[image: image227.png]

[image: image228.jpg]2

7

20K30:

com

[image: image229.png]=M
=
gaokao O™
=M
=
gaokao O™

=M
=
gaokao O™

[image: image230.jpg]

[image: image231.jpg]

[image: image232.jpg]

[image: image379.jpg]

 高考帮——帮你实现大学梦想！

2016-2017学年江西省上饶市德兴一中高二（上）期中数学试卷（理科）（3-12班）
　
一、选择题：（本题包括12小题，共60分，每小题只有一个选项符合题意）
1．已知实数x，y满足ax＜ay（0＜a＜1），则下列关系式恒成立的是（　　）
A．
[image: image1]＞
[image: image2]
B．ln（x2+1）＞ln（y2+1）
C．sinx＞siny
D．x3＞y3
2．不等式
[image: image3]＞1的解集是（　　）
A．（﹣∞，﹣1）
B．（﹣4，2）
C．（﹣4，﹣1）
D．（﹣4，+∞）
3．若直线
[image: image4]

 SHAPE * MERGEFORMAT
[image: image5]=1（a＞0，b＞0）过点（1，1），则a+b的最小值等于（　　）
A．2
B．3
C．4
D．5
4．4位同学各自在周六、周日两天中任选一天参加公益活动，则周六、周日都有同学参加公益活动的概率为（　　）
A．
[image: image6]
B．
[image: image7]
C．
[image: image8]
D．
[image: image9]
5．某公司10位员工的月工资（单位：元）为x1，x2，…，x10，其均值和方差分别为
[image: image10]和s2，若从下月起每位员工的月工资增加100元，则这10位员工下月工资的均值和方差分别为（　　）
A．
[image: image11]，s2+1002
B．
[image: image12] +100，s2+1002
C．
[image: image13]，s2
D．
[image: image14] +100，s2
6．已知一组具有线性相关关系的数据（x1，y1），（x2，y2），…，（xn，yn）其样本点的中心为（2，3），若其回归直线的斜率的估计值为﹣1.2，则该回归直线的方程为（　　）
A．y=﹣1.2x+2
B．y=1.2x+3
C．y=﹣1.2x+5.4
D．y=1.2x+0.6
7．某程序框图如图所示，若输出的S=57，则判断框内为（　　）
 SHAPE * MERGEFORMAT

A．k＞4？
B．k＞5？
C．k＞6？
D．k＞7？
8．已知（x2+1）（x﹣2）9=a0+a1（x﹣1）+a2（x﹣1）2+…+a11（x﹣1）11，则a1+a2+…+a11的值为（　　）
A．0
B．2
C．255
D．﹣2
9．已知正方形ABCD的边长为2，H是边DA的中点．在正方形ABCD内部随机取一点P，则满足|PH|＜
[image: image16]的概率为（　　）
A．
[image: image17]
B．
[image: image18] +
[image: image19]
C．
[image: image20]
D．
[image: image21] +
[image: image22]
10．若平面区域
[image: image23]，夹在两条斜率为1的平行直线之间，则这两条平行直线间的距离的最小值是（　　）
A．
[image: image24]
B．
[image: image25]
C．
[image: image26]
D．
[image: image27]
11．关于x的不等式x2+ax﹣2＜0在区间[1，4]上有解，则实数a的取值范围为（　　）
A．（﹣∞，1）
B．（﹣∞，1]
C．（1，+∞）
D．[1，+∞）
12．在送医下乡活动中，某医院安排甲、乙、丙、丁、戊五名医生到3所乡医院工作，每所医院至少安排一名医生，且甲、乙两名医生不安排在同一医院，丙、丁两名医生也不安排在同一医院，则不同的分配方法总数为（　　）
A．36
B．72
C．84
D．108
　
二、填空题：（本题包括4小题，共20分）
13．某单位有840名职工，现采用系统抽样抽取42人做问卷调查，将840人按1，2，…，840随机编号，则抽取的42人中，编号落入区间[61，120]的人数为　　．
14．（a+x）（1+x）4的展开式中x的奇数次幂项的系数之和为32，则a=　　．
15．当变量x，y满足约束条件
[image: image28]的最大值为8，则实数m的值是　　．
16．已知函数f（x）=x2+mx﹣1，若对于任意x∈[m，m+1]，都有f（x）＜0成立，则实数m的取值范围是　　．
　
三、解答题：（本题包括6小题，17题10分，18-22题每题12分，共70分）
17．已知x＞0，y＞0，2xy=x+4y+a
（1）当a=6时，求xy的最小值；
（2）当a=0时，求
[image: image29]的最小值．
18．现有8名奥运会志愿者，其中志愿者A1，A2，A3通晓日语，B1，B2，B3通晓俄语，C1，C2通晓韩语．从中选出通晓日语、俄语和韩语的志愿者各1名，组成一个小组．
（Ⅰ）求A1被选中的概率；
（Ⅱ）求B1和C1不全被选中的概率．
19．设m，n∈N，f（x）=（1+x）m+（1+x）n．
（1）当m=n=5时，若
[image: image30]，求a0+a2+a4的值；
（2）f（x）展开式中x的系数是9，当m，n变化时，求x2系数的最小值．
20．某工厂在试验阶段大量生产一种零件，这种零件有A、B两项技术指标需要检测，设各项技术指标达标与否互不影响．若有且仅有一项技术指标达标的概率为
[image: image31]，至少一项技术指标达标的概率为
[image: image32]．按质量检验规定：两项技术指标都达标的零件为合格品．
（Ⅰ）求一个零件经过检测为合格品的概率是多少？
（Ⅱ）任意依次抽取该种零件4个，设ξ表示其中合格品的个数，求ξ的分布列及数学期望Eξ．
21．某高校共有学生15 000人，其中男生10 500人，女生4500人．为调查该校学生每周平均体育运动时间的情况，采用分层抽样的方法，收集300位学生每周平均体育运动时间的样本数据（单位：小时）．
（1）应收集多少位女生的样本数据？
（2）根据这300个样本数据，得到学生每周平均体育运动时间的频率分布直方图（如图所示），其中样本数据的分组区间为：[0，2]，（2，4]，（4，6]，（6，8]，（8，10]，（10，12]．估计该校学生每周平均体育运动时间超过4小时的概率．
（3）在样本数据中，有60位女生的每周平均体育运动时间超过4小时，请完成每周平均体育运动时间与性别列联表，并判断是否有95%的把握认为“该校学生的每周平均体育运动时间与性别有关”．
	P（K2≥k0）
	0.10
	0.05
	0.010
	0.005

	k0
	2.706
	3.841
	6.635
	7.879

附：K2=
[image: image33]．
 SHAPE * MERGEFORMAT

22．如图所示，机器人海宝按照以下程序运行：
①从A出发到达点B或C或D，到达点B、C、D之一就停止
②每次只向右或向下按路线运行
③在每个路口向下的概率
[image: image35]
④到达P时只向下，到达Q点只向右
（1）求海宝过点从A经过M到点B的概率，求海宝过点从A经过N到点C的概率；
（2）记海宝到点B、C、D的事件分别记为X=1，X=2，X=3，求随机变量X的分布列及期望．
 SHAPE * MERGEFORMAT

　
2016-2017学年江西省上饶市德兴一中高二（上）期中数学试卷（理科）（3-12班）
参考答案与试题解析
　
一、选择题：（本题包括12小题，共60分，每小题只有一个选项符合题意）
1．已知实数x，y满足ax＜ay（0＜a＜1），则下列关系式恒成立的是（　　）
A．
[image: image37]＞
[image: image38]
B．ln（x2+1）＞ln（y2+1）
C．sinx＞siny
D．x3＞y3
【考点】指数函数的图象与性质；对数函数的图象与性质．
【分析】本题主要考查不等式的大小比较，利用函数的单调性的性质是解决本题的关键．
【解答】解：∵实数x，y满足ax＜ay（0＜a＜1），∴x＞y，
A．若x=1，y=﹣1时，满足x＞y，但
[image: image39]=
[image: image40]=
[image: image41]，故
[image: image42]＞
[image: image43]不成立．
B．若x=1，y=﹣1时，满足x＞y，但ln（x2+1）=ln（y2+1）=ln2，故ln（x2+1）＞ln（y2+1）不成立．
C．当x=π，y=0时，满足x＞y，此时sinx=sinπ=0，siny=sin0=0，有sinx＞siny，但sinx＞siny不成立．
D．∵函数y=x3为增函数，故当x＞y时，x3＞y3，恒成立，
故选：D．
　
2．不等式
[image: image44]＞1的解集是（　　）
A．（﹣∞，﹣1）
B．（﹣4，2）
C．（﹣4，﹣1）
D．（﹣4，+∞）
【考点】其他不等式的解法．
【分析】利用移项，通分，转化不等式求解即可．
【解答】解：由不等式
[image: image45]＞1可得
[image: image46]﹣1＞0，即
[image: image47]等价于（2x+2）（x+4）＜0，
解得：﹣4＜x＜﹣1
不等式
[image: image48]＞1的解集是（﹣4，﹣1）．
故选C．
　
3．若直线
[image: image49]

 SHAPE * MERGEFORMAT
[image: image50]=1（a＞0，b＞0）过点（1，1），则a+b的最小值等于（　　）
A．2
B．3
C．4
D．5
【考点】基本不等式在最值问题中的应用．
【分析】将（1，1）代入直线得：
[image: image51] +
[image: image52]=1，从而a+b=（
[image: image53]+
[image: image54]）（a+b），利用基本不等式求出即可．
【解答】解：∵直线
[image: image55]

 SHAPE * MERGEFORMAT
[image: image56]=1（a＞0，b＞0）过点（1，1），
∴
[image: image57]+
[image: image58]=1（a＞0，b＞0），
所以a+b=（
[image: image59]+
[image: image60]）（a+b）=2+
[image: image61]+
[image: image62]≥2+2
[image: image63]=4，
当且仅当
[image: image64]=
[image: image65]即a=b=2时取等号，
∴a+b最小值是4，
故选：C．
　
4．4位同学各自在周六、周日两天中任选一天参加公益活动，则周六、周日都有同学参加公益活动的概率为（　　）
A．
[image: image66]
B．
[image: image67]
C．
[image: image68]
D．
[image: image69]
【考点】等可能事件的概率．
【分析】求得4位同学各自在周六、周日两天中任选一天参加公益活动、周六、周日都有同学参加公益活动的情况，利用古典概型概率公式求解即可．
【解答】解：4位同学各自在周六、周日两天中任选一天参加公益活动，共有24=16种情况，
周六、周日都有同学参加公益活动，共有24﹣2=16﹣2=14种情况，
∴所求概率为
[image: image70]=
[image: image71]．
故选：D．
　
5．某公司10位员工的月工资（单位：元）为x1，x2，…，x10，其均值和方差分别为
[image: image72]和s2，若从下月起每位员工的月工资增加100元，则这10位员工下月工资的均值和方差分别为（　　）
A．
[image: image73]，s2+1002
B．
[image: image74] +100，s2+1002
C．
[image: image75]，s2
D．
[image: image76] +100，s2
【考点】极差、方差与标准差；众数、中位数、平均数．
【分析】根据变量之间均值和方差的关系和定义，直接代入即可得到结论．
【解答】解：由题意知yi=xi+100，
则
[image: image77]=
[image: image78]（x1+x2+…+x10+100×10）=
[image: image79]（x1+x2+…+x10）=
[image: image80]+100，
方差s2=
[image: image81] [（x1+100﹣（
[image: image82]+100）2+（x2+100﹣（
[image: image83]+100）2+…+（x10+100﹣（
[image: image84]+100）2]=
[image: image85] [（x1﹣
[image: image86]）2+（x2﹣
[image: image87]）2+…+（x10﹣
[image: image88]）2]=s2．
故选：D．
　
6．已知一组具有线性相关关系的数据（x1，y1），（x2，y2），…，（xn，yn）其样本点的中心为（2，3），若其回归直线的斜率的估计值为﹣1.2，则该回归直线的方程为（　　）
A．y=﹣1.2x+2
B．y=1.2x+3
C．y=﹣1.2x+5.4
D．y=1.2x+0.6
【考点】线性回归方程．
【分析】可设回归直线为y=﹣1.2x+b，由于回归直线过样本点的中心为（2，3），代入数据可得关于b的方程，解之可得答案．
【解答】解：由题意可设回归直线为y=﹣1.2x+b，
由于回归直线过样本点的中心为（2，3），
故有3=﹣1.2×2+b，解得b=5.4
故该回归直线的方程为y=﹣1.2x+5.4
故选C
　
7．某程序框图如图所示，若输出的S=57，则判断框内为（　　）
 SHAPE * MERGEFORMAT

A．k＞4？
B．k＞5？
C．k＞6？
D．k＞7？
【考点】程序框图．
【分析】分析程序中各变量、各语句的作用，再根据流程图所示的顺序，可知：该程序的作用是累加并输入S的值，条件框内的语句是决定是否结束循环，模拟执行程序即可得到答案．
【解答】解：程序在运行过程中各变量值变化如下表：
K S 是否继续循环
循环前 1 1/
第一圈 2 4 是
第二圈 3 11 是
第三圈 4 26 是
第四圈 5 57 否
故退出循环的条件应为k＞4
故答案选A．
　
8．已知（x2+1）（x﹣2）9=a0+a1（x﹣1）+a2（x﹣1）2+…+a11（x﹣1）11，则a1+a2+…+a11的值为（　　）
A．0
B．2
C．255
D．﹣2
【考点】二项式系数的性质．
【分析】用赋值法，在所给的等式中，分别令x=1和2，即可求出对应的值．
【解答】解：在（x2+1）（x﹣2）9=a0+a1（x﹣1）+a2（x﹣1）2+…+a11（x﹣1）11中，
令x=1，得（1+1）×（1﹣2）9=a0，即a0=﹣2；
令x=2，得a0+a1+a2+…+a11=0，
∴a1+a2+a3…+a11=2
故选B．
　
9．已知正方形ABCD的边长为2，H是边DA的中点．在正方形ABCD内部随机取一点P，则满足|PH|＜
[image: image90]的概率为（　　）
A．
[image: image91]
B．
[image: image92] +
[image: image93]
C．
[image: image94]
D．
[image: image95] +
[image: image96]
【考点】几何概型．
【分析】根据几何概型的概率计算公式，分别求出正方形的面积和满足|PH|＜
[image: image97]的正方形内部的点P的集合”的面积即可求出所求．
【解答】解：（1）如图所示，正方形的面积S正方形ABCD=2×2=4．
设“满足|PH|＜
[image: image98]的正方形内部的点P的集合”为事件M，
则S（M）=S△DGH+S△AEH+S扇形EGH=2×
[image: image99]×1×1+
[image: image100]×
[image: image101]×
[image: image102]×
[image: image103]=1+
[image: image104]，
∴P（M）=
[image: image105]=
[image: image106]+
[image: image107]．
故满足|PH|＜
[image: image108]的概率为
[image: image109]+
[image: image110]．
故选B．
 SHAPE * MERGEFORMAT

　
10．若平面区域
[image: image112]，夹在两条斜率为1的平行直线之间，则这两条平行直线间的距离的最小值是（　　）
A．
[image: image113]
B．
[image: image114]
C．
[image: image115]
D．
[image: image116]
【考点】简单线性规划．
【分析】作出平面区域，找出距离最近的平行线的位置，求出直线方程，再计算距离．
【解答】解：作出平面区域如图所示：
 SHAPE * MERGEFORMAT

∴当直线y=x+b分别经过A，B时，平行线间的距离相等．
联立方程组
[image: image118]，解得A（2，1），
联立方程组
[image: image119]，解得B（1，2）．
两条平行线分别为y=x﹣1，y=x+1，即x﹣y﹣1=0，x﹣y+1=0．
∴平行线间的距离为d=
[image: image120]=
[image: image121]，
故选：B．
　
11．关于x的不等式x2+ax﹣2＜0在区间[1，4]上有解，则实数a的取值范围为（　　）
A．（﹣∞，1）
B．（﹣∞，1]
C．（1，+∞）
D．[1，+∞）
【考点】一元二次不等式的解法．
【分析】关于x的不等式x2+ax﹣2＜0在区间[1，4]上有解，等价于a＜
[image: image122]，x∈[1，4]，求出f（x）=
[image: image123]﹣x在x∈[1，4]的最大值即可．
【解答】解：关于x的不等式x2+ax﹣2＜0在区间[1，4]上有解，
等价于a＜
[image: image124]，x∈[1，4]；
设f（x）=
[image: image125]﹣x，x∈[1，4]，
则函数f（x）在x∈[1，4]单调递减，
且当x=1时，函数f（x）取得最大值f（1）=1；
所以实数a的取值范围是（﹣∞，1）．
故选：A．
　
12．在送医下乡活动中，某医院安排甲、乙、丙、丁、戊五名医生到3所乡医院工作，每所医院至少安排一名医生，且甲、乙两名医生不安排在同一医院，丙、丁两名医生也不安排在同一医院，则不同的分配方法总数为（　　）
A．36
B．72
C．84
D．108
【考点】排列、组合及简单计数问题．
【分析】五名医生到3所乡医院工作，每所医院至少安排一名医生，名医生可以分为（2，2，1）和（3，1，1）两种分法，根据分类计数原理可得
【解答】解：①当有二所医院分2人另一所医院分1人时，总数有：
[image: image126] =90种，其中有、甲乙二人或丙丁二人在同一组有
[image: image127]+4
[image: image128]=30种；故不同的分配方法是90﹣30=60种
②有二所医院分1人另一所医院分3人．有
[image: image129]=24种．
根据分类计数原理得，故不同的分配方法总数60+24=84．
故选：C
　
二、填空题：（本题包括4小题，共20分）
13．某单位有840名职工，现采用系统抽样抽取42人做问卷调查，将840人按1，2，…，840随机编号，则抽取的42人中，编号落入区间[61，120]的人数为　3　．
【考点】频率分布直方图．
【分析】根据系统抽样的特点，求出组距是20，再计算样本数据落入区间[61，120]的人数．
【解答】解：根据系统抽样的特点，得；
组距应为840÷42=20，
∴抽取的42人中，编号落入区间[61，120]的人数为
÷20=3．
故答案为：3．
　
14．（a+x）（1+x）4的展开式中x的奇数次幂项的系数之和为32，则a=　3　．
【考点】二项式定理的应用．
【分析】给展开式中的x分别赋值1，﹣1，可得两个等式，两式相减，再除以2得到答案．
【解答】解：设f（x）=（a+x）（1+x）4=a0+a1x+a2x2+…+a5x5，
令x=1，则a0+a1+a2+…+a5=f（1）=16（a+1），①
令x=﹣1，则a0﹣a1+a2﹣…﹣a5=f（﹣1）=0．②
①﹣②得，2（a1+a3+a5）=16（a+1），
所以2×32=16（a+1），
所以a=3．
故答案为：3．
　
15．当变量x，y满足约束条件
[image: image130]的最大值为8，则实数m的值是　﹣4　．
【考点】简单线性规划．
【分析】由约束条件作出可行域，化目标函数为直线方程的斜截式，数形结合得到最优解，把最优解的坐标代入目标函数即可求得m值．
【解答】解：由约束条件
[image: image131]作出可行域如图，
 SHAPE * MERGEFORMAT

联立
[image: image133]，解得A（m，m），
化目标函数z=x﹣3y为y=
[image: image134]，
由图可知，当直线y=
[image: image135]过A时，直线在y轴上的截距最小，z有最大值．
此时z=m﹣3m=﹣2m=8，即m=﹣4．
故答案为：﹣4．
　
16．已知函数f（x）=x2+mx﹣1，若对于任意x∈[m，m+1]，都有f（x）＜0成立，则实数m的取值范围是　（﹣
[image: image136]，0）　．
【考点】二次函数的性质．
【分析】由条件利用二次函数的性质可得
[image: image137]，由此求得m的范围．
【解答】解：∵二次函数f（x）=x2+mx﹣1的图象开口向上，
对于任意x∈[m，m+1]，都有f（x）＜0成立，∴
[image: image138]，
即
[image: image139]，解得﹣
[image: image140]＜m＜0，
故答案为：（﹣
[image: image141]，0）．
　
三、解答题：（本题包括6小题，17题10分，18-22题每题12分，共70分）
17．已知x＞0，y＞0，2xy=x+4y+a
（1）当a=6时，求xy的最小值；
（2）当a=0时，求
[image: image142]的最小值．
【考点】基本不等式．
【分析】（1）利用基本不等式的性质转化为二次函数即可得出、
（2）利用“乘1法”与基本不等式的性质即可得出
【解答】解：（1）当a=6时，
[image: image143]，当且仅当x=4y=6时，等号成立．
即
[image: image144]，
∴
[image: image145]，
∴
[image: image146]，
∴xy≥9，
∴xy的最小值为9．
（2）当a=0时，可得2xy=x+4y，
两边都除以2xy，得
[image: image147]，
∴
[image: image148]，
当且仅当
[image: image149]，即x=3，
[image: image150]时取等号．
∴
[image: image151]的最值为
[image: image152]．
　
18．现有8名奥运会志愿者，其中志愿者A1，A2，A3通晓日语，B1，B2，B3通晓俄语，C1，C2通晓韩语．从中选出通晓日语、俄语和韩语的志愿者各1名，组成一个小组．
（Ⅰ）求A1被选中的概率；
（Ⅱ）求B1和C1不全被选中的概率．
【考点】等可能事件的概率；互斥事件与对立事件．
【分析】（Ⅰ）先用列举法，求出从8人中选出日语、俄语和韩语志愿者各1名，所有一切可能的结果对应的基本事件总个数，再列出A1恰被选中这一事件对应的基本事件个数，然后代入古典概型公式，即可求解．
（Ⅱ）我们可利用对立事件的减法公式进行求解，即求出“B1，C1不全被选中”的对立事件“B1，C1全被选中”的概率，然后代入对立事件概率减法公式，即可得到结果．
【解答】解：（Ⅰ）从8人中选出日语、俄语和韩语志愿者各1名，
其一切可能的结果组成的基本事件空间Ω={（A1，B1，C1），（A1，B1，C2），（A1，B2，C1），（A1，B2，C2），（A1，B3，C1），（A1，B3，C2），（A2，B1，C1），（A2，B1，C2），（A2，B2，C1），（A2，B2，C2），（A2，B3，C1），（A2，B3，C2），（A3，B1，C1），（A3，B1，C2），（A3，B2，C1），（A3，B2，C2），（A3，B3，C1），（A3，B3，C2）}
由18个基本事件组成．由于每一个基本事件被抽取的机会均等，
因此这些基本事件的发生是等可能的．
用M表示“A1恰被选中”这一事件，则M={（A1，B1，C1），（A1，B1，C2），（A1，B2，C1），（A1，B2，C2），（A1，B3，C1），（A1，B3，C2）}
事件M由6个基本事件组成，因而
[image: image153]．
（Ⅱ）用N表示“B1，C1不全被选中”这一事件，
则其对立事件
[image: image154]表示“B1，C1全被选中”这一事件，
由于
[image: image155]={（A1，B1，C1），（A2，B1，C1），（A3，B1，C1）}，事件
[image: image156]有3个基本事件组成，
所以
[image: image157]，由对立事件的概率公式得
[image: image158]．
　
19．设m，n∈N，f（x）=（1+x）m+（1+x）n．
（1）当m=n=5时，若
[image: image159]，求a0+a2+a4的值；
（2）f（x）展开式中x的系数是9，当m，n变化时，求x2系数的最小值．
【考点】二项式系数的性质．
【分析】（1）当m=n=5时，f（x）=2（1+x）5，令x=0时，x=2时，代入相加即可得出．
（2）由题意可得：
[image: image160] =m+n=9．x2系数=
[image: image161]=
[image: image162]=
[image: image163]+
[image: image164]．利用二次函数的单调性即可得出．
【解答】解：（1）当m=n=5时，f（x）=2（1+x）5，令x=0时，f（0）=a5+a4+…+a1+a0=2，
令x=2时，f（0）=﹣a5+a4+…﹣a1+a0=2×35，
相加可得：a0+a2+a4=
[image: image165]=244．
（2）由题意可得：
[image: image166] =m+n=9．
x2系数=
[image: image167]=
[image: image168]=
[image: image169]=
[image: image170]=
[image: image171]+
[image: image172]．
又m，n∈N，∴m=4或5，其最小值为16．
即
[image: image173]或
[image: image174]时，x2系数的最小值为16．
　
20．某工厂在试验阶段大量生产一种零件，这种零件有A、B两项技术指标需要检测，设各项技术指标达标与否互不影响．若有且仅有一项技术指标达标的概率为
[image: image175]，至少一项技术指标达标的概率为
[image: image176]．按质量检验规定：两项技术指标都达标的零件为合格品．
（Ⅰ）求一个零件经过检测为合格品的概率是多少？
（Ⅱ）任意依次抽取该种零件4个，设ξ表示其中合格品的个数，求ξ的分布列及数学期望Eξ．
【考点】离散型随机变量及其分布列；离散型随机变量的期望与方差．
【分析】（Ⅰ）设A、B两项技术指标达标的概率分别为P1、P2，由题意得
[image: image177]，求得P1和 P2 的值，再根据P=P1•P2，求得结果．
（Ⅱ）依题意知ξ～B（4，
[image: image178]），可得分布列和Eξ的值．
【解答】解：（Ⅰ）设A、B两项技术指标达标的概率分别为P1、P2，
由题意，得
[image: image179]，解得P1=
[image: image180]，P2=
[image: image181]，或 P1=
[image: image182]，P2=
[image: image183]．
∴P=P1•P2=
[image: image184]，即，一个零件经过检测为合格品的概率为
[image: image185]．
（Ⅱ）依题意知ξ～B（4，
[image: image186]），
分布列为
[image: image187]，其中k=0，1，2，3，4，Eξ=4×
[image: image188]=2．
　
21．某高校共有学生15 000人，其中男生10 500人，女生4500人．为调查该校学生每周平均体育运动时间的情况，采用分层抽样的方法，收集300位学生每周平均体育运动时间的样本数据（单位：小时）．
（1）应收集多少位女生的样本数据？
（2）根据这300个样本数据，得到学生每周平均体育运动时间的频率分布直方图（如图所示），其中样本数据的分组区间为：[0，2]，（2，4]，（4，6]，（6，8]，（8，10]，（10，12]．估计该校学生每周平均体育运动时间超过4小时的概率．
（3）在样本数据中，有60位女生的每周平均体育运动时间超过4小时，请完成每周平均体育运动时间与性别列联表，并判断是否有95%的把握认为“该校学生的每周平均体育运动时间与性别有关”．
	P（K2≥k0）
	0.10
	0.05
	0.010
	0.005

	k0
	2.706
	3.841
	6.635
	7.879

附：K2=
[image: image189]．
 SHAPE * MERGEFORMAT

【考点】独立性检验．
【分析】（1）根据频率分布直方图进行求解即可．
（2）由频率分布直方图先求出对应的频率，即可估计对应的概率．
（3）利用独立性检验进行求解即可
【解答】解：（1）300×
[image: image191]=90，所以应收集90位女生的样本数据．
（2）由频率分布直方图得1﹣2×（0.100+0.025）=0.75，
所以该校学生每周平均体育运动时间超过4小时的概率的估计值为0.75．
（3）由（2）知，300位学生中有300×0.75=225人的每周平均体育运动时间超过4小时，75人的每周平均体育运动时间不超过4小时，又因为样本数据中有210份是关于男生的，90份是关于女生的，所以每周平均体育运动时间与性别列联表如下：每周平均体育运动时间与性别列联表
	
	男生
	女生
	总计

	每周平均体育运动时间
不超过4小时
	45
	30
	75

	每周平均体育运动时间
超过4小时
	165
	60
	225

	总计
	210
	90
	300

结合列联表可算得K2=
[image: image192]=
[image: image193]≈4.762＞3.841
所以，有95%的把握认为“该校学生的每周平均体育运动时间与性别有关”．
　
22．如图所示，机器人海宝按照以下程序运行：
①从A出发到达点B或C或D，到达点B、C、D之一就停止
②每次只向右或向下按路线运行
③在每个路口向下的概率
[image: image194]
④到达P时只向下，到达Q点只向右
（1）求海宝过点从A经过M到点B的概率，求海宝过点从A经过N到点C的概率；
（2）记海宝到点B、C、D的事件分别记为X=1，X=2，X=3，求随机变量X的分布列及期望．
 SHAPE * MERGEFORMAT

【考点】离散型随机变量的期望与方差；排列、组合的实际应用．
【分析】（1）由题意，向下概率为
[image: image196]，则向右概率为1﹣
[image: image197]=
[image: image198]．从A过M到B，先有两次向下，再有一次向下与一次向右组合，可求其概率，同理可求海宝过点从A经过N到点C的概率；
（2）求出X=1，X=2，X=3相应的概率，从而可求随机变量X的分布列及期望．
【解答】解：（1）由题意，向下概率为
[image: image199]，则向右概率为1﹣
[image: image200]=
[image: image201]．
从A过M到B，先有两次向下，再有一次向下与一次向右组合，其概率为
[image: image202]；
从A过N到C，概率为
[image: image203]
（2）P（X=1）=（
[image: image204]）3+
[image: image205]（
[image: image206]）2
[image: image207]×
[image: image208]=
[image: image209]=
[image: image210]；P（X=2）=
[image: image211]（
[image: image212]）2（
[image: image213]）2=
[image: image214]；P（X=3）=（
[image: image215]）3+
[image: image216]（
[image: image217]）2
[image: image218]×
[image: image219]=
[image: image220]=
[image: image221]，
∴E（X）=
[image: image222]+
[image: image223]×2+
[image: image224]×3=
[image: image225]=
[image: image226]
　
 1 / 15

[image: image233.jpg]x4

[image: image234.jpg]

[image: image235.jpg]

[image: image236.jpg]

[image: image237.jpg]

[image: image238.jpg]

[image: image239.jpg]

[image: image240.jpg]

[image: image241.jpg]Fif

o

[image: image242.jpg]

[image: image243.jpg]

[image: image244.jpg]

[image: image245.jpg]

[image: image246.jpg]

[image: image247.jpg]

[image: image248.jpg]

[image: image249.jpg]

[image: image250.jpg]

[image: image251.jpg]vAx
wt3y<Caf
>m

[image: image252.jpg]Xyt 2
=

[image: image253.jpg]fx)=ag(1 - x) a1)% 4a (1 - W+,

[image: image254.jpg]

[image: image255.jpg]

[image: image256.jpg]n(ad-be)?
(atb) (c+d) (atc) (b+d)]

[image: image257.jpg]B i

[image: image258.jpg]

[image: image259.jpg]

[image: image260.jpg]

[image: image261.jpg]

[image: image262.jpg]

[image: image263.jpg]x4

[image: image264.jpg]x4

[image: image265.jpg]

[image: image266.jpg]

[image: image267.jpg]

[image: image268.jpg]

[image: image269.jpg]T | =

[image: image270.jpg]

[image: image271.jpg]

[image: image272.jpg]

[image: image273.jpg]

[image: image274.jpg]

[image: image275.jpg]

[image: image276.jpg]

[image: image277.jpg]

[image: image278.jpg]

[image: image279.jpg]

[image: image280.jpg]

[image: image281.jpg]

[image: image282.jpg]

[image: image283.jpg]

[image: image284.jpg]

[image: image285.jpg]

[image: image286.jpg]

[image: image287.jpg]Fif

o

[image: image288.jpg]

[image: image289.jpg]

[image: image290.jpg]

[image: image291.jpg]

[image: image292.jpg]

[image: image293.jpg]

[image: image294.jpg]

[image: image295.jpg]

[image: image296.jpg]

[image: image297.jpg]

[image: image298.jpg]

[image: image299.jpg]

[image: image300.jpg]

[image: image301.jpg]

[image: image302.jpg]

[image: image303.jpg]

[image: image304.jpg]

[image: image305.jpg]

[image: image306.jpg]

[image: image307.jpg]

[image: image308.jpg]

[image: image309.jpg]

[image: image310.jpg]

[image: image311.jpg]vAx
wt3y<Caf
>m

[image: image312.jpg]yx
x+3y<Cd
>m

[image: image313.jpg]

[image: image314.jpg]

[image: image315.jpg]

[image: image316.jpg]

[image: image317.jpg]

[image: image318.jpg]

[image: image319.jpg]

[image: image320.jpg]

[image: image321.jpg](ar) o= I 30

[image: image322.jpg](o xyt1) (4 xy = 3) 20

[image: image323.jpg]

[image: image324.jpg]

[image: image325.jpg]whyt S ety t= (ety) D= (B 5Ty (2 2y 1
2 OV, A A e A)

[image: image326.jpg]

[image: image327.jpg]

[image: image328.jpg]Xyt 2
=

[image: image329.jpg]

[image: image330.jpg]

[image: image331.jpg]

[image: image332.jpg]

[image: image333.jpg]

[image: image334.jpg]fx)=ag(1 - x) a1)% +a (1 - W+,

[image: image335.jpg]

[image: image336.jpg]

[image: image337.jpg]

[image: image338.jpg]

[image: image339.jpg]

[image: image340.jpg]2¢2% 3°

[image: image341.jpg]

[image: image342.jpg]

[image: image343.jpg]

[image: image344.jpg]o+ (9-m)%-

[image: image345.jpg]

[image: image346.jpg]

[image: image347.jpg]

[image: image348.jpg]

[image: image349.jpg]

[image: image350.jpg]

[image: image351.jpg]= E _5
Py (1 =P +(1 =P IPy=7

1
Ll B (1= B)= 5

[image: image352.jpg]

[image: image353.jpg]

[image: image354.jpg]

[image: image355.jpg]

[image: image356.jpg]n(ad-be)?
(atb) (c+d) (atc) (b+d)]

[image: image357.jpg]B i

[image: image358.jpg]4500
15000

[image: image359.jpg]300(45% 60~ 165X 30) %
310 X 90 X 75 X 205

[image: image360.jpg]

[image: image361.jpg]

[image: image362.jpg]

[image: image363.jpg]

[image: image364.jpg]

[image: image365.jpg]

[image: image366.jpg]2
3) C2"5 "53]

[image: image367.jpg]

[image: image368.jpg]

[image: image369.jpg]

[image: image370.jpg]

[image: image371.jpg]

[image: image372.jpg]

[image: image373.jpg]

[image: image374.jpg]24+24

31

[image: image375.jpg]

[image: image376.jpg]

[image: image377.jpg]

[image: image378.jpg]

[image: image379.jpg]