[image: image1.wmf]x

y

3

2

-

=

[image: image200][image: image201]
[image: image202][image: image203][image: image204.png]i

e ﬁMl nm

| k=l,p=1 |

Y

智浪教育—普惠英才文库

2016—2017学年度第二学期期末考试试卷
高二文科数学
（时量：120分钟，满分；150分）
一、选择题：本大题共12小题，每小题5分，共60分，在每个小题给出的四个选项中，只有一项是符合题目要求的．
1．设回归方程为
[image: image211.wmf]Þ

，则变量
[image: image2.wmf]x

增加一个单位时（ ）
A．
[image: image3.wmf]y

平均增加
[image: image4.wmf]2

个单位 B．
[image: image5.wmf]y

平均增加
[image: image6.wmf]3

个单位
C．
[image: image7.wmf]y

平均减少
[image: image8.wmf]3

个单位 D．
[image: image9.wmf]y

平均减少
[image: image10.wmf]2

个单位
2．复数
[image: image11.wmf]2

23(1)()

mmmimR

+-+-Î

为纯虚数，则（ ）
A．m=1或m=－3

B．m=1

 C．m=－3

D．m=3

3．圆
[image: image12.wmf]2(cossin)

rqq

=+

的圆心坐标是（ ）
A．（1，
[image: image13.wmf]4

p

）

B．（
[image: image14.wmf]2

1

，
[image: image15.wmf]4

p

）
 C．（
[image: image16.wmf]2

，
[image: image17.wmf]4

p

）

D．（2，
[image: image18.wmf]4

p

）

4．将函数y=f(x)的图象上各点的横坐标缩短到原来的一半（纵坐标不变），再将其纵坐标伸长到原来的3倍（横坐标不变）得到的图象对应的函数解析式为（ ）
A．
[image: image19.wmf]1

(2)

3

yfx

=

B．y=3f(2x)

 C．
[image: image20.wmf]1

()

32

x

yf

=

D．
[image: image21.wmf]3()

2

x

yf

=

5．回归分析中，相关指数R2的值越大，说明残差平方和（ ）

A．越小

B．越大

 C．可能大也可能小
D．以上全都不对

6．若执行右下的程序框图，输入
[image: image22.wmf]6,4

nm

==

，则输出的
[image: image23.wmf]p

等于（ ）
[image: image205.png]

 A．
[image: image24.wmf]720

 B．
[image: image25.wmf]360

 C．
[image: image26.wmf]240

 D．
[image: image27.wmf]120

7．复数
[image: image28.wmf]i

i

2

1

1

2

1

-

+

+

-

的虚部是（ ）
A．
[image: image29.wmf]i

5

1

B．
[image: image30.wmf]5

1

C．
[image: image31.wmf]i

5

1

-

D．
[image: image32.wmf]5

1

-

8．下面几种推理是合情推理的是（ ）
①由圆的性质类比出球的有关性质；

②由直角三角形、等腰三角形、等边三角形的内

角和是
[image: image33.wmf]0

180

归纳出所有三角形的内角和是
[image: image34.wmf]0

180

；

③一班所有同学的椅子都坏了，甲是1班学生，所以甲的椅子坏了；

④三角形内角和是
[image: image35.wmf]0

180

，四边形内角和是
[image: image36.wmf]0

360

，五边形内角和是
[image: image37.wmf]0

540

，

由此得出凸
[image: image38.wmf]n

边形内角和是
[image: image39.wmf]0

180

)

2

(

×

-

n

．
A．①②④ B．①③④ C．②④ D．①②③④

9．满足条件|z－i|=|3+4i| 的复数z在复平面上对应点的轨迹是（ ）
A．一条直线

 B．两条直线
 C．圆

D．椭圆

10．已知点（x,y）满足曲线方程
[image: image40.wmf]ï

î

ï

í

ì

+

=

+

=

q

q

sin

2

6

cos

2

4

y

x

 （θ为参数），则
[image: image41.wmf]x

y

的最小值是（ ）
A．
[image: image42.wmf]2

3

 B．
[image: image43.wmf]2

3

 C．
[image: image44.wmf]3

 D．1

11．在参数方程
[image: image45.wmf]î

í

ì

+

=

+

=

q

q

sin

cos

t

b

y

t

a

x

(
[image: image46.wmf]t

为参数)所表示的曲线上有B、C两点，它们对应的参数值分别为
[image: image47.wmf]12

,

tt

，则线段BC的中点M对应的参数值是（ ）
A．
[image: image48.wmf]12

2

tt

-

 B．
[image: image49.wmf]12

2

tt

+

 C．
[image: image50.wmf]12

2

tt

-

 D．
[image: image51.wmf]12

2

tt

+

12．设△ABC的三边长分别为
[image: image52.wmf],,

abc

，△ABC的面积为
[image: image53.wmf]S

，内切圆半径为
[image: image54.wmf]r

，则
[image: image55.wmf]2

S

r

abc

=

++

．类比这个结论可知：四面体
[image: image56.wmf]ABCD

的四个面的面积分别为
[image: image57.wmf]1234

,,,

SSSS

，四面体
[image: image58.wmf]ABCD

的体积为
[image: image59.wmf]V

，内切球的半径为[image: image60.png]

，则[image: image61.png]

=（ ）
A．
[image: image62.wmf]1234

V

SSSS

+++

 B．
[image: image63.wmf]1234

2

V

SSSS

+++

C．
[image: image64.wmf]1234

3

V

SSSS

+++

 D．
[image: image65.wmf]1234

4

V

SSSS

+++

二、填空题：本大题共4小题，每小题5分，共20分.
13．极坐标方程
[image: image66.wmf](cossin)10

rqq

+-=

化为直角坐标方程是 ．
14. 曲线
[image: image67.wmf]x

x

x

f

ln

)

(

=

在点
[image: image68.wmf]1

=

x

处的切线方程为 ．
15.直线
[image: image69.wmf]2

()

1

xt

t

yt

=-+

ì

í

=-

î

为

参

数

被圆
[image: image70.wmf]22

(3)(1)25

xy

-++=

所截得的弦长为 ．
16．半径为r的圆的面积s(r)=
[image: image71.wmf]2

r

p

，周长c(r)=2
[image: image72.wmf]r

p

，若将r看作
[image: image73.wmf])

,

0

(

+¥

上的
变量，则
[image: image74.wmf])

(

2

¢

r

p

=2
[image: image75.wmf]r

p

①

①式可用文字语言叙述为，圆的面积函数的导数等于圆的周长函数；

对于半径为R的球，若将R看作
[image: image76.wmf])

,

0

(

+¥

上的变量，请你写出类似于①的式子 ．
②该式可用文字语言叙述为 ．
三、解答题（本大题共6小题，共70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10分）已知数列
[image: image77.wmf]{

}

n

a

满足
[image: image78.wmf]1

a

[image: image79.wmf]1

=

，且
[image: image80.wmf]n

n

n

a

a

a

+

=

+

1

1

 （
[image: image81.wmf],

3

,

2

,

1

=

n

…，）
(Ⅰ)求
[image: image82.wmf]4

3

2

,

,

a

a

a

的值，并猜想出这个数列的通项公式；
(Ⅱ)求
[image: image83.wmf]12233478

Saaaaaaaa

=++++

L

的值．
18.（本小题满分12分）已知曲线
[image: image84.wmf]C

的极坐标方程是
[image: image85.wmf]1

r

=

，以极点为原点，极轴为[image: image86.wmf]x

轴的正半轴建立平面直角坐标系，直线[image: image87.wmf]l

的参数方程为
[image: image88.wmf]1

2

3

2

t

x

yt

ì

=+

ï

ï

í

ï

=

ï

î

 （
[image: image89.wmf]t

为参数）.
 （Ⅰ）写出曲线
[image: image90.wmf]C

的直角坐标方程与直线[image: image91.wmf]l

的普通方程；

 （Ⅱ）设直线
[image: image92.wmf]l

与曲线
[image: image93.wmf]C

相交于
[image: image94.wmf],

AB

两点，求
[image: image95.wmf],

AB

两点之间的距离．
19．(本小题满分12分)
(Ⅰ)请用分析法证明：
[image: image96.wmf]5236

+>+

(Ⅱ)已知
[image: image97.wmf],

ab

为正实数，请用反证法证明：
[image: image98.wmf]b

a

1

+

与[image: image99.wmf]a

b

1

+

中至少有一个不小于2．
20．(本小题满分12分）近年来我国电子商务行业迎来篷勃发展的新机遇，2016年双11期间，某购物平台的销售业绩高达一千多亿人民币．与此同时，相关管理部门推出了针对电商的商品和服务的评价体系．现从评价系统中选出200次成功交易，并对其评价进行统计，对商品的好评率为0.6，对服务的好评率为0.75，其中对商品和服务都做出好评的交易为80次．
(Ⅰ)请完成如下列联表；

	
	对服务好评
	对服务不满意
	合计

	对 商品 好评
	
	
	

	对商品不满意
	
	
	

	合 计
	
	
	

(Ⅱ)是否可以在犯错误的概率不超过0.1%的前提下，认为商品好评与服务好评有关？
(Ⅲ)若针对商品的好评率，采用分层抽样的方式从这200次交易中取出5次交易，并从中选择两次交易进行客户回访，求只有一次好评的概率．

[image: image100.wmf]2

()0.150.100.050.0250.0100.0050.001

2.0722.7063.8415.0246.6357.87910.828

PKk

k

³

（
[image: image101.wmf]2

2

()

()()()()

nadbc

K

abcdacbd

-

=

++++

，其中
[image: image102.wmf]nabcd

=+++

）
21．（本小题满分12分）
[image: image206.emf]

2 r

C

D

B

A

2 r

如图所示, 四棱锥
[image: image103.wmf]PABCD

-

底面是直角梯形,
[image: image104.wmf],,2,

BAADCDADCDABPA

^^=^

底面
[image: image105.wmf]ABCD

,
[image: image106.wmf]E

为
[image: image107.wmf]PC

的中点,
[image: image108.wmf]1

PAADAB

===

.
(Ⅰ)证明:
[image: image109.wmf]//

EBPAD

平

面

;
(Ⅱ)证明:
[image: image110.wmf]BEPDC

^

平

面

;
(Ⅲ)求三棱锥
[image: image111.wmf]BPDC

-

的体积.
22．（本小题满分12分）
如图，有一块半椭圆形钢板，其长半轴为
[image: image112.wmf]2

r

，短半轴为
[image: image113.wmf]r

，计划将此钢板切割成等腰梯形的形状，下底
[image: image114.wmf]AB

是半椭圆的短轴，上底
[image: image115.wmf]CD

的端点在椭圆上，记
[image: image116.wmf]2

CDx

=

，梯形面积为
[image: image117.wmf]S

．
[image: image207.wmf]2

r

(Ⅰ)求面积
[image: image118.wmf]S

关于变量
[image: image119.wmf]x

的函数表达式，并写出定义域；
(Ⅱ)求面积
[image: image120.wmf]S

的最大值．
2016—2017学年度第二学期期末考试试卷
高二数学(文)参考答案
一、选择题：本大题共12小题，每小题5分，共60分.
1．C 2．C 3．A 4． B 5． A 6． B

7．B 8．A 9．C 10．D 11．B 12．C
二、填空题：本大题共4小题，每小题5分，共20分.
13．
[image: image121.wmf]10

xy

+-=

 14．1 15．
[image: image122.wmf]82

16．
[image: image123.wmf]32

4

()'4

3

RR

pp

=

 , 球的体积函数的导数等于球的表面积函数

三、解答题：本大题共6小题，共70分.
17．（本题满分10分）
 解：⑴
[image: image124.wmf]4

1

,

3

1

1

,

2

1

1

,

1

4

2

2

3

1

1

2

1

=

=

+

=

=

+

=

\

=

a

a

a

a

a

a

a

a

Q

 猜想
[image: image125.wmf])

(

,

1

*

Î

=

N

n

n

a

n

 …………………………………………4分
 ⑵
[image: image126.wmf]1111

12233478

S

=++++

´´´´

L

[image: image127.wmf]111111117

(1)()()()1

223347888

=-+-+-++-=-=

L

 ………10分
18．(本小题满分12分)
解：曲线C的直角坐标方程为：[image: image128.wmf]1

:

2

2

=

+

y

x

C

 直线[image: image129.wmf]l

的普通方程为
[image: image130.wmf]330

xy

--=

 …………………6分
 （2）
[image: image131.wmf]||1

AB

=

 …………………12分

19．(本小题满分12分)
要　证
[image: image132.wmf]5236

+>+

只要证
[image: image133.wmf]22

(52)(36)

+>+

即 证
[image: image134.wmf]2018

>

而上式显然成立，故原不等式成立.

…………………6分
（2）假设结论不成立，则
[image: image135.wmf]11

2,2

ab

ba

+<+<

，
所以
[image: image136.wmf]11

4

ab

ba

+++<

，即
[image: image137.wmf]11

(2)(2)0

ab

ab

+-++-<

，
即
[image: image138.wmf]22

11

()()0

ab

ab

-+-<

，矛盾！
故假设不成立，所以[image: image139.wmf]b

a

1

+

与[image: image140.wmf]a

b

1

+

中至少有一个不小于2.
…………………12分
20.(本题满分12分）
解析：(1)由题意可得关于商品和服务评价的
[image: image141.wmf]22

´

列联表：
	
	对服务好评
	对服务不满意
	合计

	对商品好评
	80
	40
	120

	对商品不满意
	70
	10
	80

	合计
	150
	50
	200

…………………4分
(2)
[image: image142.wmf]2

2

200(80104070)

11.11110.828

1505012080

K

´´-´

=»>

´´´

，
故可以认为在犯错误的概率不超过0．1%的前提下，商品好评与服务好评有关；
…………………8分
（3）若针对商品的好评率，采用分层抽样的方式从这200次交易中取出5次交易，则好评的交易次数为3次，不满意的次数为2次，令好评的交易为
[image: image143.wmf]A

，
[image: image144.wmf]B

，
[image: image145.wmf]C

，不满意的交易为
[image: image146.wmf]a

，
[image: image147.wmf]b

，从5次交易中，取出2次的所有取法为
[image: image148.wmf](,)

AB

，
[image: image149.wmf](,)

AC

，
[image: image150.wmf](,)

Aa

，
[image: image151.wmf](,)

Ab

，
[image: image152.wmf](,)

BC

，
[image: image153.wmf](,)

Ba

，
[image: image154.wmf](,)

Bb

，
[image: image155.wmf](,)

Ca

，
[image: image156.wmf](,)

Cb

，
[image: image157.wmf](,)

ab

，共计10种情况，其中只有一次好评的情况是
[image: image158.wmf](,)

Aa

，
[image: image159.wmf](,)

Ab

，
[image: image160.wmf](,)

Ba

，
[image: image161.wmf](,)

Bb

，
[image: image162.wmf](,)

Ca

，
[image: image163.wmf](,)

Cb

，共计6种，因此，只有一次好评的概率为
[image: image164.wmf]63

105

=

 .
…………………12分
21．（本小题满分12分）
[image: image208.png]

[image: image209.wmf]CDPA

CDAD

ADPAA

^

ü

ï

^Þ

ý

ï

Ç

þ

＝

证明:（1）取PD中点Q, 连EQ , AQ ,
 则
[image: image165.wmf]1

2

QECDAB

==

[image: image166.wmf]//

////

QECD

CDABQEAB

QEAB

ü

ï

Þ

ý

ï

=

þ

[image: image167.wmf]//

ABEQBEAQ

ÞÞ

四

边

形

是

平

行

四

边

形

[image: image168.wmf]//

//

BEAQ

AQPADBEPAD

BEPAD

ü

ï

ÌÞ

ý

ï

Ë

þ

平

面

平

面

平

面

…………………6分
[image: image210.wmf]CDPAD

AQCD

AQPAD

PAAD

AQPD

QPD

CDPDD

^

ü

Þ^

ý

Ì

þ

ü

Þ^

ý

þ

Ç

平

面

平

面

＝

为

的

中

点

＝

(2)
[image: image169.wmf]PAABCD

CDABCD

^

ü

Þ

ý

Ì

þ

平

面

平

面

[image: image170.wmf]//

AQPCD

BEPCD

BEAQ

^

ü

Þ^

ý

þ

平

面

平

面

　

　

　

　

.
（3）
[image: image171.wmf]11

121

22

BDC

SADDC

D

´´

g

＝

＝

＝

[image: image172.wmf]11

33

BPDCPBDCBDC

VVPAS

--D

g

＝

＝

＝

.

…………………12分
22．（本小题满分12分）
（Ⅰ）解：由题意可知，半椭圆方程为
[image: image173.wmf]22

22

1

4

yx

rr

+=

[image: image174.wmf](0)

y

³

∵
[image: image175.wmf]2

CDx

=

∴ 设
[image: image176.wmf]C

点的横坐标为
[image: image177.wmf]x

，则纵坐标
[image: image178.wmf]22

2

yrx

=-

∴
[image: image179.wmf]22

1

(22)2

2

Srxrx

=+-

g

等

腰

梯

形

[image: image180.wmf]22

2()

rxrx

=+-

[image: image181.wmf](0,)

xr

Î

…………………5分
（II）
解：∵
[image: image182.wmf]22

2()

Srxrx

=+-

[image: image183.wmf](0,)

xr

Î

 ∴
[image: image184.wmf]2222

4()()

Srxrx

=+-

令
[image: image185.wmf]222

()()()

fxrxrx

=+-

[image: image186.wmf](0,)

xr

Î

 ∴
[image: image187.wmf]4334

()22

fxxrxrxr

=--++

 ∴
[image: image188.wmf]323

'()462

fxxrxr

=--+

[image: image189.wmf]2

2()(2)

xrxr

=-+-

	
[image: image190.wmf]x

	
[image: image191.wmf](0,)

2

r

	
[image: image192.wmf]2

r

	
[image: image193.wmf](,)

2

r

r

	
[image: image194.wmf]'()

fx

	
[image: image195.wmf]+

	0
	
[image: image196.wmf]-

	
[image: image197.wmf]()

fx

	↗
	
	↘

 ∴
[image: image198.wmf]4

max

27

()()

216

r

fxfr

==

 ∴
[image: image199.wmf]2

max

33

2

r

S

=

…………………12分
� EMBED * MERGEFORMAT ���

2010—2011学年·高三（上）·数学答卷（理） 第 4 页，共 4 页

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

2010—2011学年·高二（上）·数学答案（文） 第 4 页，共 4 页

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568049.unknown

_1234568057.unknown

_1234568065.unknown

_1234568069.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568081.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.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

