[image: image267.png]

[image: image268.jpg]2

7

20K30:

com

[image: image269.png]=M
=
gaokao O™
=M
=
gaokao O™

=M
=
gaokao O™

[image: image270.jpg]

[image: image271.jpg]

[image: image272.jpg]

[image: image484.jpg]

 高考帮——帮你实现大学梦想！

2015-2016学年安徽省黄山市高二（下）期末数学试卷（理科）
　

一、选择题（共12小题，每小题5分，满分60分）
1．在复平面内，复数z对应的点与复数 SHAPE * MERGEFORMAT

对应的点关于实轴对称，则复数z=（　　）

A．﹣1﹣i
B．1+i
C．2i
D．﹣1+i

2．某年龄段的女生体重y（kg）与身高x（cm）具有线性相关关系，根据一组样本数据（xi，yi）（i=1，2，…，n），用最小二乘法建立的线性回归直线方程为 SHAPE * MERGEFORMAT

=0.85x﹣85.71，给出下列结论，则错误的是（　　）

A．y与x具有正的线性相关关系

B．若该年龄段内某女生身高增加1cm，则其体重约增加0.85kg

C．回归直线至少经过样本数据（xi，yi）（i=1，2，…，n）中的一个

D．回归直线一定过样本点的中心点（ SHAPE * MERGEFORMAT

， SHAPE * MERGEFORMAT

）

3．设随机变量ξ～N（2，9），若P（ξ＞c+3）=P（ξ＜c﹣1），则实数c的值为（　　）

A．1
B．2
C．3
D．0

4．定积分 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

dx的值是（　　）

A． SHAPE * MERGEFORMAT

 +ln2
B． SHAPE * MERGEFORMAT

C．3+ln2
D． SHAPE * MERGEFORMAT

5．下列说法正确的是（　　）

A．一个命题的逆命题为真，则它的逆否命题一定为真

B．“∀x∈R，x3﹣x2+1≤0”的否定是“∀x∈R，x3﹣x2+1＞0”

C．命题“若a2+b2=0，则a，b全为0”的逆否命题是“若a，b全不为0，则a2+b2≠0”

D．若命题“￢p”与“p或q”都是真命题，则命题q一定是真命题

6．一个几何体的三视图如图所示，已知这个几何体的体积为 SHAPE * MERGEFORMAT

，则h=（　　）

 SHAPE * MERGEFORMAT

A． SHAPE * MERGEFORMAT

B． SHAPE * MERGEFORMAT

C． SHAPE * MERGEFORMAT

D． SHAPE * MERGEFORMAT

7．“x＜2”是“ln（x﹣1）＜0”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

8．将4名教师（含2名女教师）分配到三所学校支教，每所学校至少分到一名，且2名女教师不能分到同一学校，则不同分法的种数为（　　）

A．48
B．36
C．30
D．60

9．已知抛物线y2=8x的准线过双曲线 SHAPE * MERGEFORMAT

﹣ SHAPE * MERGEFORMAT

=1（a＞0，b＞0）的左顶点，且双曲线的两条渐近线方程为y=±2x，则双曲线离心率为（　　）

A． SHAPE * MERGEFORMAT

B． SHAPE * MERGEFORMAT

C． SHAPE * MERGEFORMAT

D． SHAPE * MERGEFORMAT

10．设a，b，c是互不相等的正数，则下列等式不恒成立的是（　　）

A．a2+b2+c2＞ab+bc+ca
B．a﹣b+
[image: image22]≥2

C．|a﹣b|+|b﹣c|≥|a﹣c|
D． SHAPE * MERGEFORMAT

﹣ SHAPE * MERGEFORMAT

≤
[image: image25]﹣ SHAPE * MERGEFORMAT

11．△ABC中，若D是BC的中点，则 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

（ SHAPE * MERGEFORMAT

+
[image: image30]）是真命题，类比该命题，将下面命题补充完整，使它也是真命题：在四面体A﹣BCD中，若G为△BCD的①，则 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

（ SHAPE * MERGEFORMAT

+
[image: image34]+
[image: image35]），则①处应该填（　　）

A．中心
B．重心
C．外心
D．垂线

12．设函数f（x）=x2+bln（x+1），如果f（x）在定义域内既有极大值又有极小值，则实数b的取值范围是（　　）

A．（﹣∞， SHAPE * MERGEFORMAT

）
B．（﹣∞，0）∪（0， SHAPE * MERGEFORMAT

）
C．（0， SHAPE * MERGEFORMAT

）
D．[0， SHAPE * MERGEFORMAT

]
　

二、填空题（共4小题，每小题5分，满分20分）
13．设（2﹣x）5的展开式中x3的系数为A，则A=　　　　　　．

14．如图，用4种不同颜色给图中的A、B、C、D四个区域涂色，规定一个区域只涂一种颜色，相邻区域必须涂不同的颜色，则不同的涂色方案有　　　　　　种（用数字作答）

 SHAPE * MERGEFORMAT

15．已知抛物线C：y2=4x，直线l交抛物线于A，B两点，若线段AB的中点坐标为（ SHAPE * MERGEFORMAT

，﹣1），则直线l的方程为　　　　　　．

16．已知函数f（x）=ex﹣ SHAPE * MERGEFORMAT

x2在点（x0，f（x0））处的切线与直线x+y﹣6=0垂直，则切点坐标为　　　　　　．

　

三、解答题（共6小题，满分70分）
17．已知数列{an}满足a1=1，an+1=2an+1（n∈N+）

（Ⅰ）计算a2，a3；

（Ⅱ）求数列{an}通项公式an．

18．甲、乙两同学进行定点投篮游戏，已知他们每一次投篮投中的概率均为 SHAPE * MERGEFORMAT

，且各次投篮的结果互不影响，甲同学决定投4次，乙同学决定一旦投中就停止，否则就继续投下去，但投篮总次数不超过4次．

（Ⅰ）求甲同学至少投中3次的概率；

（Ⅱ）求乙同学投篮次数X的分布列和数学期望．

19．某课题主题研究“中学生数学成绩与物理成绩的关系”，现对高二年级800名学生上学期期末考试的数学和物理成绩按“优秀”和“不优秀”分类：数学和物理成绩都优秀的有60人，数学成绩优秀但物理成绩不优秀的有140人，物理成绩优秀但数学成绩不优秀的有100人．

（Ⅰ）请完成下面的2×2列联表，并判断能否在犯错概率不超过0.001的前提下，认为该校学生的数学成绩与物理成绩有关系？

（Ⅱ）若将上述调查所得到的频率视为概率，从全体高二年级学生成绩中，有放回地依次随机抽取4名学生的成绩，记抽取的4名学生中数学、物理两科成绩恰有一科“优秀”的人数为X，求X的数学期望E（X），

	附：K2= SHAPE * MERGEFORMAT

P（K2≥k0）
	0.010
	0.005
	0.001

	　k0
	6.635
	7.879
	10.828

2×2列联表：

	
	 数学优秀
	数学不优秀
	 总计

	 物理优秀
	
	
	

	 物理不优秀
	
	
	

	 总计
	
	
	

20．如图，已知四棱锥P﹣ABCD中，底面ABCD为菱形，PA⊥平面ABCD，∠ABC=60°，E，F分别是BC，PC的中点．

（Ⅰ）证明：AE⊥平面PAD

（Ⅱ）若AP=AB=2，求二面角E﹣AF﹣C的余弦值．

 SHAPE * MERGEFORMAT

21．已知函数f（x）=lnx+
[image: image46]，其中a＞0．

（Ⅰ）当a=1时，求函数f（x）的单调区间；

（Ⅱ）求函数f（x）在区间[2，3]上的最小值．

22．已知点P是椭圆E： SHAPE * MERGEFORMAT

 +y2=1上的任意一点，F1，F2是它的两个焦点，O为坐标原点，动点Q满足 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

+
[image: image50]
（Ⅰ）求动点Q的轨迹方程；

（Ⅱ）若已知点A（0，﹣2），过点A作直线l与椭圆E相交于B、C两点，求△OBC面积的最大值．

　

2015-2016学年安徽省黄山市高二（下）期末数学试卷（理科）
参考答案与试题解析
　

一、选择题（共12小题，每小题5分，满分60分）
1．在复平面内，复数z对应的点与复数 SHAPE * MERGEFORMAT

对应的点关于实轴对称，则复数z=（　　）

A．﹣1﹣i
B．1+i
C．2i
D．﹣1+i

【考点】复数代数形式的乘除运算．

【分析】根据复数的几何意义先求出复数 SHAPE * MERGEFORMAT

对应的点的坐标，利用点的对称性进行求解即可．

【解答】解： SHAPE * MERGEFORMAT

 = SHAPE * MERGEFORMAT

=﹣1﹣i，对应的点的坐标为（﹣1，﹣1），

∵复数z对应的点与复数 SHAPE * MERGEFORMAT

对应的点关于实轴对称，

∴复数z对应的点的坐标为（﹣1，1）对应的复数为z=﹣1+i，

故选：D

　

2．某年龄段的女生体重y（kg）与身高x（cm）具有线性相关关系，根据一组样本数据（xi，yi）（i=1，2，…，n），用最小二乘法建立的线性回归直线方程为 SHAPE * MERGEFORMAT

=0.85x﹣85.71，给出下列结论，则错误的是（　　）

A．y与x具有正的线性相关关系

B．若该年龄段内某女生身高增加1cm，则其体重约增加0.85kg

C．回归直线至少经过样本数据（xi，yi）（i=1，2，…，n）中的一个

D．回归直线一定过样本点的中心点（ SHAPE * MERGEFORMAT

， SHAPE * MERGEFORMAT

）

【考点】线性回归方程．

【分析】根据回归方程为 SHAPE * MERGEFORMAT

=0.85x﹣85.71，0.85＞0，回归直线一定过样本点的中心点（ SHAPE * MERGEFORMAT

， SHAPE * MERGEFORMAT

），但不一定过样本数据，可知A，B，D均正确，可以判断C错误．

【解答】解：由线性回归方程 SHAPE * MERGEFORMAT

=0.85x﹣85.71，0.85＞0，

∴y与x具有正的线性相关关系，故A正确；

由线性回归方程可知该年龄段内某女生身高增加1cm，则其体重约增加0.85kg，故B正确；

由线性回归直线一定过样本点的中心点（ SHAPE * MERGEFORMAT

， SHAPE * MERGEFORMAT

），故D正确；

回归直线不一定经过样本数据（xi，yi）（i=1，2，…，n）中的点，故C错误，

故答案选：C．

　

3．设随机变量ξ～N（2，9），若P（ξ＞c+3）=P（ξ＜c﹣1），则实数c的值为（　　）

A．1
B．2
C．3
D．0

【考点】正态分布曲线的特点及曲线所表示的意义．

【分析】随机变量ξ服从正态分布N（2，9），得到曲线关于x=1对称，根据P（ξ＞c+3）=P（ξ＜c﹣1），结合曲线的对称性得到点c+3与点c﹣1关于点2对称的，从而做出常数c的值得到结果．

【解答】解：∵随机变量ξ服从正态分布N（2，9），

∴曲线关于x=2对称，

∵P（ξ＞c+3）=P（ξ＜c﹣1），

∴c+3+c﹣1=4，

∴c=1

故选：A．

　

4．定积分 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

dx的值是（　　）

A． SHAPE * MERGEFORMAT

 +ln2
B． SHAPE * MERGEFORMAT

C．3+ln2
D． SHAPE * MERGEFORMAT

【考点】定积分．

【分析】求出被积函数的原函数，直接代入积分上限和积分下限后作差得答案．

【解答】解： SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

dx= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

=ln2﹣ln1+
[image: image74]= SHAPE * MERGEFORMAT

．

故选：A．

　

5．下列说法正确的是（　　）

A．一个命题的逆命题为真，则它的逆否命题一定为真

B．“∀x∈R，x3﹣x2+1≤0”的否定是“∀x∈R，x3﹣x2+1＞0”

C．命题“若a2+b2=0，则a，b全为0”的逆否命题是“若a，b全不为0，则a2+b2≠0”

D．若命题“￢p”与“p或q”都是真命题，则命题q一定是真命题

【考点】命题的真假判断与应用．

【分析】A．根据四种命题真假关系进行判断，

B．根据全称命题的否定是特称命题进行判断，

C．根据逆否命题的定义进行判断，

D．根据复合命题真假关系进行判断．

【解答】解：A．∵逆命题和否命题互为逆否命题，逆否命题的真假性相同，则一个命题的逆命题为真，则它的否命题一定为真，但逆否命题不一定为真，故A错误

B．“∀x∈R，x3﹣x2+1≤0”的否定是“∃x∈R，x3﹣x2+1＞0”，故B错误，

C．命题“若a2+b2=0，则a，b全为0”的逆否命题是“若a，b不全为0，则a2+b2≠0”，故C错误，

D．若￢p为真命题，则p是假命题，若p或q为真命题，则q一定是真命题，故D正确

故选：D

　

6．一个几何体的三视图如图所示，已知这个几何体的体积为 SHAPE * MERGEFORMAT

，则h=（　　）

 SHAPE * MERGEFORMAT

A． SHAPE * MERGEFORMAT

B． SHAPE * MERGEFORMAT

C． SHAPE * MERGEFORMAT

D． SHAPE * MERGEFORMAT

【考点】由三视图求面积、体积．

【分析】三视图复原的几何体是四棱锥，结合三视图的数据利用几何体的体积，求出高h即可．

【解答】解：三视图复原的几何体是底面为边长5，6的矩形，一条侧棱垂直底面高为h，

所以四棱锥的体积为： SHAPE * MERGEFORMAT

，所以h= SHAPE * MERGEFORMAT

．

故选B．

　

7．“x＜2”是“ln（x﹣1）＜0”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

【考点】必要条件、充分条件与充要条件的判断．

【分析】根据对数函数的性质结合集合的包含关系判断即可．

【解答】解：由ln（x﹣1）＜0，得：0＜x﹣1＜1，解得：1＜x＜2，

故x＜2是1＜x＜2的必要不充分条件，

故选：B．

　

8．将4名教师（含2名女教师）分配到三所学校支教，每所学校至少分到一名，且2名女教师不能分到同一学校，则不同分法的种数为（　　）

A．48
B．36
C．30
D．60

【考点】排列、组合及简单计数问题．

【分析】首先分析题目4个老师分到3个学校，每个学校至少分到一人，求2名女教师不能分配到同一个学校的种数，考虑到应用反面的思想求解，先求出2名女教师在一个学校的种数，然后用总的种数减去2名女教师在一个学校的种数，即可得到答案．

【解答】解：考虑用间接法，因为2名女教师分配到同一个学校有3×2=6种排法；

将四名老师分配到三个不同的学校，每个学校至少分到一名老师有C42•A33=36种排法；

故2名女教师不能分配到同一个学校有36﹣6=30种排法；

故选：C．

　

9．已知抛物线y2=8x的准线过双曲线 SHAPE * MERGEFORMAT

﹣ SHAPE * MERGEFORMAT

=1（a＞0，b＞0）的左顶点，且双曲线的两条渐近线方程为y=±2x，则双曲线离心率为（　　）

A． SHAPE * MERGEFORMAT

B． SHAPE * MERGEFORMAT

C． SHAPE * MERGEFORMAT

D． SHAPE * MERGEFORMAT

【考点】双曲线的简单性质．

【分析】求出抛物线的准线方程，利用准线和双曲线左顶点的关系求出a，结合双曲线的渐近线求出，b，c即可求双曲线的离心率．

【解答】解：抛物线的准线方程为x=﹣2，

∵抛物线y2=8x的准线过双曲线 SHAPE * MERGEFORMAT

﹣ SHAPE * MERGEFORMAT

=1（a＞0，b＞0）的左顶点（﹣a，0），

∴﹣a=﹣2，则a=2，

∵双曲线的两条渐近线方程为y=±2x=±
[image: image92]x=±
[image: image93]x，

∴
[image: image94]=2，则b=4，

则c= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

=2 SHAPE * MERGEFORMAT

，

则双曲线的离心率e= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，

故选：D．

　

10．设a，b，c是互不相等的正数，则下列等式不恒成立的是（　　）

A．a2+b2+c2＞ab+bc+ca
B．a﹣b+
[image: image100]≥2

C．|a﹣b|+|b﹣c|≥|a﹣c|
D． SHAPE * MERGEFORMAT

﹣ SHAPE * MERGEFORMAT

≤
[image: image103]﹣ SHAPE * MERGEFORMAT

【考点】基本不等式；不等式的基本性质．

【分析】A．a，b，c是互不相等的正数，可得（a﹣b）2+（b﹣c）2+（a﹣c）2＞0，展开化简即可判断出结论；

B．a＜b时，（a﹣b）+
[image: image105]=﹣ SHAPE * MERGEFORMAT

≤﹣2，即可判断出正误；

C．由绝对值的不等式的性质即可判断出结论；

D．平方作差 SHAPE * MERGEFORMAT

﹣ SHAPE * MERGEFORMAT

=2 SHAPE * MERGEFORMAT

﹣2 SHAPE * MERGEFORMAT

＞0，即可判断出结论．

【解答】解：A．∵a，b，c是互不相等的正数，∴（a﹣b）2+（b﹣c）2+（a﹣c）2＞0，展开化为a2+b2+c2＞ab+bc+ca，因此恒成立；

B．a＜b时，（a﹣b）+
[image: image111]=﹣ SHAPE * MERGEFORMAT

≤﹣2，因此不恒成立；

C．由绝对值的不等式的性质可得：|a﹣b|+|b﹣c|≥|a﹣b+b﹣c|=|a﹣c|，因此恒成立；

D．∵
[image: image113]﹣ SHAPE * MERGEFORMAT

=2 SHAPE * MERGEFORMAT

﹣2 SHAPE * MERGEFORMAT

＞0，∴
[image: image117]+
[image: image118]＞
[image: image119]+
[image: image120]，因此 SHAPE * MERGEFORMAT

﹣ SHAPE * MERGEFORMAT

＞
[image: image123]﹣ SHAPE * MERGEFORMAT

，因此恒成立．

综上可得：只有B不恒成立．

故选：B．

　

11．△ABC中，若D是BC的中点，则 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

（ SHAPE * MERGEFORMAT

+
[image: image128]）是真命题，类比该命题，将下面命题补充完整，使它也是真命题：在四面体A﹣BCD中，若G为△BCD的①，则 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

（ SHAPE * MERGEFORMAT

+
[image: image132]+
[image: image133]），则①处应该填（　　）

A．中心
B．重心
C．外心
D．垂线

【考点】三角形五心；向量的线性运算性质及几何意义．

【分析】在△ABC中，D为BC的中点，则有 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

（ SHAPE * MERGEFORMAT

+
[image: image137]），平面可类比到空间就是“△ABC”类比“四面体A﹣BCD”，“中点”类比“重心”得结论．

【解答】解：由“△ABC”类比“四面体A﹣BCD”，“中点”类比“重心”，有：

在四面体A﹣BCD中，若G为△BCD的重心，则 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

（ SHAPE * MERGEFORMAT

+
[image: image141]+
[image: image142]）．

事实上，如图：

 SHAPE * MERGEFORMAT

若G为△BCD的重心，连接BG并延长交CD于E，

连接AE，则 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

．

故选：B．

　

12．设函数f（x）=x2+bln（x+1），如果f（x）在定义域内既有极大值又有极小值，则实数b的取值范围是（　　）

A．（﹣∞， SHAPE * MERGEFORMAT

）
B．（﹣∞，0）∪（0， SHAPE * MERGEFORMAT

）
C．（0， SHAPE * MERGEFORMAT

）
D．[0， SHAPE * MERGEFORMAT

]
【考点】利用导数研究函数的极值．

【分析】由于函数f（x）在定义域内既有极大值又有极小值⇔f′（x）= SHAPE * MERGEFORMAT

=0在（﹣1，+∞）有两个不等实根⇔g（x）=2x2+2x+b=0在（﹣1，+∞）有两个不等实根⇔△＞0且g（﹣1）＞0，解出即可．

【解答】解：∵函数f（x）在定义域内既有极大值又有极小值，

∴f′（x）= SHAPE * MERGEFORMAT

=0在（﹣1，+∞）有两个不等实根，

即2x2+2x+b=0在（﹣1，+∞）有两个不等实根，

设g（x）=2x2+2x+b，

则△=4﹣8b＞0且g（﹣1）＞0，

∴0＜b＜
[image: image153]．

故选：C．

　

二、填空题（共4小题，每小题5分，满分20分）
13．设（2﹣x）5的展开式中x3的系数为A，则A=　﹣40　．

【考点】二项式定理的应用．

【分析】利用二项式定理的二项展开式的通项公式即可求得答案．

【解答】解：设（2﹣x）5的展开式的通项公式为Tr+1，则Tr+1= SHAPE * MERGEFORMAT

25﹣r•（﹣1）r•xr，

令r=3，则A=（﹣1）3•25﹣3• SHAPE * MERGEFORMAT

=﹣40．

故答案为：﹣40．

　

14．如图，用4种不同颜色给图中的A、B、C、D四个区域涂色，规定一个区域只涂一种颜色，相邻区域必须涂不同的颜色，则不同的涂色方案有　84　种（用数字作答）

 SHAPE * MERGEFORMAT

【考点】排列、组合及简单计数问题．

【分析】本题是一个分类问题，B，C同色，有4种选择，A有3种选择，D有3种选择，当B，C不同色时，A有4种选择，B有3种选择，C有2种选择，D有2种选择，根据分类计数原理得到结果．

【解答】解：分类讨论：

B，C同色，有4种选择，A有3种选择，D有3种选择，共有4×3×3=36种不同的涂色方案；

B，C不同色，共有4×3×2×2=48种不同的涂色方案；

∴共有36+48=84种不同的涂色方案

故答案为：84．

　

15．已知抛物线C：y2=4x，直线l交抛物线于A，B两点，若线段AB的中点坐标为（ SHAPE * MERGEFORMAT

，﹣1），则直线l的方程为　y=﹣2x　．

【考点】抛物线的简单性质．

【分析】设出A，B的坐标，代入抛物线方程，利用作差法，结合中点坐标公式代入先求得直线l的斜率．利用点斜式方程即可得到结论．

【解答】解解：设A（x1，y1），B（x2，y2），

∵A，B在抛物线，

∴y12=4x1，y22=4x2，

两式作差可得：y12﹣y22=4（x1﹣x2），

即4（x1﹣x2）=（y1﹣y2）（y1+y2），

即AB的斜率k= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，

∵线段AB的中点为（ SHAPE * MERGEFORMAT

，﹣1），∴
[image: image161]=﹣1，

则y1+y2=﹣2，

∴k= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

=﹣2．

即直线l的斜率为﹣2．

则对应的方程为y+1=﹣2（x﹣ SHAPE * MERGEFORMAT

），

即y=﹣2x，

故答案为：y=﹣2x

　

16．已知函数f（x）=ex﹣ SHAPE * MERGEFORMAT

x2在点（x0，f（x0））处的切线与直线x+y﹣6=0垂直，则切点坐标为　（0，1）　．

【考点】利用导数研究曲线上某点切线方程．

【分析】求出函数的导数，可得切线的斜率，由两直线垂直的条件：斜率之积为﹣1，可得e SHAPE * MERGEFORMAT

﹣x0=1，设g（x）=ex﹣x﹣1，求得导数和单调区间，和最值，即可得到切点坐标．

【解答】解：f（x）=ex﹣ SHAPE * MERGEFORMAT

x2的导数为f′（x）=ex﹣x，

可得在点（x0，f（x0））处的切线斜率为k=e SHAPE * MERGEFORMAT

﹣x0，

由切线与直线x+y﹣6=0垂直，可得

e SHAPE * MERGEFORMAT

﹣x0=1，

设g（x）=ex﹣x﹣1，导数为g′（x）=ex﹣1，

当x＞0时，g′（x）＞0，g（x）递增；

当x＜0时，g′（x）＜0，g（x）递减．

则g（x）在x=0处取得极小值，且为最小值0．

即有e SHAPE * MERGEFORMAT

﹣x0=1的解为x0=0，

f（x0）=e0﹣0=1．

则切点坐标为（0，1）．

故答案为：（0，1）．

　

三、解答题（共6小题，满分70分）
17．已知数列{an}满足a1=1，an+1=2an+1（n∈N+）

（Ⅰ）计算a2，a3；

（Ⅱ）求数列{an}通项公式an．

【考点】数列递推式．

【分析】（I）由a1=1，an+1=2an+1（n∈N+），令n=1，2即可得出．

（II）由an+1=2an+1，变形为：an+1+1=2（an+1），利用等比数列的通项公式即可得出．

【解答】解：（I）∵a1=1，an+1=2an+1（n∈N+），

∴a2=2a1+1=3，a3=2a2+1=7．

（II）由an+1=2an+1，变形为：an+1+1=2（an+1），

∴数列{an+1}是等比数列，公比为2，首项为2．

∴an+1=2n，解得an=2n﹣1．

　

18．甲、乙两同学进行定点投篮游戏，已知他们每一次投篮投中的概率均为 SHAPE * MERGEFORMAT

，且各次投篮的结果互不影响，甲同学决定投4次，乙同学决定一旦投中就停止，否则就继续投下去，但投篮总次数不超过4次．

（Ⅰ）求甲同学至少投中3次的概率；

（Ⅱ）求乙同学投篮次数X的分布列和数学期望．

【考点】离散型随机变量的期望与方差；离散型随机变量及其分布列．

【分析】（Ⅰ）设甲同学在四次投篮中，“至少投中3次”的概率为P，利用n次独立重复试验中事件A恰好发生k次概率计算公式能求出甲同学至少投中3次的概率．

（Ⅱ）由题意知X可能取值为1，2，3，4，分别求出相应的概率，由此能求出X的概率分布列和E（X）．

【解答】解：（Ⅰ）设甲同学在四次投篮中，“至少投中3次”的概率为P，

则P= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

．

（Ⅱ）由题意知X可能取值为1，2，3，4，

P（X=1）= SHAPE * MERGEFORMAT

，

P（X=2）= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，

P（X=3）= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，

P（X=4）=（ SHAPE * MERGEFORMAT

）3= SHAPE * MERGEFORMAT

，

∴X的概率分布列为：

	 X
	 1
	 2
	 3
	 4

	 P
	 SHAPE * MERGEFORMAT

	 SHAPE * MERGEFORMAT

	 SHAPE * MERGEFORMAT

	 SHAPE * MERGEFORMAT

E（X）= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

．

　

19．某课题主题研究“中学生数学成绩与物理成绩的关系”，现对高二年级800名学生上学期期末考试的数学和物理成绩按“优秀”和“不优秀”分类：数学和物理成绩都优秀的有60人，数学成绩优秀但物理成绩不优秀的有140人，物理成绩优秀但数学成绩不优秀的有100人．

（Ⅰ）请完成下面的2×2列联表，并判断能否在犯错概率不超过0.001的前提下，认为该校学生的数学成绩与物理成绩有关系？

（Ⅱ）若将上述调查所得到的频率视为概率，从全体高二年级学生成绩中，有放回地依次随机抽取4名学生的成绩，记抽取的4名学生中数学、物理两科成绩恰有一科“优秀”的人数为X，求X的数学期望E（X），

	附：K2= SHAPE * MERGEFORMAT

P（K2≥k0）
	0.010
	0.005
	0.001

	　k0
	6.635
	7.879
	10.828

2×2列联表：

	
	 数学优秀
	数学不优秀
	 总计

	 物理优秀
	
	
	

	 物理不优秀
	
	
	

	 总计
	
	
	

【考点】独立性检验的应用．

【分析】（1）由题意得列联表，可计算K2≈16.667＞10.828，可得结论；

（2）可得数学、物理两科成绩恰有一科“优秀”的概率为0.3，由题意可知X～B（4，0.3），可得期望．

【解答】解：（1）由题意可得列联表：

	
	物理优秀
	物理不优秀
	总计

	数学优秀
	60
	140
	160

	数学不优秀
	100
	500
	640

	总计
	200
	600
	800

因为K2= SHAPE * MERGEFORMAT

≈16.667＞10.828．

所以能在犯错概率不超过0.001的前提下认为该校学生的数学成绩与物理成绩有关；

（2）每次抽取1名学生成绩，其中数学、物理两科成绩恰有一科“优秀”的频率 SHAPE * MERGEFORMAT

=0.3．

将频率视为概率，即每次抽取1名学生成绩，其中数学、物理两科成绩恰有一科“优秀”的概率为0.3．

由题意可知X～B（4，0.3），

从而E（X）=np=1.2．

　

20．如图，已知四棱锥P﹣ABCD中，底面ABCD为菱形，PA⊥平面ABCD，∠ABC=60°，E，F分别是BC，PC的中点．

（Ⅰ）证明：AE⊥平面PAD

（Ⅱ）若AP=AB=2，求二面角E﹣AF﹣C的余弦值．

 SHAPE * MERGEFORMAT

【考点】二面角的平面角及求法；直线与平面垂直的判定．

【分析】（Ⅰ）推导出PA⊥AE，BC⊥AE，从而AD⊥AE，由此能证明AE⊥平面PAD．

（Ⅱ）推导出平面PAC⊥平面ABCD，过E作EO⊥AC于O，则EO⊥平面PAC，过O作OS⊥AF于S，连结ES，则∠ESO为二面角E﹣AF﹣C的平面角，由此能求出二面角E﹣AF﹣C的余弦值．

【解答】证明：（Ⅰ）∵PA⊥面ABCD，AE⊂平面ABCD，∴PA⊥AE，

又底面ABCD为菱形，∠ABC=60°，

∴△ABC是正三角形，又E是BC的中点，

∴BC⊥AE，又BC∥AD，∴AD⊥AE，

又AD∩PA=A，PA、AD⊂平面PAD，

∴AE⊥平面PAD．

解：（Ⅱ）∵PA⊥平面ABCD，PA⊂平面PAC，

∴平面PAC⊥平面ABCD，

过E作EO⊥AC于O，则EO⊥平面PAC，

过O作OS⊥AF于S，连结ES，则∠ESO为二面角E﹣AF﹣C的平面角，

在Rt△AOE中，EO=AE•sin30°= SHAPE * MERGEFORMAT

，AO=AE•cos30°= SHAPE * MERGEFORMAT

，

又F是PC的中点，在Rt△ASO中，SO=AO•sin45°= SHAPE * MERGEFORMAT

，

又SE= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，

在Rt△ESO中， SHAPE * MERGEFORMAT

 = SHAPE * MERGEFORMAT

，

∴二面角E﹣AF﹣C的余弦值为 SHAPE * MERGEFORMAT

．

 SHAPE * MERGEFORMAT

　

21．已知函数f（x）=lnx+
[image: image201]，其中a＞0．

（Ⅰ）当a=1时，求函数f（x）的单调区间；

（Ⅱ）求函数f（x）在区间[2，3]上的最小值．

【考点】利用导数求闭区间上函数的最值；利用导数研究函数的单调性．

【分析】（Ⅰ）求出函数的导数，解关于导函数的不等式，求出函数的单调区间即可；

（Ⅱ）通过讨论a的范围，求出函数的单调区间，从而求出函数的最小值．

【解答】解：（Ⅰ）f′（x）= SHAPE * MERGEFORMAT

（x＞0），

a=1时，f′（x）= SHAPE * MERGEFORMAT

，

令f′（x）＞0，解得：x＞1，

令f′（x）＜0，解得：x＜1，

∴f（x）在（0，1）递减，在（1，+∞）递增；

（Ⅱ）①a≥
[image: image204]时，f′（x）= SHAPE * MERGEFORMAT

≥0在[2，3]恒成立，

f（x）在[2，3]递增，

∴f（x）的最小值是f（2）=ln2﹣ SHAPE * MERGEFORMAT

；

② SHAPE * MERGEFORMAT

＜a＜
[image: image208]时，令f′（x）＞0，解得： SHAPE * MERGEFORMAT

＜x＜3，

令f′（x）＜0，解得：2＜x＜
[image: image210]，

∴f（x）在[2， SHAPE * MERGEFORMAT

）递减，在（ SHAPE * MERGEFORMAT

，3]递增，

∴f（x）的最小值是f（ SHAPE * MERGEFORMAT

）=ln SHAPE * MERGEFORMAT

+1﹣ SHAPE * MERGEFORMAT

；

③0＜a≤
[image: image216]时，f′（x）≤0在[2，3]恒成立，

f（x）在[2，3]递减，

∴f（x）的最小值是f（3）=ln3﹣ SHAPE * MERGEFORMAT

；

综上，a≥
[image: image218]时，f（x）的最小值是f（2）=ln2﹣ SHAPE * MERGEFORMAT

；

[image: image220]＜a＜
[image: image221]时，f（x）的最小值是f（ SHAPE * MERGEFORMAT

）=ln SHAPE * MERGEFORMAT

+1﹣ SHAPE * MERGEFORMAT

；

0＜a≤
[image: image225]时，f（x）的最小值是f（3）=ln3﹣ SHAPE * MERGEFORMAT

．

　

22．已知点P是椭圆E： SHAPE * MERGEFORMAT

 +y2=1上的任意一点，F1，F2是它的两个焦点，O为坐标原点，动点Q满足 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

+
[image: image230]
（Ⅰ）求动点Q的轨迹方程；

（Ⅱ）若已知点A（0，﹣2），过点A作直线l与椭圆E相交于B、C两点，求△OBC面积的最大值．

【考点】椭圆的简单性质．

【分析】（I）由a2=4，b2=1，可得c= SHAPE * MERGEFORMAT

，可得 SHAPE * MERGEFORMAT

，F2= SHAPE * MERGEFORMAT

．设Q（x，y），P（x0，y0）．由动点Q满足 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

+
[image: image236]，可得 SHAPE * MERGEFORMAT

，y0=﹣ SHAPE * MERGEFORMAT

，代入椭圆方程即可得出．

（II）由题意可知：直线l的斜率存在，设直线l的方程为y=kx﹣2．B（x1，y1），C（x2，y2）．与椭圆方程联立化为：（1+4k2）x2﹣16kx+12=0，

由△＞0，解得k2＞
[image: image239]．利用根与系数的关系S△OBC=S△OAC﹣S△OAB= SHAPE * MERGEFORMAT

|OA|（|x2|﹣|x1|）=|x2﹣x1|= SHAPE * MERGEFORMAT

．代入换元利用基本不等式的性质即可得出．

【解答】解：（I）∵a2=4，b2=1，∴c= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，∴
[image: image244]，F2= SHAPE * MERGEFORMAT

．

设Q（x，y），P（x0，y0）．

∵动点Q满足 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

+
[image: image248]，

∴
[image: image249]，解得 SHAPE * MERGEFORMAT

，y0=﹣ SHAPE * MERGEFORMAT

，

代入椭圆方程可得： SHAPE * MERGEFORMAT

 =1，

∴动点Q的轨迹方程为： SHAPE * MERGEFORMAT

 =1．

（II）由题意可知：直线l的斜率存在，

设直线l的方程为y=kx﹣2．B（x1，y1），C（x2，y2）．

联立 SHAPE * MERGEFORMAT

，化为：（1+4k2）x2﹣16kx+12=0，

由△＞0，解得k2＞
[image: image255]．∴x1+x2= SHAPE * MERGEFORMAT

，x1x2= SHAPE * MERGEFORMAT

．

S△OBC=S△OAC﹣S△OAB= SHAPE * MERGEFORMAT

|OA|（|x2|﹣|x1|）=|x2﹣x1|
= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

．

令 SHAPE * MERGEFORMAT

=t＞0，化为4k2=t2+3．∴S△OBC= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

≤
[image: image265]=1，

当且仅当t=2时取等号，此时k= SHAPE * MERGEFORMAT

．

∴（S△OBC）max=1．

　
 1 / 15

[image: image273.jpg]

[image: image274.jpg]

[image: image275.jpg]

[image: image276.jpg]14x

[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]

[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]n(ad-be)?
(atb) (c+d) (atc) (b+d)]

[image: image308.jpg]

[image: image309.jpg]

[image: image310.jpg]

[image: image311.jpg]

[image: image312.jpg]

[image: image313.jpg]oz

[image: image314.jpg]

[image: image315.jpg]

[image: image316.jpg]

[image: image317.jpg]

[image: image318.jpg]

[image: image319.jpg]

[image: image320.jpg]

[image: image321.jpg]

[image: image322.jpg]

[image: image323.jpg]

[image: image324.jpg]14x

[image: image325.jpg]

[image: image326.jpg]

[image: image327.jpg]

[image: image328.jpg]

[image: image329.jpg]14x

[image: image330.jpg]ct J 2 x

[image: image331.jpg]I |2x?

[image: image332.jpg]

[image: image333.jpg]3
5+n2

[image: image334.jpg]

[image: image335.jpg]

[image: image336.jpg]

[image: image337.jpg]

[image: image338.jpg]

[image: image339.jpg]

[image: image340.jpg]5 X5 bl 1%%

[image: image341.jpg]

[image: image342.jpg]

[image: image343.jpg]

[image: image344.jpg]

[image: image345.jpg]

[image: image346.jpg]

[image: image347.jpg]

[image: image348.jpg]

[image: image349.jpg]

[image: image350.jpg]

[image: image351.jpg]

[image: image352.jpg]\Ja+16 = 208

[image: image353.jpg]

[image: image354.jpg]

[image: image355.jpg]

[image: image356.jpg]

[image: image357.jpg]

[image: image358.jpg]

[image: image359.jpg]

[image: image360.jpg]

[image: image361.jpg]Warl W arz) 3

[image: image362.jpg]

[image: image363.jpg]

[image: image364.jpg]

[image: image365.jpg]

[image: image366.jpg]

[image: image367.jpg]

[image: image368.jpg]

[image: image369.jpg]

[image: image370.jpg]

[image: image371.jpg]

[image: image372.jpg]

[image: image373.jpg]

[image: image374.jpg]

[image: image375.jpg]

[image: image376.jpg]

[image: image377.jpg]

[image: image378.jpg]

[image: image379.jpg]

[image: image380.jpg]

[image: image381.jpg]

[image: image382.jpg]

[image: image383.jpg]

[image: image384.jpg]

[image: image385.jpg]

[image: image386.jpg]

[image: image387.jpg]

[image: image388.jpg]

[image: image389.jpg]

[image: image390.jpg]

[image: image391.jpg]25%4+2xtb
1

[image: image392.jpg]

[image: image393.jpg]

[image: image394.jpg]

[image: image395.jpg]

[image: image396.jpg]vy

Xy

Vo)

[image: image397.jpg]vityy

[image: image398.jpg]V119,

[image: image399.jpg]vy

Xy

Vo

[image: image400.jpg]vty

[image: image401.jpg]

[image: image402.jpg]

[image: image403.jpg]

[image: image404.jpg]

[image: image405.jpg]

[image: image406.jpg]

[image: image407.jpg]

[image: image408.jpg]

[image: image409.jpg]

[image: image410.jpg]

[image: image411.jpg]

[image: image412.jpg]

[image: image413.jpg]

[image: image414.jpg]

[image: image415.jpg]

[image: image416.jpg]

[image: image417.jpg]

[image: image418.jpg]

[image: image419.jpg]nlad-be)?
(atb) (c+d) (atc) (b+d)]

[image: image420.jpg]800 (60X 500 - 140 X100y %
160 X 640X 200 X 600

[image: image421.jpg]240]
200

[image: image422.jpg]

[image: image423.jpg]

[image: image424.jpg]

[image: image425.jpg]

[image: image426.jpg]

[image: image427.jpg]

[image: image428.jpg]

[image: image429.jpg]

[image: image430.jpg]

[image: image431.jpg]

[image: image432.jpg]

[image: image433.jpg]ax— 1

ax’

[image: image434.jpg]

[image: image435.jpg]

[image: image436.jpg]

[image: image437.jpg]

[image: image438.jpg]

[image: image439.jpg]

[image: image440.jpg]

[image: image441.jpg]

[image: image442.jpg]

[image: image443.jpg]

[image: image444.jpg]

[image: image445.jpg]

[image: image446.jpg]

[image: image447.jpg]

[image: image448.jpg]

[image: image449.jpg]

[image: image450.jpg]

[image: image451.jpg]oz

[image: image452.jpg]

[image: image453.jpg]

[image: image454.jpg]

[image: image455.jpg]

[image: image456.jpg]

[image: image457.jpg]

[image: image458.jpg]

[image: image459.jpg]

[image: image460.jpg]

[image: image461.jpg]

[image: image462.jpg]

[image: image463.jpg]

[image: image464.jpg]

[image: image465.jpg]

[image: image466.jpg]

[image: image467.jpg]oz

[image: image468.jpg]

[image: image469.jpg]

[image: image470.jpg]

[image: image471.jpg]

[image: image472.jpg]

[image: image473.jpg]

[image: image474.jpg]16k

[image: image475.jpg]

[image: image476.jpg]

[image: image477.jpg]

[image: image478.jpg]

[image: image479.jpg]

[image: image480.jpg]I ..2
\ 4k

[image: image481.jpg]4¢
1244

[image: image482.jpg]

[image: image483.jpg]

[image: image484.jpg]