南京市2017－2018学年度第一学期期末检测卷

 高二数学（文科）参考答案 2018．01
说明：

1．本解答给出的解法供参考．如果考生的解法与本解答不同，可根据试题的主要考查内容比照评分标准制订相应的评分细则．

2．对计算题，当考生的解答在某一步出现错误时，如果后续部分的解答未改变该题的内容和难度，可视影响的程度决定给分，但不得超过该部分正确解答应得分数的一半；如果后续部分的解答有较严重的错误，就不再给分．

3．解答右端所注分数，表示考生正确做到这一步应得的累加分数．

4．只给整数分数，填空题不给中间分数．

一、填空题（本大题共14小题，每小题5分，共70分）
1．“若b≠0，则ab≠0” 2． ,2) EQ \F(,2)
 3．(1，0) 4．充分不必要

5．7 6．(－∞，－1)或(－∞，－1] 7．4 EQ \r(,5) 8．3

9．3 10．3 eq \r(3) 11．(0，3) 12．3
13． ,5) EQ \F(,5)
 14．[－ EQ \F(1,2e2)，e]

二、解答题（本大题共6小题，共90分．解答应写出文字说明、证明过程或演算步骤）

15．（本题满分14分）

解（1）z＝ EQ \F(2＋4mi,1－i)＝ EQ \F((2＋4mi)(1＋i),(1－i)(1＋i))
＝1－2m＋(2m＋1)i． …………………… 3分
因为z是纯虚数，所以1－2m＝0且2m＋1≠0，
解得m＝ EQ \F(1,2)． …………………… 6分
（2）因为 EQ \o(\s\up7(—),z)是z的共轭复数，所以 EQ \o(\s\up7(—),z)＝1－2m－(2m＋1)i． ……………………8分
所以 EQ \o(\s\up7(—),z)＋2z＝1－2m－(2m＋1)i＋2[1－2m＋(2m＋1)i]

＝3－6m＋(2m＋1)i． …………………… 10分
因为复数 EQ \o(\s\up7(—),z)＋2z在复平面上对应的点在第一象限，

所以 EQ \b\lc\{(\a\al (3－6m＞0，,2m＋1＞0，)) …………………… 12分
解得－ EQ \F(1,2)＜m＜ EQ \F(1,2)，即实数m的取值范围为(－ eq \f(1,2)， eq \f(1,2))． …………………… 14分
16．（本题满分14分）

解（1）由题意知，曲线C：x2＋(m2－6m)y2＝1是双曲线，

所以 m2－6m＜0． …………………… 3分
解得0＜m＜6，即m的取值范围为(0，6)． …………………… 5分
（2）由函数f(x)＝ EQ \F(1,3)x3－mx2＋(2m＋3)x是单调增函数，

可知f ′(x)＝x2－2mx＋m＋3≥0恒成立．
故△＝(－2m)2－4(2m＋3)≤0，解得－1≤m≤3． …………………… 8分
因为p或q是真命题，p且q是假命题，

所以p真q假或者p假q真． …………………… 11分
因此 EQ \b\lc\{(\a\al (0＜m＜6，,m＜－1或m＞3；))或者 EQ \b\lc\{(\a\al (m≤0或m≥6，,－1≤m≤3．))
故m的取值范围是[－1，0]∪(3，6)． …………………… 14分
17．（本题满分14分）

解（1）设圆锥OO1的高为h，母线长为l．

因为圆锥的体积为 EQ \r(,6)π，即 EQ \F(1,3)πx2h＝ EQ \r(,6)π，所以h＝ ,6) EQ \F(3,x2)
．…………………… 2分
因此 l＝ EQ \r(,x2＋h2)＝ ,6)3 EQ \r(,x2＋(,x2)
)2)
，
从而S＝πxl＝πx ,6)3 EQ \r(,x2＋(,x2)
)2)
＝πEQ \F(54,x2) EQ \r(,x4＋)
，(x＞0)． …………………… 6分
（2）令f(x)＝x4＋ EQ \F(54,x2)，则f ′(x)＝4x3－ EQ \F(108,x3) ，(x＞0)． …………………… 8分
由f ′(x)＝0，解得x＝ EQ \r(,3)． …………………… 10分

当0＜x＜ EQ \r(,3)时，f ′(x)＜0，即函数f(x)在区间(0， eq \r(3))上单调递减；
当x＞ EQ \r(,3)时，f ′(x)＞0，即函数f(x)在区间(eq \r(3)，＋∞)上单调递增．

 …………………… 12分

所以当x＝ EQ \r(,3)时，f(x)取得极小值也是最小值．

答：当圆锥底面半径为 EQ \r(,3)时，圆锥的侧面积最小． ……………………… 14分
18．（本题满分16分）

解（1）设圆C的方程为x2＋y2＋Dx＋Ey＋F＝0，其圆心为(－ eq \f(D,2)，－ eq \f(E,2))．

因为圆C经过点A(1，3) ，B(4，2)，且圆心在直线l：x－y－1＝0上，
所以 2) EQ \b\lc\{(\a\al (1＋9＋D＋3E＋F＝0，,16＋4＋4D＋2E＋F＝0，,－＋ EQ \F(E,2)－1＝0，))
 …………………… 4分
解得 EQ \b\lc\{(\a\al (D＝－4，,E＝－2，,F＝0．))
所求圆C的方程为x2＋y2－4x－2y＝0． …………………… 7分
（2）由（1）知，圆C的方程为(x－2)2＋(y​－1)2＝5．
依题意，S＝2S△PMC＝PM×MC ＝ EQ \r(,PC2－5)× EQ \r(,5)．
所以当PC最小时，S最小． …………………… 10分
因为圆M：x2＋y2＋8x－2y＋16＝0，所以M(－4，1)，半径为1．
因为C(2，1)，所以两个圆的圆心距MC＝6．

因为点P∈M，且圆M的半径为1，

所以PCmin＝6－1＝5．
所以Smin＝ EQ \r(,52－5)× EQ \r(,5)＝10． …………………… 14分
此时直线MC：y＝1，从而P(－3，1)． …………………… 16分

19．（本题满分16分）

解（1）设椭圆C：eq \F(x2,a2)＋eq \F(y2,b2)＝1的半焦距为c．
由题意，得a2,c) EQ \b\lc\{(\a\al (＝ ,3) EQ \F(4,3)
，, EQ \F(c,a)＝ ,3) EQ \F(,2)
，))
 解得 ,3) EQ \b\lc\{(\a\al (a＝2，,c＝，))
从而b＝1．
所以椭圆C的方程为eq \F(x2,4)＋y2＝1． …………………… 4分

（2）①根据椭圆的性质，M，N两点关于x轴对称，

故可设M(x0，y0)，N(x0，－y0)(x0≠0，y0≠0)，
从而 k1k2＝ EQ \F(y0－1,x0)· EQ \F(－y0－1,x0)＝ EQ \F(1－y02,x02)． …………………… 7分
因为点M在椭圆C上，所以eq \F(x02,4)＋y02＝1，所以1－y02＝eq \F(x02,4)，
所以k1k2＝ EQ \F(1－y02,x02)＝ EQ \F(1,4)． …………………… 10分
②设Q(x1，y1)，依题意A(0，1)．
因为l1⊥AM，所以 EQ \F(y0－1,x0)· EQ \F(y1－y0,x1－x0)＝－1，即(y0－1)(y1－y0)＝－x0 (x1－x0)；
因为l2⊥AN，所以 EQ \F(－y0－1,x0)· EQ \F(y1＋y0,x1－x0)＝－1，即(－y0－1)(y1＋y0)＝－x0 (x1－x0)，
故 (y0－1)(y1－y0)－(－y0－1)(y1＋y0)＝0，
化得(y1＋1) y0＝0． …………………… 14分
从而必有y1＋1＝0，即y1＝－1．
即点Q在一条定直线y＝－1上． …………………… 16分
20．（本题满分16分）

解（1）当a＝0时，f(x)＝－1－lnx，f ′(x)＝－ EQ \F(1,x)．
设切点为T(x0，－1－lnx0)，

则切线方程为：y＋1＋lnx0＝－ EQ \F(1,x0)(x－x0)． …………………… 3分
因为切线过点(0，－1)，所以 －1＋1＋ln x0＝－ EQ \F(1,x0) (0－x0)，解得x0＝e．
所以所求切线方程为y＝－ EQ \F(1,e)x－1． …………………… 5分
（2）①考察函数g(x)＝x－1－lnx．g′(x)＝1－ EQ \F(1,x)＝ EQ \F(x－1,x)．

当x∈(0，1)时，g′(x)＜0，函数g(x)在(0，1)上单调递减；

当x∈(1，＋∞)时，g′(x)＞0，函数g(x)在(1，＋∞)上单调递增，

所以g(x)≥g(1)＝0，即当x∈(0，＋∞)时，lnx≤x－1恒成立．……………… 8分

② f ′(x)＝ax－ EQ \F(1,x)＝ EQ \F(ax2－1,x)，x＞0．
 (i) 若a≤0，则f ′(x)＜0，所以函数f(x)在(0，＋∞)上单调递减，

从而函数f(x)在(0，＋∞)上至多有1个零点，不合题意． …………………… 10分
 (ii)若a＞0，由f ′(x)＝0，解得x＝ ,a) EQ \F(1,)
．

当0＜x＜ ,a) EQ \F(1,)
时， f ′(x)＜0，函数f(x)单调递减；当x＞ ,a) EQ \F(1,)
时， f ′(x)＞0，f(x)单调递增，
所以f(x)min＝f(,a) EQ \F(1,)
)＝ EQ \F(1,2)－ln ,a) EQ \F(1,)
－1＝－ EQ \F(1,2)－ln ,a) EQ \F(1,)
．
要使函数f(x)有两个零点，首先 － EQ \F(1,2)－ln ,a) EQ \F(1,)
＜0，解得0＜a＜e． …………… 12分
当0＜a＜e时， ,a) EQ \F(1,)
＞ ,e) EQ \F(1,)
＞ EQ \F(1,e)．
因为f(EQ \F(1,e))＝ EQ \F(a,2e2)＞0，故f(EQ \F(1,e))·f(,a) EQ \F(1,)
)＜0．

又函数f(x)在(0， ,a) EQ \F(1,)
)上单调递减，且其图像在(0， ,a) EQ \F(1,)
)上不间断，
所以函数f(x)在区间(0， ,a) EQ \F(1,)
)内恰有1个零点． …………………… 14分

因为lnx≤x－1，故f(EQ \F(2,a))＝ EQ \F(2,a)－1－ln EQ \F(2,a)≥0．
因为 EQ \F(2,a)－ ,a) EQ \F(1,)
＝ ,a) EQ \F(2－,a)
＞0，故 EQ \F(2,a)＞ ,a) EQ \F(1,)
．

因为f(,a) EQ \F(1,)
)·f(EQ \F(2,a))≤0，且f(x)在(,a) EQ \F(1,)
，＋∞)上单调递增，其图像在(,a) EQ \F(1,)
，＋∞)上不间断，
所以函数f(x)在区间(,a) EQ \F(1,)
， EQ \F(2,a)] 上恰有1个零点，即在(,a) EQ \F(1,)
，＋∞)上恰有1个零点．
综上所述，a的取值范围是(0，e)． …………………… 16分

高二数学期末调研参考答案（文科） 第 1 页 共 5 页

