[image: image106.png]

兵团二中2018届高二级2016-2017学年第二学期

 第二次月考（理科数学）试题2017．4．20
一、选择题（本大题共12小题，每小题5分，满分60分）
1.
[image: image1.wmf]z

是
[image: image2.wmf]z

的共轭复数，若
[image: image3.wmf](

)

2,2(

zzzzii

+=-=

为虚数单位) ，则
[image: image4.wmf]z

= （ ）

A．
[image: image5.wmf]1

i

+

 B．
[image: image6.wmf]1

i

--

 C．
[image: image7.wmf]1

i

-+

 D．
[image: image8.wmf]1

i

-

2. 若
[image: image9.wmf](

)

2

24ln

fxxxx

=--

,则
[image: image10.wmf])

(

x

f

的增区间为（ ）

A．
[image: image11.wmf](0,)

+¥

 B．
[image: image12.wmf](

)

(

)

1,02,

-È+¥

 C．
[image: image13.wmf](

)

2,

+¥

 D．
[image: image14.wmf](

)

1,0

-

3.下面几种推理过程是演绎推理的是 (　 　)
A.两条直线平行，同旁内角互补，如果∠A和∠B是两条平行直线的同旁内角，则∠A+∠B=180°
B.由平面三角形的性质，推测空间四面体的性质
C.某校高三共有10个班，1班有51人，2班有53人，3班有52人，由此推测各班都超过50人
D.在数列
[image: image15.wmf]}

{

n

a

[image: image17.png]{an)

 QUOTE

中，
[image: image18.wmf])

2

)(

1

(

2

1

,

1

1

1

1

³

+

=

=

-

-

n

a

a

a

a

n

n

n

a1=1，由此归纳出
[image: image19.wmf]}

{

n

a

[image: image21.png]{an)

 QUOTE

的通项公式
4. 数列
[image: image22.wmf]111111111

1,,,,,,,,,

223334444

，…, 的前
[image: image23.wmf]100

项的和等于 （ ）

A．
[image: image24.wmf]9

13

14

 B．
[image: image25.wmf]11

13

14

 C．
[image: image26.wmf]1

14

14

 D．
[image: image27.wmf]3

14

14

5. 设x，y，z∈R＋，
[image: image28.wmf]a

＝x＋eq \f(1,y)，＝
[image: image29.wmf]b

y＋eq \f(1,z)，
[image: image30.wmf]c

＝z＋eq \f(1,x)，则
[image: image31.wmf],,

abc

　三数 ()
A．至少有一个不大于2
B．都小于2 C．至少有一个不小于2 D．都大于2
6. 由直线
[image: image32.wmf]0

,

3

2

,

0

=

=

=

y

x

x

p

与曲线
[image: image33.wmf]x

y

sin

2

=

所围成的图形的面积等于 (　 　)
A.3

 B.
[image: image34.wmf]2

3

 C.1
 D.
[image: image35.wmf]2

1

7． 现有2个男生，3个女生和1个老师共6人站成一排照相，若两端站男生，3个女生中有且仅有2人相邻，则不同的站法种数是 （ ） Ziyuanku.com
 A、12 B、24 C、36 D、48[image: image37.png]

 QUOTE

中·华.资*源%库 ziyuanku.com
[image: image103.jpg]PEFARS

8. 用5种不同的颜色给如图标有A，B，C，D的各部分涂色，每部分只涂一种颜

 色，且相邻两部分不同颜色，则不同的涂色方法共有（　　）
 A.160种 B.240种 C.260种 D.360种

[image: image104.png]

9 .若一个三位数的十位数字比个位数字和百位数字都大，则称这个数为“伞数”．现从1，2，3，4，5，6这六个数字中任取3个数，组成无重复数字的三位数，其中“伞数”有（）　
 A .12个 B.80个 C.40个 D.20个[:]
10.在二项式
[image: image38.wmf](12)

n

x

-

 的展开式中，偶数项的二项式系数之和为128，则展开式的中间项的系数为()
A.-960 B.960 C.1120 D.1680

11. 若[image: image39.png](22 + VB)' = ag + ayz + asz® + agr®

[image: image40.png]+agzr’

，则[image: image41.png](ap + az + as)® — (a1 + a3)’

的值为 （　）
A.-1 B.1 C.2 D.-2

[image: image105.jpg]ziyuanku.com

[image: image106.png]12. 已知函数
[image: image42.wmf](

)

fx

的定义域为R的奇函数，其导函数为
[image: image43.wmf]'()

fx

当x≠0
[image: image44.wmf]'()

fx

+
[image: image45.wmf]()

fx

x

>0 ,若
[image: image46.wmf]1111

,2(2),lnln

2222

afbfcf

æöæö

==--=

ç÷ç÷

èøèø

，则a,b,c的大小关系是 （ ）

 A
[image: image47.wmf]a

 < b < c B b < c <
[image: image48.wmf]a

 C c <
[image: image49.wmf]a

< b D
[image: image50.wmf]a

 < c < b

第II卷（非选择题）

二、填空题（本大题共4小题，每小题5分，满分20分）
13．一次文艺演出，节目单上己排好
[image: image51.wmf]10

个节目，现要增加
[image: image52.wmf]3

个节目，并要求原定的
[image: image53.wmf]10

个节目的相对顺序不变，则节目单有 种不同的排法（用数字作答）.
14. 若(
[image: image54.wmf]a

-2i)i＝b－i，其中，
[image: image55.wmf]a

,b∈R，i是虚数单位，则复数z＝
[image: image56.wmf]a

+bi的模等于_______.

15．已知函数f(x)＝x3＋
[image: image57.wmf]a

x2＋bx(，
[image: image58.wmf]a

b∈R)的图象如图所示，它与直线y＝0
在原点处相切，此切线与函数图象所围区域(图中阴影部分)的面积为eq \f(27,4)，
则的
[image: image59.wmf]a

值为________．

16．已知
[image: image60.wmf]1

(2)

n

x

x

-

的展开式中二项式系数和为32，
[image: image61.wmf]1

()(2)

n

a

xx

xx

+-

的展开式中的各项系数的和

为2，则该展开式中的常数项为 。

三、解答题 (本大题共6小题中/华-资*源%库，满分70分)
17．已知数列{an}的前n项和为Sn，且Sn，an的等差中项为1.

(Ⅰ) 写出a1，a2，a3；

 (Ⅱ)猜想an的表达式，并用数学归纳法证明．
18. 我校从学生会宣传部6名成员(其中男生4人，女生2人)中，任选3人参加中“我看中国改革开放三十年”演讲比赛活动．

(Ⅰ)设所选3人中女生人数为ξ，求ξ的分布列；

(Ⅱ)求男生甲或女生乙被选中的概率；

(Ⅲ)设“男生甲被选中”为事件A，“女生乙被选中”为事件B，求P(B)和P(B|A)．
19．现有10道题，期中6道难题，4道简单题，张同学从中任选3道题解答。已知所取3道题中有2道难题，1道简单题。设张同学答对每道难题的概率都是
[image: image62.wmf]2

5

，答对每道简单题的概率都是
[image: image63.wmf]4

5

，且各题答对与否相互独立，用X表示张同学答对题的个数，求X的分布列和数学期望。

20. 已知△ABC的三个内角A，B，C成等差数列，记A，B，C的对边分别为，
[image: image64.wmf]a

，b ,c

求证：eq \f(1,a＋b)＋eq \f(1,b＋c)＝eq \f(3,a＋b＋c).
21． 已知x＝1是
[image: image65.wmf]2

(),0

()

,0

x

xaxex

fx

bxx

ì

+>

=

í

£

î

函数的极值点．

(Ⅰ)求的
[image: image66.wmf]a

值；

(Ⅱ)函数y＝Ziyuanku.comf(x)－m有2个零点，求m的范围．
22. 已知函数.
[image: image67.wmf]1

()ln(0)

fxaxa

x

=+>

(Ⅰ) 求函数f（x）的单调区间和极值

(Ⅱ) 已知对任意的x>0,[image: image69.png]ax(2—Inx) < 1

 QUOTE

[image: image70.wmf](2ln)1

axx

-£

恒成立，求实数的
[image: image71.wmf]a

取值范围;

(Ⅲ) 是否存在实数
[image: image72.wmf]a

使得函数f（x）在[1，e]上的最小值为0？若存在，求出的
[image: image73.wmf]a

值；若不存在，请说明理由。

WWW.ziyuanku.com
兵团二中2018届高二2016-2017学年第二学期二次月考数学理答案

2017-4-20

一．选择题

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	答案
	D
	C
	A
	A
	C
	A
	B
	C.
	C
	C
	B
	D

二．填空题

 13. _1716______. 14. __√5_____. 15. __-3_____ . 16 ___40____.
17. 【解】　(1)由题意Sn＋an＝2，可得a1＝1，a2＝eq \f(1,2)，a3＝eq \f(1,4).
(2)猜想an＝eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,2)))eq \s\up21(n－1).
下面用数学归纳法证明：
①当n＝1时，a1＝1，eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,2)))eq \s\up21(n－1)＝eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,2)))eq \s\up21(0)＝1，等式成立．
②假设当n＝k时，等式成立，即ak＝eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,2)))eq \s\up21(k－1)，
则当n＝k＋1时，由Sk＋1＋ak＋1＝2，Sk＋ak＝2，
得(Sk＋1－Sk)＋ak＋1－ak＝0，
即2ak＋1＝ak，
∴ak＋1＝eq \f(1,2)ak＝eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,2)))·eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,2)))eq \s\up21(k－1)＝eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,2)))eq \s\up21((k+1)－1)，
18【解析】(1)ξ的所有可能取值为0,1,2，依题意得P(ξ＝0)＝
[image: image74.wmf]3

4

3

6

C

1

C5

=

，
P(ξ＝1)＝
[image: image75.wmf]21

42

3

6

CC

3

C5

=

，P(ξ＝2)＝
[image: image76.wmf]12

42

3

6

CC

1

C5

=

. ∴ξ的分布列为：
	ξ
	0
	1
	2

	P
	
[image: image77.wmf]1

5

	
[image: image78.wmf]3

5

	
[image: image79.wmf]1

5

(2)设“甲、乙都不被选中”为事件C，则P(C)＝
[image: image80.wmf]3

4

3

6

C

1

C5

=

，
∴所求概率为P(
[image: image81.wmf]C

)＝1－P(C)＝
[image: image82.wmf]14

1

55

-=

.

(3)P(B)＝
[image: image83.wmf]2

5

3

6

C

101

C202

==

；P(B|A)＝
[image: image84.wmf]1

4

2

5

C

42

C105

==

.
19解：X的所有可能取值0、1、2、3

[image: image85.wmf]002

2

2319

0)()()

555125

PxC

===

（

[image: image86.wmf]111002

22

23123448

1)()()()()

555555125

PxCC

==+=

（

[image: image87.wmf]220111

22

23123452

2)()()()()

555555125

PxCC

==+=

（

[image: image88.wmf]220

2

23416

3)()()

555125

PxC

===

（

[image: image89.wmf]x

的分布列：

	
[image: image90.wmf]x

	0
	1
	2
	3

	
[image: image91.wmf]P

	
[image: image92.wmf]9

125

	
[image: image93.wmf]48

125

	
[image: image94.wmf]52

125

	
[image: image95.wmf]16

125

[image: image96.wmf]94852168

()012+3=

1251251251255

E

x

=´+´+´´

20 证明：　要证eq \f(1,a＋b)＋eq \f(1,b＋c)＝eq \f(3,a＋b＋c)，

只需证eq \f(a＋b＋c,a＋b)＋eq \f(a＋b＋c,b＋c)＝3，

即证明eq \f(c,a＋b)＋eq \f(a,b＋c)＝1，

所以只需证c(b＋c)＋a(a＋b)＝(a＋b)(b＋c)，

即证明c2＋a2＝ac＋b2.

(*)

∵△ABC的三个内角A，B，C成等差数列，

∴∠B＝60°.中·华.资*源%库 ziyuanku.com

由余弦定理，得b2＝c2＋a2－2accos 60°.

∴b2＝c2＋a2－ac.代入(*)式，等式成立．

∴c2＋a2＝ac＋b2成立，故命题得证．
21解：(1)∵x>0时，f′(x)＝(x2＋ax＋2x＋a)ex，

∴f′(1)＝(3＋2a)e，

由题意得f′(1)＝0，故a＝－eq \f(3,2). 2分

(2)问题可转化为y＝f(x)与y＝m图象有2个交点，WWW.ziyuanku.com

x>0时，f(x)＝eq \b\lc\(\rc\)(\a\vs4\al\co1(x2－\f(3,2)x))ex，

∴f′(x)＝eq \b\lc\(\rc\)(\a\vs4\al\co1(x2＋\f(1,2)x－\f(3,2)))ex.

令f′(x)＝0得x＝1或x＝－eq \f(3,2)(舍)，

∴易知f(x)在(0,1)上递减，

在(1，＋∞)上递增，

∴当x>0时，f(x)min＝f(1)＝－eq \f(e,2) .4分

当b<0时，f(x)的草图如图①：

[image: image97.wmf]
①
故m>－eq \f(e,2)时满足题意； 6分

当b＝0时f(x)的草图如图②：

[image: image98.wmf]
②
故－eq \f(e,2)<m<0时满足题意； 8分

③当b>0时f(x)的草图如图③：
[image: image99.wmf]
故m＝－eq \f(e,2)或m＝0时满足题意 .10分

综上所述：当b<0时，m>－eq \f(e,2)；

当b＝0时，－eq \f(e,2)<m<0；

当b>0时，m＝－eq \f(e,2)或m＝0. 12分

22.[image: image100.png](1) BT XS (0, +00

, +00)
wp—r a 1 ar— 1
A '(2) = = — =
&

KGR = —
Z
1 1

'

A

) > 0, _I1%=$>E'Hﬂf'(m)<0,ﬁj?§fﬂ<x<;

@&ﬂ)m%ﬂﬁE@b(,+m)$ﬁMEﬁﬁ

(o

é’lle B, PRIZNENA *&/J\Ejjf() —alna+ a;

a

S

(I BEXFMEEN 2> 0,az(2 — Inz) < 1{ERKIZ, N

@2—lnx>0|ﬁ,a<—_

z(2 —Inz)
A B 1
<9l = z(2—1Inz)
Inz—1
L) =
! [2(2 — Inz)]”

Shnz<1B,¢(z) <0,81<lnz< 28,4/ (z) >0,

S Inz=10,Blz= e BY, REEVFSR/IVER g(e) = =

1
a<s —
e

[image: image101.png]1

@2-Inz<0BY,a > ———— 18RI
z(2 —Inz)
1
& S —
< 9@ z(2—Inz) ’
Inz—1

. g'(z) = L2

[z(2 — In z)]

H2-Inz<0BY,g'(z) >0,
BRENTE (€2, +oo) LERIAIE , RETTHRAME , BULLRS

1 = b
a> —————PIEMIL;
z(2 —Inz)

S o BB EE (—oo, 1] :

€

(1) RTGHE o (EEEE f(2) 7E (1, o LB/MER 0
(1) K0 f(2) E’J%ﬂi’ﬁﬂElEﬂﬁ(,+oo) S

Rk (0, 1)
1.

eEl] — < a< 1JURE f(z) TE[1, ¢] ER/IME

S

a
) = —alna+ a=0,

La=e, NHEAR

=0 < 1 <1 a> 1, MEH f(z) 7 [1,d LBIMER

[image: image102.png]=0 < l <180 0> 1RSI f(z) 72 [1, e EB/IMER

) =1, MHEBEAE;

P | 1 = .
H->e0<a< ;Hﬂ‘, f(m) £ (1, e ERAMER
1 - =

(6) = a+ z = 0,... a= — Z, K;ﬁi@lﬁ\o

LRER , DFTE o, EERE f(2) E[1, ¢ LR/IMERO.

版权所有:中国好课堂www.zghkt.cn

_1234567921.unknown

_1234567937.unknown

_1234567953.unknown

_1234567961.unknown

_1234567965.unknown

_1234567969.unknown

_1234567971.unknown

_1234567973.unknown

_1234567974.unknown

_1234567972.unknown

_1234567970.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

_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

