + k^2}}, \text{(10分)}$$

$$\therefore S_{\Delta MON} = \frac{1}{2} \times |MN| \times d = \frac{1}{2} \times 8\sqrt{3} \times \frac{\sqrt{1 + k^2}}{|m|} \times \frac{|m|}{\sqrt{1 + k^2}} = 4\sqrt{3}$$

$\therefore \Delta MON$ 的面积为定值 $4\sqrt{3}$(12分)