

2019-2020学年广西南宁三中重点班高二 (下)期末数学试卷(文科)

选择题

1.(5分)已知集合 $A = \{x | x^2 - 2x - 3 < 0\}$, 集合 $B = \{x | 2^{x+1} > 1\}$, 则 $C_B A = (\quad)$

- A. $[3, +\infty)$ B. $(3, +\infty)$ C. $(-\infty, -1] \cup [3, +\infty)$ D. $(-\infty, -1) \cup (3, +\infty)$

2.(5分)设 i 为虚数单位, 复数 z 满足 $z(i-2)=5$, 则在复平面内, 对应的点位于()

- A. 第一象限 B. 第二象限 C. 第三象限 D. 第四象限

3.(5分)某珠宝店丢了一件珍贵珠宝, 以下四人中只有一人说真话, 只有一人偷了珠宝. 甲: 我没有偷; 乙: 丙是小偷; 丙: 丁是小偷; 丁: 我没有偷. 根据以上条件, 可以判断偷珠宝的人是()

- A. 甲 B. 乙 C. 丙 D. 丁

4.(5分)已知函数 $f(x) = x^3 - 2x^2, x \in [-1, 3]$, 则下列说法不正确的是()

- A. 最大值为9 B. 最小值为-3 C. 函数 $f(x)$ 在区间 $[1, 3]$ 上单调递增
D. $x=0$ 是它的极大值点

5. (5分) 函数 $f(x) = \sqrt{2x-1} + x$ 的值域是()

- A. $[\frac{1}{2}, +\infty)$ B. $(-\infty, \frac{1}{2}]$ C. $(0, +\infty)$ D. $[1, +\infty)$

6.(5分)以下四个命题:

*若 $p \wedge q$ 为假命题, 则 p, q 均为假命题;

*对于命题 $p: \forall x \in \mathbb{R}, x^2 + x + 1 < 0$, 则 $\neg p$ 为: $\exists x \in \mathbb{R}, x^2 + x + 1 \geq 0$;

*“ $a=2$ ”是“函数 $f(x) = \log_a x$ 在区间 $(0, +\infty)$ 上为增函数”的充分不必要条件;

* $f(x) = \sin(\omega x + \varphi)$ 为偶函数的充要条件是 $\varphi = \frac{\pi}{2}$.

其中真命题的个数是()

- A. 1 B. 2 C. 3 D. 4

7.(5分)已知函数 $f(x) = x^3 + ax^2 + bx - 8$,且 $f(-2)=10$,那么 $f(2)$ 等于()

- A. -10 B. -18 C. -26 D. 10

8. (5分) 已知 $f(x) = \ln x + \frac{1}{2}x^2$ ($a>0$),若对任意两个不等的正实数 x_1, x_2 , 都有 $\frac{f(x_1) - f(x_2)}{x_1 - x_2} > 2$ 恒成立, 则 a 的取值范围是()

- A. (0,1] B. (1,+∞) C. (0,1) D. [1,+∞)

9.(5分)已知函数 $f(x) = 2x^3 - 3x$,若过点 $P(1, t)$ 存在3条直线与曲线 $y=f(x)$ 相切, 则 t 的取值范围为()

- A. (-∞,-3) B. (-3,-1) C. (-1,+∞) D. (0,1)

10. (5分) 定义在 \mathbb{R} 上的奇函数 $f(x)$ 满足 $f\left(\frac{3}{8} + x\right) = f\left(\frac{3}{8} - x\right)$, 当 $0 \leq x \leq \frac{3}{8}$ 时, $f(x) = 16x - 1$, 则 $f(100) = ()$ A. $-\frac{1}{2}$ C. $-\frac{3}{2}$ B. -1 D.

-2

11. (5分) 已知函数 $y=f(x)$ ($x \in \mathbb{R}$) 满足 $f(x+2) = 2f(x)$, 且 $x \in [-1, 1]$ 时, $f(x) = -|x| + 1$, 则当 $x \in [-10, 10]$ 时, $y = f(x)$ 与 $g(x) = \log^x |x|$ 的图象的交点个数为()

- A. 13 B. 12 C. 11 D. 10

12. (5分) 已知函数 $f(x) = -x^3 + 1 + a\left(\frac{1}{e} \leq x \leq e\right)$ e 是自然对数的底) 与 $g(x) = 3 \ln x$ 的图象上存在关于 x 轴对称的点, 则实数 a 的取值范围是()

- A. $[0, e^3 - 4]$ B. $\left[0, \frac{1}{e^3} + 2\right]$ C. $\left[\frac{1}{e^3} + 2, e^3 - 4\right]$ D. $[e^3 - 4, +\infty)$

填空题

1. (5分) 计算: $2 \log^x 3 + 2 \log^x 1 - 3 \log^x 7 + 3 \ln 1 =$.

2. (5分) 函数 $f(x) = \frac{1}{2}x^2 - 9 \ln x$ 的单调减区间为__.

3. (5分) 已知函数 $f(x) = \frac{e^x}{x^2} - 2k \ln x + kx$, 若 $x=2$ 是函数 $f(x)$ 的唯一极值点, 则实数 k 的取值集合是__.

解答题

1. (12分) 如图, $\triangle ABC$ 中, $AC = 2, \angle B = \frac{\pi}{4}$, D 是边 BC 上一点.

(1) 若 $\angle BAD = \frac{\pi}{2}, BD = 2$, 求 $\angle C$;

(2) 若 $BD = 3CD$, 求 $\triangle ACD$ 面积的最大值.

2. (12分) 如图, 三棱柱 $ABC - A_1B_1C_1$ 中, D 是 AB 的中点.

(1) 证明: $BC \perp$ 平面 A_1CD ;

(2) 若 $\triangle ABC$ 是边长为2的正三角形, 且 $BC = BB_1, \angle CBB_1 = 60^\circ$, 平面 $ABC \perp$ 平面 BB_1C_1C , 求三棱锥 $A - DCA_1$ 的体积.

3.(12分)近年来，国资委、党委高度重视扶贫开发工作，坚决贯彻落实中央扶贫工作重大决策部署，在各个贫困县全力推进定点扶贫各项工作，取得了积极成效，某贫困县为了响应国家精准扶贫的号召，特地承包了一块土地，已知土地的使用面积以及相应的管理时间的关系如表所示：

土地使用面积x(单位：亩)	1	2	3	4	5
管理时间y(单位：月)	8	10	13	25	24

并调查了某村300名村民参与管理的意愿，得到的部分数据如下表所示：

	愿意参与管理	不愿意参与管理
男性村民	150	50
女性村民	50	

- 求出相关系数r的大小，并判断管理时间y与土地使用面积x是否线性相关？
- 是否有99.9%的把握认为村民的性别与参与管理的意愿具有相关性？
- 若以该村的村民的性别与参与管理意愿的情况估计贫困县的情况，则从该贫困县中任取3人，记取到不愿意参与管理的男性村民的人数为x，求x的分布列及数学期望。

参考公式：

$$r = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{\sqrt{\sum_{i=1}^n (x_i - \bar{x})^2 \sum_{i=1}^n (y_i - \bar{y})^2}} \quad K^2 = \frac{n(ad - bc)^2}{(a + b)(c + d)(a + c)(b + d)}, \text{ 其中 } n = a + b + c + d$$

临界值表：

$P(K^2 \geq k_0)$	0.100	0.050	0.025	0.010	0.001
k_0	2.706	3.841	5.024	6.635	10.828

参考数据: $\sqrt{635} \approx 25.2$

4. (12分) 已知椭圆 $C: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$ 的右焦点为 F , 上顶点为 M , 直线 FM 的斜率为 $-\frac{\sqrt{2}}{2}$, 且原点到直线 FM 的距离为 $\frac{\sqrt{6}}{3}$.
- (1) 求椭圆 C 的标准方程;
- (2) 若经过点 F 的直线 $l: y = kx + m (k < 0, m > 0)$ 与椭圆 C 交于 A, B 两点, 且与圆 $x^2 + y^2 = 1$ 相切. 试探究 $\triangle ABF$ 的周长是否为定值, 若是, 求出定值; 若不是, 请说明理由.

5. (12分) 已知函数 $f(x) = x \ln x - 2ax^2 + x, a \in \mathbb{R}$.

(I) 若 $f(x)$ 在 $(0, +\infty)$ 内单调递减, 求实数 a 的取值范围;

(II) 若函数 $f(x)$ 有两个极值点分别为 x_1, x_2 , 证明: $x_1 + x_2 > \frac{1}{2a}$.

6. (10分) 在平面直角坐标系 xOy 中, 曲线 C_1 的参数方程为 $\begin{cases} x = 1 + \cos\alpha \\ y = \sin\alpha \end{cases}$ (α 为参数), 以坐标原点 O 为极点, x 轴非负半轴为极轴建立极坐标系, 点 A 为曲线 C_1 上的动点, 点 B 在线段 OA 的延长线上, 且满足 $|OA| \cdot |OB| = 8$, 点 B 的轨迹为 C_2 .

$\begin{cases} x = 1 + \cos\alpha \\ y = \sin\alpha \end{cases}$ (α 为参数), 以坐标原点 O 为极点, x 轴非负半轴为极轴建立极坐标系, 点 A 为曲线 C_1 上的动点, 点 B 在线段 OA 的延长线上, 且满足 $|OA| \cdot |OB| = 8$, 点 B 的轨迹为 C_2 .

(1) 求曲线 C_1, C_2 的极坐标方程;

(II) 设点 M 的极坐标为 $(2, \frac{3\pi}{2})$, 求 $\triangle ABM$ 面积的最小值.

7. (12分) 设函数 $f(x) = |2x - 1| + |2x - a|, x \in \mathbb{R}$.

(1) 当 $a = 4$ 时, 求不等式 $f(x) > 9$ 的解集;

(2) 对任意 $x \in \mathbb{R}$, 恒有 $f(x) \geq 5 - a$, 求实数 a 的取值范围.

2019-2020学年广西南宁三中重点班高二(下)期末数学试卷(文科) (答案&解析)

选择题

1. A

【解析】解: $A = \{x | x^2 - 2x - 3 < 0\} = \{x | -1 < x < 3\}$,

$$B = \{x | 2^{x-1} > 1\} = \{x | x > 1\},$$

$$C \cup B = [3, +\infty).$$

故选A.

根据集合A是二次不等式的解集, 集合B是指数不等式的解集, 因此可求出集合A, B, 根据补集的求法求得CBA.此题是个基础题. 考查对集合的理解和二次函数求值域以及对数函数定义域的求法, 集合的补集及其运算.

2. B

【解析】解: $z(i-2)=5$, 则 $z = \frac{5}{2-i} = -\frac{5(2+i)}{(2-i)(2+i)} = -2i$.

则在复平面内, $z = -2 + 1$ 对应的点(-2, 1)位于第二象限.

故选:B.

利用复数的运算法则、共轭复数的定义、几何意义即可得出.

本题考查了复数的运算法则、共轭复数的定义、几何意义, 考查了推理能力与计算能力, 属于基础题.

3. A

【解析】解: 假如甲: 我没有偷是真的, 乙: 丙是小偷、丙: 丁是小偷是假的, 丁: 我没有偷就是真的, 与他们四人中只有一人说真话矛盾, 假如甲: 我没有偷是假的, 那么丁: 我没有偷就是真的, 乙: 丙是小偷、丙: 丁是小偷是假的, 成立, 故选:A.

此题可以采用假设法进行讨论推理, 即可得出结论.

本题考查进行简单的合情推理, 考查学生分析解决问题的能力, 比较基础.

4. C

【解析】解: $f(x) = 3x^2 - 4x$,

令 $f(x) = 3x^2 - 4x > 0$, 解得 $x < 0$ 或 $x > \frac{4}{3}$,

所以当 $x \in [-1, 0) \cup (\frac{4}{3}, 3]$ 时, $f(x) > 0$, 函数 $f(x)$ 单调递增.

当 $x \in (0, \frac{4}{3})$ 时, $f(x) < 0$, 函数 $f(x)$ 单调递减, O 错误.

所以 $x=0$ 是它的极大值点, D 正确,

因为 $f(0)=0, f(3)=27-2 \times 9=9$,

所以函数 $f(x)$ 的最大值为 9, A 正确,

因为 $f(-1) = -1 - 2 = -3, f(\frac{4}{3}) = \frac{64}{27} - 2 \times \frac{16}{9} = -\frac{32}{27}$ 所以函数 $f(x)$ 的最小值为 -3, B 正确,

故选: C.

对 $f(x)$ 求导, 分析 $f'(x)$ 的正负, 进而得 $f(x)$ 的单调区间, 极值可判断 C 错误, D 正确, 再计算出极值, 端点处函数值 $f(1), f(3)$, 可得函数 $f(x)$ 的最大值, 最小值, 进而可判断 A 正确, B 正确.

本题考查利用导数去分析函数的最值, 极值, 单调性, 属于中档题.

5. A

【解析】解: 函数 $f(x) = \sqrt{2x-1} + a$ 的定义域为 $[\frac{1}{2}, +\infty)$

$\square y = \sqrt{2x-1}$ 和 $y=x$ 在 $[\frac{1}{2}, +\infty)$ 上均为增函数

故 $f(x) = \sqrt{2x-1} + x$ 在 $[\frac{1}{2}, +\infty)$ 上为增函数

\square 当 $x = \frac{1}{2}$ 时, 函数取最小值 $\frac{1}{2}$, 无最大值,

故函数 $f(x) = \sqrt{2x-1} + a$ 的值域是 $[\frac{1}{2}, +\infty)$

故选: A.

由 $y = \sqrt{2x-1}$ 和 $y=x$ 在 $[\frac{1}{2}, +\infty)$ 上均为增函数, 可得故 $f(x) = \sqrt{2x-1} + x$ 在 $[\frac{1}{2}, +\infty)$ 上为增函数, 求出函数的

定义域后, 结合单调性, 求出函数的最值, 可得函数的值域

本题考查的知识点是求函数的值域, 分析出函数的单调性是解答的关键.

6. A

【解析】解: \square 若 $p \vee q$ 为假命题, 则命题 p 和 q 为一真一假和全部为假, 故 p, q 均为假命题错误;

\square 对于命题 $p: \square x \in \mathbb{R}, x^2 + x + 1 < 0$, 则 $\square p$ 为: $\square x \in \mathbb{R}, x^2 + x + 1 \geq 0$; 故错误.

\square “ $a=2$ ”是“函数 $f(x) = \log \square x$ 在区间 $(0, +\infty)$ 上为增函数; 当函数 $f(x) = \log \square x$ 在区间 $(0, +\infty)$ 上为增函数, 则 $a > 1$.”

故“ $a=2$ ”是“函数 $f(x) = \log_a x$ 在区间 $(0, +\infty)$ 上为增函数”的充分不必要条件；正确。

$f(x) = \sin(\omega x + \varphi)$ 为偶函数则 $\varphi = k\pi + \frac{\pi}{2} (k \in \mathbb{Z})$, 故错误。

故选:A.

直接利用命题的否定的应用, 真值表的应用, 三角函数关系式的恒等变换, 指数函数的性质的应用求出结果.

本题考查的知识要点: 命题的否定的应用, 真值表的应用, 三角函数关系式的恒等变换, 指数函数的性质的应用, 主要考查学生的运算能力和转换能力及思维能力, 属于基础题型.

7. C

【解析】解: 令 $g(x) = x^3 + ax^2 + bx$, 易得其为奇函数,

则 $f(x) = g(x) - 8$,

所以 $f(-2) = g(-2) - 8 = 10$, 得 $g(-2) = 18$,

因为 $g(x)$ 是奇函数, 即 $g(2) = -g(-2)$, 所以 $g(2) = -18$,

则 $f(2) = g(2) - 8 = -18 - 8 = -26$,

故选: C.

令 $g(x) = x^3 + ax^2 + bx$, 由函数奇偶性的定义得其为奇函数, 根据题意和奇函数的性质求出 $f(2)$ 的值.

本题考查函数奇偶性的应用, 以及整体代换求函数值, 属于基础题.

8. D

【解析】解: 对任意两个不相等的正实数 x_1, x_2 , 都有 $\frac{f(x_1) \cdot f(x_2)}{x_1 \cdot x_2} > 2$ 恒成立

则当 $x > 0$ 时, $f(x) \geq 2$ 恒成立

$f(x) = \frac{a}{x} + x \geq 2$ 在 $(0, +\infty)$ 上恒成立

则 $a \geq (2x - x^2)_{\max} = 1$

故选: D.

先将条件“对任意两个不相等的正实数 x_1, x_2 , 都有 $\frac{f(x_1) \cdot f(x_2)}{x_1 \cdot x_2} > 2$ 恒成立”转换成当 $x > 0$ 时, $f(x) \geq 2$ 恒成立, 然后利用参变量分离的方法求出 a 的范围即可.

本题主要考查了导数的几何意义, 以及函数恒成立问题, 同时考查了转化与划归的数学思想, 属于基础题.

9. B

【解析】解: 设过点 $P(1, t)$ 的直线与曲线 $y = f(x)$ 相切于点 $(x_0, 2x_0^3 - 3x_0)$,

则 $\frac{2x_0^3 - 3x_0 - t}{x_0 - 1} = 6x_0^2 - 3$,

化简得, $4x_0^3 - 6x_0^2 + 3 + t = 0$,

令 $g(x) = 4x^3 - 6x^2 + 3 + t$,

则令 $g'(x) = 12x(x-1) = 0$,

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/928003067015007005>