[image: image224.jpg]Kssu, BBBHISXESR

[image: image225.png]&% R

www.ks5u.com

高中数学辅导网 http://www.shuxuefudao.com

徐州市六县一区08-09学年高二下学期期中考试

高二数学试题（文科）
注意事项：

本试卷共4页，包含填空题（第1～14题，共14题）、解答题（第16～20题，共6题）二部分。本次考试时间为120分钟，满分160分。考试结束后，只需将答题纸交回。

答题前，请您务必将自己的姓名、考试证号、班级等信息用书写黑色字迹的0.5毫米签字笔填写在答题纸上。

作答时必须用书写黑色字迹的0.5毫米签字笔写在答题纸上的指定位置，在其它位置作答一律无效。

参考公式：

线性回归方程系数公式：

 EMBED Equation.3 [image: image1.wmf]x

b

y

a

^

^

-

=

.

样本相关系数公式：
[image: image2.wmf],

)

(

)

(

)

)(

(

2

1

2

1

1

å

å

å

=

=

=

-

-

-

-

=

n

i

i

n

i

i

n

i

i

i

y

y

x

x

y

y

x

x

r

卡方统计量：
[image: image3.wmf])

)(

)(

)(

(

)

(

2

2

d

b

c

a

d

c

b

a

bc

ad

n

+

+

+

+

-

=

c

填空题：本大题共14小题，每小题5分，共70分.不需要写出解答过程，请把答案直

接填写在答题纸指定位置.

1.化简
[image: image4.wmf]=

+

-

i

i

1

1

 ▲ .

[image: image226.jpg]

2．独立性检验中的统计假设就是假设两个研究对象Ⅰ和Ⅱ　　　　▲　　.

3．已知
[image: image5.wmf],

1

1

ni

i

m

-

=

-

其中
[image: image6.wmf]n

m

,

是实数，
[image: image7.wmf]i

是虚数单位，则
[image: image8.wmf]=

+

ni

m

 ▲ .

4.在回归分析中，对于
[image: image9.wmf]

 EMBED Equation.3 [image: image10.wmf]y

x

,

随机取到的
[image: image11.wmf]n

对数据
[image: image12.wmf]),

,

2

,

1

)(

,

(

n

i

y

x

i

i

L

=

样本相关系数
[image: image13.wmf]r

具有下列哪些性质：①
[image: image14.wmf];

1

£

r

②
[image: image15.wmf]r

越接近于1，
[image: image16.wmf]y

x

,

的线性相关程度越弱;③
[image: image17.wmf]r

越接近于1，
[image: image18.wmf]y

x

,

的线性相关程度越强；④
[image: image19.wmf]r

越接近于0，
[image: image20.wmf]y

x

,

的线性相关程度越强，请写出所有正确性质的序号： ▲ .

5.在吸烟与患肺病这两个分类变量的计算中，下列说法正确的是 ▲ .

①若
[image: image21.wmf]2

c

的观测值满足
[image: image22.wmf]2

c

≥6.635,我们有99％的把握认为吸烟与患肺病有关系，那么在100人吸烟的人中必有99患有肺病;

②从独立性检验可知有99％的把握认为吸烟与患肺病有关系时，我们说某人吸烟，那么他有99％的可能患有肺病;
③其从统计量中得知有95％的把握认为吸烟与患肺病有关系，是指有5％的可能性使得推判出现错误.

[image: image23.jpg]AL REFMREHHE

vww. ksbu. con

6.某地区的年财政收入
[image: image24.wmf]x

与年支出
[image: image25.wmf]y

满足线性回归模型
[image: image26.wmf]e

+

+

=

bx

a

y

（单位：亿元），其中
[image: image27.wmf].

5

.

0

,

2

,

8

.

0

£

=

=

e

a

b

如果今年该地区财政收入10亿元，则年支出预计不会超过 ▲ .

[image: image28.jpg]AL REFMREHHE

vww. ksbu. con

7.用反证法证明命题“
[image: image29.wmf]ab

N

b

a

,

,

Î

可被５整除，那么
[image: image30.wmf]b

a

,

至少有一个能被５整除”时，提出假设的内容是　　　　▲　　　　　.

[image: image31.jpg]AL REFMREHHE

vww. ksbu. con

8．类比平面几何中的勾股定理：若直角三角形
[image: image32.wmf]ABC

中的两边
[image: image33.wmf]AC

AB

,

互相垂直，则三角形边长之间满足关系：
[image: image34.wmf].

2

2

2

BC

AC

AB

=

+

若三棱锥
[image: image35.wmf]BCD

A

-

的三个侧面
[image: image36.wmf]ABC

、
[image: image37.wmf]ACD

、
[image: image38.wmf]ADB

两两互相垂直，则三棱锥的侧面积与底面积之间满足的关系为 ▲ .

[image: image39.jpg]AL REFMREHHE

vww. ksbu. con

9．已知推理：“因为△ABC三边长依次为3，4，5，所以△ABC是直角三角形”.若将其恢复成完整的三段论，则大前提是　　▲　　　　　.

[image: image40.jpg]AL REFMREHHE

vww. ksbu. con

10.观察下列等式：

[image: image41.jpg]AL REFMREHHE

vww. ksbu. con

[image: image42.wmf],

),

4

3

2

1

(

16

9

4

1

,

3

2

1

9

4

1

),

2

1

(

4

1

,

1

1

L

+

+

+

-

=

-

+

-

+

+

=

+

-

+

-

=

-

=

[image: image43.jpg]AL REFMREHHE

vww. ksbu. con

由此推测第
[image: image44.wmf]n

个等式为　　▲　　　.（不必化简结果）

[image: image227.jpg]

[image: image45.jpg]AL REFMREHHE

vww. ksbu. con

11.已知
[image: image46.wmf],

1

2

1

2

1

=

-

=

=

z

z

z

z

则
[image: image47.wmf]2

1

z

z

+

等于　　▲　　　.

[image: image48.jpg]AL REFMREHHE

vww. ksbu. con

12.在复平面内，Ｏ是原点，
[image: image49.wmf]AB

OC

OA

,

,

表示的复数分别为
[image: image50.wmf],

5

1

,

2

3

,

2

i

i

i

+

+

+

-

那么
[image: image51.wmf]BC

表示的复数为　　　　▲　　　　　.

[image: image52.jpg]AL REFMREHHE

vww. ksbu. con

13.设正数数列
[image: image53.wmf]}

{

n

a

的前
[image: image54.wmf]n

项和为
[image: image55.wmf]n

S

，且
[image: image56.wmf]),

1

(

2

1

n

n

n

a

a

S

+

=

推测出
[image: image57.wmf]n

a

的表达式为　　　.

[image: image58.jpg]AL REFMREHHE

vww. ksbu. con

14.将正奇数排列如右表所示，其中第
[image: image59.wmf]i

行第
[image: image60.wmf]j

个数表示为
[image: image61.wmf]),

,

(

*

*

N

j

N

i

a

ij

Î

Î

例如
[image: image62.wmf].

9

32

=

a

若
[image: image63.wmf],

2009

=

ij

a

则
[image: image64.wmf]=

+

j

i

　　　　　　.

[image: image65.jpg]AL REFMREHHE

vww. ksbu. con

二、解答题：本大题共６小题，共90分.在答题纸指定区域内作答，解答时应写出文字说明、证明过程或演算步骤.

[image: image66.jpg]AL REFMREHHE

vww. ksbu. con

15.（本小题14分）

[image: image67.jpg]AL REFMREHHE

vww. ksbu. con

已知复数
[image: image68.wmf],

)

3

2

(

)

1

(

2

i

m

m

m

m

z

-

+

+

-

=

当实数
[image: image69.wmf]m

取什么值时，复数
[image: image70.wmf]z

是：

[image: image71.jpg]AL REFMREHHE

vww. ksbu. con

零；（２）纯虚数；　（３）
[image: image72.wmf].

5

2

i

z

+

=

[image: image73.jpg]AL REFMREHHE

vww. ksbu. con

[image: image74.jpg]AL REFMREHHE

vww. ksbu. con

[image: image75.jpg]AL REFMREHHE

vww. ksbu. con

[image: image76.jpg]AL REFMREHHE

vww. ksbu. con

[image: image77.jpg]AL REFMREHHE

vww. ksbu. con

[image: image78.jpg]AL REFMREHHE

vww. ksbu. con

16.（本小题１４分）

[image: image79.jpg]AL REFMREHHE

vww. ksbu. con

先解答（１），再通过结构类比解答（２）

[image: image80.jpg]AL REFMREHHE

vww. ksbu. con

求证：
[image: image81.wmf];

tan

1

tan

1

)

4

tan(

x

x

x

-

+

=

+

p

[image: image82.jpg]AL REFMREHHE

vww. ksbu. con

设
[image: image83.wmf]R

x

Î

且
[image: image84.wmf],

)

(

1

)

(

1

)

1

(

x

f

x

f

x

f

-

+

=

+

试问：
[image: image85.wmf])

(

x

f

是周期函数吗？证明你的结论.

[image: image86.jpg]AL REFMREHHE

vww. ksbu. con

[image: image87.jpg]AL REFMREHHE

vww. ksbu. con

[image: image88.jpg]AL REFMREHHE

vww. ksbu. con

[image: image89.jpg]AL REFMREHHE

vww. ksbu. con

[image: image90.jpg]AL REFMREHHE

vww. ksbu. con

[image: image91.jpg]AL REFMREHHE

vww. ksbu. con

[image: image92.jpg]AL REFMREHHE

vww. ksbu. con

[image: image93.jpg]AL REFMREHHE

vww. ksbu. con

17.(本小题１４分)

[image: image94.jpg]AL REFMREHHE

vww. ksbu. con

用反证法证明：若
[image: image95.wmf],

,

,

,

R

d

c

b

a

Î

且
[image: image96.wmf],

1

=

-

bc

ad

则
[image: image97.wmf].

1

2

2

2

2

¹

+

+

+

+

+

cd

ab

d

c

b

a

[image: image98.jpg]AL REFMREHHE

vww. ksbu. con

[image: image99.jpg]AL REFMREHHE

vww. ksbu. con

[image: image100.jpg]AL REFMREHHE

vww. ksbu. con

[image: image101.jpg]AL REFMREHHE

vww. ksbu. con

[image: image102.jpg]AL REFMREHHE

vww. ksbu. con

[image: image103.jpg]AL REFMREHHE

vww. ksbu. con

[image: image104.jpg]AL REFMREHHE

vww. ksbu. con

[image: image105.jpg]AL REFMREHHE

vww. ksbu. con

[image: image106.jpg]AL REFMREHHE

vww. ksbu. con

[image: image107.jpg]AL REFMREHHE

vww. ksbu. con

[image: image108.jpg]AL REFMREHHE

vww. ksbu. con

18.（本小题１６分）

[image: image109.jpg]AL REFMREHHE

vww. ksbu. con

在研究色盲与性别的关系调查中，调查了男性480人，其中有
[image: image110.wmf]38

人患色盲，调查的520名女性中有６人患色盲.

[image: image111.jpg]AL REFMREHHE

vww. ksbu. con

根据以上的数据建立一个
[image: image112.wmf]2

2

´

的列联表；

[image: image113.jpg]AL REFMREHHE

vww. ksbu. con

若认为“性别与患色盲有关系”，则出错的概率会是多少？

[image: image114.jpg]AL REFMREHHE

vww. ksbu. con

附临界值参考表：

	
[image: image115.wmf])

(

0

2

x

P

³

c

	0.10
	0.05
	0.025
	0.010
	0.005
	0.001

	
[image: image116.wmf]0

x

	2.706
	3.841
	5.024
	6.635
	7.879
	10.828

[image: image117.jpg]AL REFMREHHE

vww. ksbu. con

[image: image118.jpg]AL REFMREHHE

vww. ksbu. con

[image: image119.jpg]AL REFMREHHE

vww. ksbu. con

[image: image120.jpg]AL REFMREHHE

vww. ksbu. con

[image: image121.jpg]AL REFMREHHE

vww. ksbu. con

[image: image122.jpg]AL REFMREHHE

vww. ksbu. con

[image: image123.jpg]AL REFMREHHE

vww. ksbu. con

[image: image124.jpg]AL REFMREHHE

vww. ksbu. con

[image: image125.jpg]AL REFMREHHE

vww. ksbu. con

19.(本小题16分)

[image: image126.jpg]AL REFMREHHE

vww. ksbu. con

某电脑公司有６名产品推销员，其中５名推销员的工作年限与年推销金额数据如下表：

[image: image127.jpg]AL REFMREHHE

vww. ksbu. con

	推销员编号
	１
	２
	３
	４
	５

	工作年限
[image: image128.wmf]x

（年）
	３
	５
	６
	７
	９

	年推销金额
[image: image129.wmf]y

（万元）
	２
	３
	３
	４
	５

求年推销金额
[image: image130.wmf]y

与工作年限
[image: image131.wmf]x

之间的相关系数（精确到小数点后两位）；

[image: image132.jpg]AL REFMREHHE

vww. ksbu. con

求年推销金额
[image: image133.wmf]y

关于工作年限
[image: image134.wmf]x

的线性回归方程；

[image: image228.jpg]

[image: image135.jpg]AL REFMREHHE

vww. ksbu. con

若第６名推销员的工作年限为11年，试估计他的年推销金额.

[image: image136.jpg]AL REFMREHHE

vww. ksbu. con

(参考数据：
[image: image137.wmf];

02

.

1

04

.

1

»

由检验水平0.01及
[image: image138.wmf],

3

2

=

-

n

查表得
[image: image139.wmf].

59

.

0

01

.

0

=

r

)

[image: image140.jpg]AL REFMREHHE

vww. ksbu. con

[image: image141.jpg]AL REFMREHHE

vww. ksbu. con

[image: image142.jpg]AL REFMREHHE

vww. ksbu. con

[image: image143.jpg]AL REFMREHHE

vww. ksbu. con

[image: image144.jpg]AL REFMREHHE

vww. ksbu. con

[image: image145.jpg]AL REFMREHHE

vww. ksbu. con

20.（本小题16分０

[image: image146.jpg]AL REFMREHHE

vww. ksbu. con

设
[image: image147.wmf]Q

P

,

是复平面上的点集，
[image: image148.wmf]{

}

{

}

.

,

2

,

0

5

)

(

3

P

z

iz

Q

z

z

i

z

z

z

P

Î

=

=

=

+

-

+

×

=

w

w

[image: image149.jpg]AL REFMREHHE

vww. ksbu. con

（１）
[image: image150.wmf]Q

P

,

分别表示什么曲线？

（２）设
[image: image151.wmf],

,

2

1

Q

z

P

z

Î

Î

求
[image: image152.wmf]2

1

z

z

-

的最大值与最小值.
徐州市六县一区08-09学年高二下学期期中考试

高二数学答题纸

一．填空题：（本题共14小题，每题5分，共70分）

1. 2. 3. 4.

5. 6. 7. 8.

9. 10. 11. 12.

13. 14.

二．解答题：（本题共6题，共90分,请写出必要的解答或证明过程）

15题：（本题14分）

16题：（本题14分）

17题.（本题14分）

18题：（本题16分）

19题：（本题16分）

20题：（本题16分）

高二文科数学参考答案

一、填空题

1.
[image: image153.wmf]i

-

；2. 相互独立（没有关系）；3.
[image: image154.wmf]i

+

2

；4. ①③；5. ③；6. 10.5亿元；

7.
[image: image155.wmf]b

a

,

都不能被5整除；8.
[image: image156.wmf]2

2

2

2

ACD

ABC

ABD

BCD

S

S

S

S

D

D

D

D

+

+

=

；

9. 一条边的平方等于其它两条边平方和的三角形是直角三角形；

10.
[image: image157.wmf])

3

2

1

(

)

1

(

)

1

(

4

3

2

1

1

2

1

2

2

2

n

n

n

n

+

+

+

+

-

=

×

-

+

+

-

+

-

-

-

L

L

；

11.
[image: image158.wmf]3

；12.
[image: image159.wmf]i

4

4

-

；13.
[image: image160.wmf]1

-

-

=

n

n

a

n

；14. 60

二、解答题

15. 解：（1）由
[image: image161.wmf]î

í

ì

=

-

+

=

-

0

3

2

0

)

1

(

2

m

m

m

m

可得m=1； …………4分

（2）由
[image: image162.wmf]î

í

ì

¹

-

+

=

-

0

3

2

0

)

1

(

2

m

m

m

m

可得m=0； …………8分

（3）由
[image: image163.wmf]î

í

ì

=

-

+

=

-

5

3

2

2

)

1

(

2

m

m

m

m

可得m=2； …………12分

综上：当m=1时，复数
[image: image164.wmf]z

是0；当m=1时，复数
[image: image165.wmf]z

是纯虚数；当m=2，复数
[image: image166.wmf]z

是
[image: image167.wmf]i

5

2

+

．

 …………14分

16. 解：（Ⅰ）
[image: image168.wmf]x

x

x

x

x

tan

1

tan

1

4

tan

tan

1

4

tan

tan

)

4

tan(

-

+

=

-

+

=

+

p

p

p

； …………4分

（Ⅱ）
[image: image169.wmf])

(

x

f

是以4为其一个周期的周期函数． …………6分

∵
[image: image170.wmf])

(

1

)

(

1

)

(

1

1

)

(

1

)

(

1

1

)

1

(

1

)

1

(

1

)

1

)

1

((

)

2

(

x

f

x

f

x

f

x

f

x

f

x

f

x

f

x

f

x

f

-

=

-

+

-

-

+

+

=

+

-

+

+

=

+

+

=

+

， …………10分

∴
[image: image171.wmf])

(

)

2

(

1

)

2

)

2

((

)

4

(

x

f

x

f

x

f

x

f

=

+

-

=

+

+

=

+

， …………12分

所以
[image: image172.wmf])

(

x

f

是周期函数，其中一个周期为4． …………14分

17.证明：假设
[image: image173.wmf]cd

ab

d

c

b

a

+

+

+

+

+

2

2

2

2

＝1， …………2分

∵
[image: image174.wmf]1

=

-

bc

ad

，

∴
[image: image175.wmf]bc

ad

cd

ab

d

c

b

a

+

-

+

+

+

+

+

2

2

2

2

＝0， …………6分

即
[image: image176.wmf]2

2

2

2

)

(

)

(

)

(

)

(

c

b

d

a

d

c

b

a

+

+

-

+

+

+

+

＝0， …………8分

∴必有
[image: image177.wmf]0

,

0

,

0

,

0

=

+

=

-

=

+

=

+

c

b

d

a

d

c

b

a

，

∴
[image: image178.wmf]0

=

=

=

=

d

c

b

a

，与
[image: image179.wmf]1

=

-

bc

ad

矛盾， …………12分

∴
[image: image180.wmf]cd

ab

d

c

b

a

+

+

+

+

+

2

2

2

2

≠1． …………14分

18. 解：（1）
	
	患色盲
	不患色盲
	总计

	男
	38
	442
	480

	女
	6
	514
	520

	总计
	44
	956
	1000

 …………6分

（2）假设H0 ：“性别与患色盲没有关系”， …………8分

根据（1）中列联表中数据，可求得：

[image: image181.wmf]14

.

27

956

44

520

480

)

442

6

514

38

(

1000

2

2

»

´

´

´

´

-

´

=

c

， …………12分

 又
[image: image182.wmf]001

.

0

)

828

.

10

(

2

=

³

c

P

，即H0成立的概率不超过0.001， …………14分

 故若认为“性别与患色盲有关系”，则出错的概率为0.001． …………16分

19. 解：(Ⅰ)由
[image: image183.wmf]å

=

-

-

n

i

i

i

y

y

x

x

1

)

)(

(

=10，
[image: image184.wmf]å

=

-

n

i

i

x

x

1

2

)

(

=20，
[image: image185.wmf]2

1

)

(

å

=

-

n

i

i

y

y

=5.2，

可得
[image: image186.wmf]98

.

0

2

.

5

20

10

»

´

=

r

， …………4分

∴年推销金额
[image: image187.wmf]y

与工作年限
[image: image188.wmf]x

之间的相关系数约为0.98． …………6分

(Ⅱ) 由(Ⅰ)知，
[image: image189.wmf]98

.

0

=

r

＞
[image: image190.wmf]01

.

0

959

.

0

r

=

,

 ∴可以认为年推销金额
[image: image191.wmf]y

与工作年限
[image: image192.wmf]x

之间具有较强的线性相关关系. …………8分

设所求的线性回归方程为
[image: image193.wmf]a

bx

y

+

=

ˆ

，则
[image: image194.wmf]4

.

0

,

5

.

0

=

=

a

b

. …………10分

∴年推销金额
[image: image195.wmf]y

关于工作年限
[image: image196.wmf]x

的线性回归方程为
[image: image197.wmf]4

.

0

5

.

0

ˆ

+

=

x

y

. …………12分

(Ⅲ) 由(Ⅱ) 可知，当
[image: image198.wmf]11

x

=

时,
[image: image199.wmf]4

.

0

5

.

0

ˆ

+

=

x

y

= 0.5×11+ 0.4 = 5.9万元，

∴可以估计第6名推销员的年推销金额为5.9万元． …………16分

20. 解：（1）设
[image: image200.wmf]yi

x

z

+

=

（
[image: image201.wmf]R

y

x

Î

,

）， …………2分

则集合
[image: image202.wmf]=

P

{
[image: image203.wmf])

,

(

y

x

︱
[image: image204.wmf]0

5

6

2

2

=

+

-

+

y

y

x

}＝{
[image: image205.wmf])

,

(

y

x

︱
[image: image206.wmf]4

)

3

(

2

2

=

-

+

y

x

}，

故
[image: image207.wmf]P

表示以（0，3）为圆心，2为半径的圆； …………6分

设
[image: image208.wmf]yi

x

+

=

w

（
[image: image209.wmf]R

y

x

Î

,

），
[image: image210.wmf]P

i

y

x

z

Î

+

=

0

0

（
[image: image211.wmf]R

y

x

Î

0

0

,

）且
[image: image212.wmf]iz

2

=

w

， …………8分

则
[image: image213.wmf]î

í

ì

=

-

=

0

0

2

2

x

y

y

x

 …………10分

将
[image: image214.wmf]ï

ï

î

ï

ï

í

ì

-

=

=

x

y

y

x

2

1

2

1

0

0

代入
[image: image215.wmf]4

)

3

(

2

2

=

-

+

y

x

得
[image: image216.wmf]16

)

6

(

2

2

=

+

+

y

x

，

故
[image: image217.wmf]Q

表示以（－6，0）为圆心，4为半径的圆； …………12分
（2）
[image: image218.wmf]2

1

z

z

-

表示分别在圆
[image: image219.wmf]Q

P

,

上的两个动点间的距离，又圆心距
[image: image220.wmf]5

3

=

PQ

＞2+4，

故
[image: image221.wmf]2

1

z

z

-

最大值为6+3
[image: image222.wmf]5

，最小值为3
[image: image223.wmf]5

－6． …………16分

w.w.w.k.s.5.u.c.o.m

www.ks5u.com

……………………………密………………………………封………………………………线……………………

PAGE
京翰教育http://www.zgjhjy.com/

