 [image: image170.png]

 中国好课堂http://www.zghkt.cn/

库尔勒市第四中学2015-2016学年（下）期末考试
（高二年级理科数学）试卷
考试范围：选修2-2,2-3；试卷页数：2；考试时间：100分钟。
班级：___________姓名：___________考号：___________
一、选择题（每小题5分，共60分）
1．复数[image: image169.png]HERFIRE

[image: image1.wmf]2

1

i

i

=

-

（ ）
A．
[image: image2.wmf]1

i

-

 B．
[image: image3.wmf]1

i

-+

 C．
[image: image4.wmf]1

i

+

 D．
[image: image5.wmf]1

i

--

2．设ξ的分布列如下：

	资*源%库ξ
	－1
	0
	1

	Pi
	
[image: image6.wmf]2

1

	
[image: image7.wmf]3

1

	P

则P等于()

 A．0 B．
[image: image8.wmf]6

1

 C．
[image: image9.wmf]3

1

 D．不确定

3．若[image: image170.png]
[image: image10.wmf]26

nn

CC

=

，则
[image: image11.wmf]n

的值为（ ）
[image: image12.jpg]ziyuanku.com

A．
[image: image13.wmf]11

 B．
[image: image14.wmf]10

 C．
[image: image15.wmf]9

 D．
[image: image16.wmf]8

4． 3名同学分别报名参加学校的足球队，篮球队，乒乓球队，排球队,每人限报其中的一个运动队，不同报法的种数是（ ）
A.
[image: image17.wmf]4

3

 B.
[image: image18.wmf]3

4

 C.24 D.12
[image: image19.jpg]ziyuanku.com

5．如果随机变量
[image: image20.wmf])

,

1

(

~

2

s

x

-

N

，且
[image: image21.wmf]4

.

0

)

1

3

(

=

-

£

£

-

x

P

，则
[image: image22.wmf]=

³

)

1

(

x

P

（ ）
A．
[image: image23.wmf]4

.

0

 B．
[image: image24.wmf]3

.

0

 C．
[image: image25.wmf]2

.

0

 D．
[image: image26.wmf]1

.

0

6．已知
[image: image27.wmf],

xy

的取值如下表：
[image: image28.png]

$来&源：ziyuanku.com从散点图可以看出
[image: image29.wmf]y

与
[image: image30.wmf]x

线性相关，且回归方程为
[image: image31.wmf]a

x

y

+

=

95

.

0

，则
[image: image32.wmf]a

=

A.
[image: image33.wmf]3.25

B.
[image: image34.wmf]2.6

C.
[image: image35.wmf]2.2

D.
[image: image36.wmf]0

7．
[image: image37.wmf]1

0

(2)

x

exdx

+=

ò

（ ）

A．1 B．e﹣1 C．e D．e+1

8．设
[image: image38.wmf]23

(1)(1)(1)(1)

n

xxxx

++++++×××++

 EMBED Equation.DSMT4 [image: image39.wmf]2

012

n

n

aaxaxax

=+++×××+

，当
[image: image40.wmf]012

254

n

aaaa

+++×××+=

时，
[image: image41.wmf]n

等于（ ）
A．5 B．6 C．7 D．8

9．若
[image: image42.wmf]2

)

(

0

=

¢

x

f

，则
[image: image43.wmf]k

x

f

k

x

f

k

2

)

(

)

(

lim

0

0

0

-

-

®

等于（）
[image: image44.jpg]ziyuanku.com

A．－1 B．－2 C．1 D．
[image: image45.wmf]2

1

10．甲、乙两人相互独立地解同一道数学题．已知甲做对此题的概率是0.8，乙做对此题的概率是0.7，那么甲、乙两人中恰有一人做对此题的概率是（ ）

A． 0.56

B．0.38

C．0.24

D．0.14
11．一盒中有12个乒乓球，其中9个新的，3个旧的，从盒中任取3个球来用，用完后装回盒中，此时盒中旧球个数
[image: image46.wmf]X

是一个随机变量，其分布列为
[image: image47.wmf])

(

X

P

，则
[image: image48.wmf])

4

(

=

X

P

的值为（ ）
A．
[image: image49.wmf]220

1

 B．
[image: image50.wmf]55

27

 C．
[image: image51.wmf]220

27

 D．
[image: image52.wmf]25

21

12．把座位编号为
[image: image53.wmf]6

,

5

,

4

,

3

,

2

,

1

的6张电影票分给甲、乙、丙、丁四个人，每人至少分一张，至多分两张，且分得的两张票必须是连号，那么不同分法种数为（ ）
A.240 B. 144 C.196 D. 288

二、填空题（每小题5分，共20分）
13．已知随机变量
[image: image54.wmf]1

~(5,)

3

B

x

，随机变量
[image: image55.wmf]21

hx

=-

，则
[image: image56.wmf](

)

E

h

=

 .
14．设二项式
[image: image57.wmf]5

3

1

()

x

x

-

的展开式中常数项为A，则A＝．
15．
[image: image58.wmf]i

是虚数单位，若复数
[image: image59.wmf](

)

(

)

12

iai

-+

是纯虚数，则实数
[image: image60.wmf]a

的值为 ．
16．如图阴影部分是由
[image: image61.wmf]2

1

,

yyx

x

==

与直线
[image: image62.wmf]2,0

xy

==

围成，则其面积为________．
[image: image63.jpg]ziyuanku.com

WWW.ziyuanku.com
三、解答题（每道题14分，共70分）
17．已知函数
[image: image64.wmf](

)

3

31

fxxx

=-+

．
（1）求
[image: image65.wmf](

)

fx

的单调区间和极值；
（2）求曲线在点
[image: image66.wmf](

)

(

)

0,0

f

处的切线方程．
18．在添加剂的搭配使用中，为了找到最佳的搭配方案，需要对各种不同的搭配方式作比较。在试制某种牙膏新品种时，需要选用两种不同的添加剂。现有芳香度分别为0，1，2，3，4，5的六种添加剂可供选用。根据试验设计原理，通常首先要随机选取两种不同的添加剂进行搭配试验。用
[image: image67.wmf]x

表示所选用的两种不同的添加剂的芳香度之和。
（Ⅰ）写出
[image: image68.wmf]x

的分布列；（以列表的形式给出结论，不必写计算过程）
（Ⅱ）求
[image: image69.wmf]x

的数学期望
[image: image70.wmf]E

x

。（要求写出计算过程或说明道理）
19．有甲、乙两个班级进行数学考试，按照大于或等于85分为优秀，85分以下为非优秀统计成绩后，得到如下的
[image: image71.wmf]22

´

列联表：已知从全部210人中随机抽取1人为优秀的概率为
[image: image72.wmf]2

7

．

	
	优秀
	非优秀
	[image: image73.jpg]ziyuanku.com

总计

	资*源%库甲班
	20
	
	

	乙班
	
	60
	Ziyuanku.com

	合计
	资*源%库
	
	210

（Ⅰ）请完成上面的
[image: image74.wmf]22

´

列联表;
（Ⅱ）判断若按99%的可靠性要求，能否认为“成绩与班级有关”；

[image: image75.png]nfad-be)f

Pl2izk)

0.05

0.01

fif: ¥ T

arB)(crd)ar)brd)

3.341

6.635

20．已知函数[image: image76.wmf](

)

(

)

2

4ln1

fxaxx

=--

，[image: image77.wmf]a

Î

R

．

（1）当[image: image78.wmf]1

a

=

时，求[image: image79.wmf](

)

fx

的单调区间；

（2）已知点[image: image80.wmf](

)

1,1

P

和函数[image: image81.wmf](

)

fx

图象上动点[image: image82.wmf](

)

(

)

,

Mmfm

，对任意[image: image83.wmf][

]

2,1

me

Î+

，直线[image: image84.wmf]PM

倾斜角都是钝角，求[image: image85.wmf]a

的取值范围．

21．用数学归纳法证明：
[image: image86.wmf]6

)

1

2

)(

1

(

3

2

1

2

2

2

2

+

+

=

+

+

+

+

n

n

n

n

L

 EMBED Equation.3 [image: image87.wmf])

(

·

Î

N

n

参考答案
1．A
【解析】
试题分析：
[image: image88.wmf](

)

21

2

1

12

ii

i

i

i

--

==-

-

．
考点：复数的除法．
2．B
【解析】试题分析：由概率之和为1，得P等于
[image: image89.wmf]6

1

.
考点：概率的性质.
3．D
【解析】
试题分析：根据组合数的计算公式可得
[image: image90.wmf]!!

(2)(3)(4)(5)6543

2!(2)!6!(6)!

nn

nnnn

nn

=Þ----=´´´

--

，从中可得
[image: image91.wmf]268

nn

-=Þ=

，故选D.
考点：组合数的计算.
4．B
Ziyuanku.com【解析】解：因为4名同学分别报名参加学校的足球队，篮球队，乒乓球队，每人限报其中的一个运动队，由分步乘法计数得到为，选B
5．D
【解析】
试题分析：由随机变量
[image: image92.wmf]x

~
[image: image93.wmf])

,

1

(

2

d

-

N

知，总体密度曲线关于
[image: image94.wmf]1

x

=-

对称，所以
[image: image95.wmf](31)(11)0.4

PP

xx

-££-=-££=

，
[image: image96.wmf](3)(1)0.1

PP

xx

£-=³=

，故选D.
考点：正态曲线.
6．B
【解析】
试题分析：∵点
[image: image97.wmf](

)

,

xy

在回归直线上，计算得
[image: image98.wmf]01342.24.34.86.7

2,4.5

44

xy

++++++

====

∴回归方程过点（2，4.5）代入得4.5=0.95×2+a，∴a=2.6；
考点：回归方程
7．C
【解析】
试题分析：
[image: image99.wmf]1

21

0

0

(2)()11

xx

exdxexee

+=+=+-=

ò

，故选：C．
考点：定积分．
8．C．
【解析】
试题分析：令
[image: image100.wmf]1

x

=

，则可得
[image: image101.wmf]231

2(21)

222222254187

21

n

nn

nn

+

-

+++×××+==-=Þ+=Þ=

-

，故选C．
考点：二项式定理．
9．A
【解析】
试题分析：根据导数的定义知
[image: image102.wmf]k

x

f

k

x

f

k

2

)

(

)

(

lim

0

0

0

-

-

®

=
[image: image103.wmf]00

0

()()

1

lim

2

k

fxkfx

k

-®

--

-

-

=
[image: image104.wmf]0

1

()

2

fx

¢

-

=-1，故选A.
考点：导数的定义
10．B
【解析】
11．C
【解析】
试题分析：从盒中任取3个球来用，用完后装回盒中，当盒中旧球的个数为
[image: image105.wmf]4

X

=

时，相当于旧球的个数在原来3个的基础上增加了一个，所以取出的3个球中只有一个新球即取出的3个球中有2个是旧球1个新球，所以
[image: image106.wmf]21

39

3

12

3927

(4)

121110

220

321

CC

PX

C

´

====

´´

´´

，故选C.
考点：离散型随机变量及其分布列.
12．B
【解析】
试题分析：由题意得，可分为两步进行：（1）先将票分为复合条件的
[image: image107.wmf]4

份，
[image: image108.wmf]4

人分
[image: image109.wmf]6

张票，其每人至少一张，至多两张，则其中两人一张，两人
[image: image110.wmf]2

张，且分得的票必须是连号的，相当于将
[image: image111.wmf]1,2,3,4,5,6

，这六个数字分用
[image: image112.wmf]3

个板子隔开，分为四部分且不存在三个连号，易得在
[image: image113.wmf]5

各空位中插入
[image: image114.wmf]3

个板子，共有
[image: image115.wmf]3

5

10

C

=

种情况，但其中四种是一人
[image: image116.wmf]3

张票，所以共有
[image: image117.wmf]1046

-=

种情况；（2）将分好的四份对应分为
[image: image118.wmf]4

人，共有
[image: image119.wmf]4

4

24

A

=

中，所以共有
[image: image120.wmf]624144

´=

种不同的分法，故选A.
考点：计数原理的应用.
【方法点晴】本题主要考查了排列、组合及其分步计数原理的应用，解答的关键是将标号的电影票的分票问题转化为数字采用隔板法分为四部分，采用了插空法解决问题，试题有一定的思维深度，属于中档试题，同时也是一个易错题，着重考查了学生分析问题和解答问题的能力及转化思想的应用.
13．
[image: image121.wmf]7

3

【解析】
[image: image122.jpg]ziyuanku.com

试题分析：根据二项分布的数学期望及其性质，可得
[image: image123.wmf](

)

15

5

33

Enp

x

==´=

，
[image: image124.wmf](

)

(

)

57

21

33

EabaEb

xx

+=+=´-=

.
考点：二项分布的数学期望及其性质.
[image: image125.jpg]ziyuanku.com

14．
[image: image126.wmf]10

-

．
【解析】
试题分析：由二项式定理可知，二项式展开的第
[image: image127.wmf]1

r

+

项为
[image: image128.wmf]555

2326

155

(1)(1)

rrr

rrrr

r

TCxCx

-

--

+

=-=-

，令
[image: image129.wmf]55

0

26

r

-=

，则
[image: image130.wmf]3

r

=

，∴
[image: image131.wmf]33

5

(1)10

AC

=-=-

．
考点：二项式定理．
15．
[image: image132.wmf]2

-

【解析】
试题分析：由复数的运算可知
[image: image133.wmf]i

a

a

i

a

i

)

2

1

(

2

)

)(

2

1

(

-

+

+

=

+

-

，
[image: image134.wmf](

)

(

)

12

iai

-+

是纯虚数，则其实部必为零，即
[image: image135.wmf]0

2

=

+

a

，所以
[image: image136.wmf]2

-

=

a

.
考点：复数的运算.
16．
[image: image137.wmf]2

ln2

3

+

【解析】
试题分析：由图中阴影知，
[image: image138.wmf]3

12

12

2

01

01

122

|ln|ln2

33

sxdxdxxx

x

=+=+=+

òò

，所以答案应填：
[image: image139.wmf]2

ln2

3

+

．
考点：定积分求面积．
⑶ 当[image: image140.wmf]0

>

a

时，二次函数[image: image141.wmf](

)

gx

的图象开口向上，且[image: image142.wmf](

)

02

g

=-

，[image: image143.wmf](

)

12

g

=-

．
所以[image: image144.wmf](

)

0

1

x

$Î+¥

，

，当[image: image145.wmf](

)

0

1

xx

Î

，

时，[image: image146.wmf](

)

0

gx

<

． 当[image: image147.wmf](

)

0

xx

Î+¥

，

时，[image: image148.wmf](

)

0

gx

>

．
所以[image: image149.wmf](

)

fx

在区间[image: image150.wmf](

)

1

+¥

，

内先递减再递增．
故[image: image151.wmf](

)

fx

在区间[image: image152.wmf][

]

2e1

+

，

上的最大值只能是[image: image153.wmf](

)

2

f

或[image: image154.wmf](

)

e1

f

+

．
所以[image: image155.wmf](

)

(

)

21

e11

f

f.

ì<

ï

í

+<

ï

î

，

即[image: image156.wmf](

)

2

41

e141

a

a.

<

ì

ï

í

+-<

ï

î

，

所以[image: image157.wmf]1

0

4

a

<<

．
综上[image: image158.wmf]1

4

a

<

．
考点：1用导数研究函数的性质；2分类讨论思想。
21．见解析
【解析】证明分两个步骤：一是先验证：当n=1时，等式成立；
二是先假设n=k时，原式成立。再证明当n=k+1时，等成也成立，再证明的过程中一定要用上n=k时的归纳假设
证明：⑴ 当
[image: image159.wmf]1

n

=

时，左边
[image: image160.wmf]1

=

，右边
[image: image161.wmf](11)(21)

1

6

++

==

，即原式成立 ----4分
 ⑵ 假设当
[image: image162.wmf]nk

=

时，原式成立，即
[image: image163.wmf]2222

(1)(21)

123

6

kkk

k

++

++++=

L

 ----6分
当
[image: image164.wmf]1

nk

=+

时，
[image: image165.wmf]222222

(1)(21)

123(1)(1)

6

kkk

kkk

++

++++++=++

L

[image: image166.wmf]22

(1)(21)6(1)(1)(276)

66

(1)(2)(23)

6

kkkkkkk

kkk

+++++++

==

+++

=

即当
[image: image167.wmf]1

nk

=+

时原式也成立，由⑴⑵可知，对任意
[image: image168.wmf]*

N

n

Î

原等式都成立
中国好课堂数字题库 http://www.zghkt.cn/sztk

_1234567921.unknown

_1234567953.unknown

_1234567969.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568017.unknown

_1234568018.unknown

_1234568019.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

_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

_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

