[image: image1.wmf]22

´

[image: image384.jpg]2

7

20K30:

com


[image: image385.png]=M
=
gaokao O™
=M
=
gaokao O™

=M
=
gaokao O™


[image: image386.jpg]


2011届高考数学第一轮复习精品试题：统计案例与推理证明

选修1-2                            第1章 统计案例

§1.1独立性检验

重难点：了解独立性检验（只要求[image: image387.png]


列联表）的基本思想、方法及其简单应用．

考纲要求：

①了解独立性检验（只要求[image: image2.wmf]22

´

列联表）的基本思想、方法及其简单应用．

②了解假设检验的基本思想、方法及其简单应用．

经典例题：在一次恶劣气候的飞机航程中，调查了男女乘客在飞机上晕机的情况:男乘客晕机的有24人，不晕机的有31人；女乘客晕机的有8人，不晕机的有26人。请你根据所给数据判断是否在恶劣气候飞行中，男人比女人更容易晕机．

当堂练习：

1．独立性检验中的统计假设就是假设相关事件A，B                     （   ） 

A.互斥         B.不互斥       C.相互独立         D.不独立

2．下列说法中正确的是                                             （   ）

①独立性检验的基本思想是带有概率性质的反证法；②独立性检验就是选取一个假设[image: image3.wmf]0

H

条件下的小概率事件，若在一次试验中该事件发生了，这是与实际推断相抵触的“不合理”现象，则作出拒绝[image: image4.wmf]0

H

的推断；③独立性检验一定能给出明确的结论. 

A. ①②        B.①③        C.②③        D.①②③

3.提出统计假设[image: image5.wmf]0

H

，计算出[image: image6.wmf]2

c

的值，则拒绝[image: image7.wmf]0

H

的是                 （   ）

A.[image: image8.wmf]2

7.331

c

=

        B.[image: image9.wmf]2

2.9

c

=

       C.[image: image10.wmf]2

0.8

c

=

       D.[image: image11.wmf]2

1.9

c

=


4. 独立性检验中的“小概率事件”是指某事件发生的概率 （   ）

A.小于4％         B.小于5％        C. 小于6％        D.小于8％

5.给出假设[image: image12.wmf]0

H

，下列结论中不能对[image: image13.wmf]0

H

成立与否作出明确判断的是（   ）

A. [image: image14.wmf]2

2.535

c

=

      B. [image: image15.wmf]2

7.723

c

=

       C. [image: image16.wmf]2

10.321

c

=

       D. [image: image17.wmf]2

20.125

c

=


	
	认为作业量大
	认为作业量不大
	总数

	男生
	18
	9
	27

	女生
	8
	15
	23

	总数
	26
	24
	50


6．某班主任对全班50名学生进行了作业量的调查，数据如下表：

	
	无效
	有效
	合计

	男性患者
	15
	35
	50

	女性患者
	4
	46
	50

	合计
	19
	81
	100


则学生的性别与作业量的大小有关系的把握大约为(   )

 A．99%      B．95%       

C． 90%      D．无充分根据

7．研究某新药的疗效，给50个患者服用此药，跟踪调查后得如右表的数据。

设[image: image18.wmf]0

H

：服用此药的效果与患者的性别无关.则[image: image19.wmf]2

c

=

              ，
从而得出结论                                                          

8．在性别与吃零食这两个分类变量的计算中，下列说法正确的是              

①若[image: image20.wmf]2

c

的观测值为k=6.635，我们有99％的把握认为吃零食与性别有关系，那么在100个吃零食的人中必有99人是女性；

②从独立性检验可知有99％的把握认为吃零食与性别有关系时，我们说某人吃零食，那么此人是女性的可能性为99％；

③若从统计量中求出有99％的把握认为吃零食与性别有关系，是指有1％的可能性使得出的判断出现错误.

9．下列关于[image: image21.wmf]2

c

的说法中，正确的是             

①[image: image22.wmf]2

c

在任何相互独立问题中都可以用于检验是否相关；②[image: image23.wmf]2

c

越大，两个事件的相关性越大；③[image: image24.wmf]2

c

是用来判断两个相互独立事件相关与否的一个统计量，它可以用来判断两个事件是否相关这一类问题.

	
	患肝病
	未患肝病
	合计

	酗酒
	30
	170
	200

	不酗酒
	20
	280
	300

	合计
	50
	450
	500


10．某医疗机构为了了解肝病与酗酒是否有

关，对成年人进行了一次随机抽样调查，结果

如右表，则从直观上你能得到什么结论.

11．为了调查服用某种新药是否会患某种慢性病，调查了200名服用此新药和100名未服用此种新药的人，调查结果如下表，试问此种患慢性病是否与服用新药有关？
	
	患慢性病
	未患慢性病
	合计

	服用新药
	40
	160
	200

	乙工作
	13
	87
	100

	合计
	53
	247
	300


12．在对人们饮食习惯的一次调查中，共调查了124人，其中六十岁以上的70人，六十岁以下的54人，六十岁以上的人中有43人的饮食以蔬菜为主，另外27人则以肉类为主；六十岁以下的人中有21人饮食以蔬菜为主，另外33人则以肉类为主。(1)根据以上数据建立一个2×2的列联表；（2）判断人的饮食习惯是否与年龄有关.

选修1-2                            第1章 统计案例

§1.2回归分析

重难点：解聚类分析的基本思想、方法及其简单应用；了解回归的基本思想、方法及其简单应用．

考纲要求：①了解聚类分析的基本思想、方法及其简单应用．

②了解回归的基本思想、方法及其简单应用．

经典例题：某校医务室抽查了10名学生在高一和高二时的体重（单位：kg）如下表：

	高一成绩[image: image25.wmf]x


	74
	71
	72
	68
	76
	73
	67
	70
	65
	74

	高二成绩[image: image26.wmf]y


	76
	75
	71
	70
	76
	79
	65
	77
	62
	72


（1）利用相关系数r判断[image: image27.wmf]y

与[image: image28.wmf]x

是否具有相关关系？

（2）若[image: image29.wmf]y

与[image: image30.wmf]x

具有相关关系,试估计高一体重为78kg的学生在高二时的体重．

当堂练习：

1.下列两个变量之间的关系中，哪个是函数关系                          （  ）

A.学生的性别与他的数学成绩         B.人的工作环境与健康状况

C.女儿的身高与父亲的身高           D. 正三角形的边长与面积

2．从某大学随机选取8名女大学生，其身高[image: image31.wmf]x

(cm)和体重[image: image32.wmf]y

(kg)的回归方程为 [image: image33.wmf]ˆ

0.84985.712

yx

=-

，则身高172cm的女大学生，由回归方程可以预报其体重  （  ）

A.为6 0.316[image: image34.wmf]kg

   B. 约为6 0.316[image: image35.wmf]kg

    C.大于6 0.316[image: image36.wmf]kg

     D.小于6 0.316[image: image37.wmf]kg


3．为研究变量[image: image38.wmf]x

和[image: image39.wmf]y

的线性相关性，甲、乙二人分别作了研究，利用线性回归方法得到回归直线方程[image: image40.wmf]1

l

和[image: image41.wmf]2

l

，两人计算知[image: image42.wmf]x

相同，[image: image43.wmf]y

也相同，则[image: image44.wmf]1

l

与[image: image45.wmf]2

l

的关系为     (   )

A．重合        B.平行        C．相交于点[image: image46.wmf])

,

(

y

x

         D. 无法判断

4．设两个变量x和y之间具有线性相关关系，它们的相关系数是[image: image47.wmf]r

，[image: image48.wmf]y

关于[image: image49.wmf]x

的回归直线的回归系数为[image: image50.wmf]ˆ

b

，回归截距是[image: image51.wmf]ˆ

a

，那么必有                                （   ）                                           

A．[image: image52.wmf]ˆ

b

与[image: image53.wmf]r

的符号相同 B. [image: image54.wmf]ˆ

a

与[image: image55.wmf]r

的符号相同 C. [image: image56.wmf]ˆ

b

与[image: image57.wmf]r

的符号相反  D. [image: image58.wmf]ˆ

a

与[image: image59.wmf]r

的符号相反

5. 工人月工资（元）依劳动生产率（千元）变化的回归直线方程为[image: image60.wmf]ˆ

160180

yx

=+

，下列判断正确的是                                                         （   ）                                                             

A．劳动生产率为1000元时，工资为340元    

 B．劳动生产率提高1000元时，工资提高180元

C．劳动生产率提高1000元时，工资平均提高180元  

D.工资为520元时，劳动生产率为2000元 

6．由右表可计算出变量[image: image61.wmf],

xy

的线性回归方程为（  ）
	[image: image62.wmf]x


	5
	4
	3
	2
	1

	[image: image63.wmf]y


	2
	1.5
	1
	1
	0.5


A. [image: image64.wmf]ˆ

0.350.15

yx

=-+

   B. [image: image65.wmf]ˆ

0.350.25

yx

=-+


C. [image: image66.wmf]ˆ

0.350.15

yx

=+

     D. [image: image67.wmf]ˆ

0.350.25

yx

=+


7．若回归直线方程中的回归系数b=0时，则相关系数[image: image68.wmf]r

=       

8．下列结论中，能表示变量[image: image69.wmf],

xy

具有线性相关关系的是                            

①[image: image70.wmf]0.05

||

rr

³

      ②[image: image71.wmf]0.05

||

rr

£

       ③[image: image72.wmf]0.05

||

rr

>

       ④[image: image73.wmf]0.05

||

rr

<


9．下列说法中正确的是                    （填序号）

①回归分析就是研究两个相关事件的独立性；②回归模型都是确定性的函数；③回归模型都是线性的；④回归分析的第一步是画散点图或求相关系数[image: image74.wmf]r

；⑤回归分析就是通过分析、判断，确定相关变量之间的内在的关系的一种统计方法.

10．变量[image: image75.wmf]x

与[image: image76.wmf]y

具有线性相关关系，当[image: image77.wmf]x

取值为16,14,12,8时，通过观测得到[image: image78.wmf]y

的值分别为11,9，8，5.若在实际问题中，[image: image79.wmf]y

的预报最大取值是10，则[image: image80.wmf]x

的最大取值不能超过多少？

11．在某年一项关于16艘轮船的研究中，船的吨位区间从192吨到3246吨，船员的数目从5人到32人.船员人数[image: image81.wmf]y

关于船的吨位[image: image82.wmf]x

的线性回归方程为[image: image83.wmf]ˆ

9.50.0062

yx

=+


(1)假设两艘轮船吨位相差1000吨，则船员平均人数相差多少？

(2)对于最小的船估计的船员数是多少？对于最大的船估计的船员数是多少？（本小题保留整数）

12．已知10只狗的血球体积及红血球的测量值如下（ｘ（血球体积，ｍｍ），ｙ（血红球数，百万））:

	ｘ
	45
	42
	46
	48
	42
	35
	58
	40
	39
	50

	y
	6.53
	6.30
	9.25
	7.50
	6.99
	5.90
	9.49
	6.20
	6.55
	7.72


(1)画出上表的散点图； (2)求[image: image84.wmf]x

，[image: image85.wmf]y

，[image: image86.wmf]10

1

ii

i

xy

=

å

，[image: image87.wmf]10

2

1

i

i

x

=

å

； （3）由散点图判断能否用线性回归方程来刻画[image: image88.wmf]x

与[image: image89.wmf]y

之间的关系，若能，求出线性回归方程.

选修1-2                            第1章 统计案例

§1.3统计案例单元测试

参考公式

	[image: image90.wmf]Pk

³

2

（

K

）


	0.50
	0.40
	0.25
	0.15
	0.10
	0.05
	0.025
	0.010
	0.005
	0.001

	[image: image91.wmf]k


	0.455
	0.708
	1.323
	2.072
	2.706
	3.841
	5.024
	6.635
	7.879
	10.828


在画两个变量的散点图时，下面哪个叙述是正确的(   )

(A)预报变量在[image: image92.wmf]x

轴上，解释变量在[image: image93.wmf]y

轴上

(B)解释变量在[image: image94.wmf]x

轴上，预报变量在[image: image95.wmf]y

轴上

(C)可以选择两个变量中任意一个变量在[image: image96.wmf]x

轴上

(D)可以选择两个变量中任意一个变量在[image: image97.wmf]y

轴上

2、设两个变量x和y之间具有线性相关关系，它们的相关系数是r，y关于x的回归直线的斜率是b，纵截距是a，那么必有（  ）                                           

(A)  b与r的符号相同         (B)  a与r的符号相同

(C)  b与r的相反             (D)  a与r的符号相反

3、一位母亲记录了儿子3～9岁的身高，由此建立的身高与年龄的回归模型为y=7.19x+73.93

用这个模型预测这个孩子10岁时的身高，则正确的叙述是（  ）                       

(A)身高一定是145.83cm                      (B)身高在145.83cm以上

(C)身高在145.83cm以下                     (D)身高在145.83cm左右

4、两个变量[image: image98.wmf]y

与[image: image99.wmf]x

的回归模型中，分别选择了4个不同模型，它们的相关指数[image: image100.wmf]2

R

如下 ，其中拟合效果最好的模型是(    )

(A)模型1的相关指数[image: image101.wmf]2

R

为0.98    (B) 模型2的相关指数[image: image102.wmf]2

R

为0.80 

(C)模型3的相关指数[image: image103.wmf]2

R

为0.50    (D) 模型4的相关指数[image: image104.wmf]2

R

为0.25

5、工人月工资（元）依劳动生产率（千元）变化的回归直线方程为[image: image105.wmf]ˆ

6090

yx

=+

，下列判断正确的是（   ）                                                             

(A)劳动生产率为1000元时，工资为50元

(B)劳动生产率提高1000元时，工资提高150元

(C)劳动生产率提高1000元时，工资提高90元

(D)劳动生产率为1000元时，工资为90元

6、为研究变量[image: image106.wmf]x

和[image: image107.wmf]y

的线性相关性，甲、乙二人分别作了研究，利用线性回归方法得到回归直线方程[image: image108.wmf]1

l

和[image: image109.wmf]2

l

，两人计算知[image: image110.wmf]x

相同，[image: image111.wmf]y

也相同，下列正确的是(     )

(A) [image: image112.wmf]1

l

与[image: image113.wmf]2

l

重合                       (B) [image: image114.wmf]1

l

与[image: image115.wmf]2

l

一定平行                     

(C) [image: image116.wmf]1

l

与[image: image117.wmf]2

l

相交于点[image: image118.wmf])

,

(

y

x

             (D) 无法判断[image: image119.wmf]1

l

和[image: image120.wmf]2

l

是否相交

7、考察棉花种子经过处理跟生病之间的关系得到如下表数据：

	
	种子处理
	种子未处理
	合计

	得病
	32
	101
	133

	不得病
	61
	213
	274

	合计
	93
	314
	407


根据以上数据，则(    )

(A)种子经过处理跟是否生病有关            (B)种子经过处理跟是否生病无关

(C)种子是否经过处理决定是否生病           (D)以上都是错误的

8、变量[image: image121.wmf]x

与[image: image122.wmf]y

具有线性相关关系，当[image: image123.wmf]x

取值16,14,12,8时，通过观测得到[image: image124.wmf]y

的值分别为11,9，8,5，若在实际问题中，[image: image125.wmf]y

的预报最大取值是10，则[image: image126.wmf]x

的最大取值不能超过(      )

(A)16       (B)17       (C)15            (D)12

9、在研究身高和体重的关系时，求得相关指数[image: image127.wmf]»

2

R

______________，可以叙述为“身高解释了64%的体重变化，而随机误差贡献了剩余的36%”所以身高对体重的效应比随机误差的效应大得多。

10、某大学在研究性别与职称(分正教授、副教授)之间是否有关系，你认为应该收集哪些数据？                                                                          

11、某高校“统计初步”课程的教师随机调查了选该课的一些学生情况，具体数据如下表：

	性别         专业
	非统计专业
	统计专业

	男
	13
	10

	女
	7
	20


为了判断主修统计专业是否与性别有关系，根据表中的数据，得到

[image: image128.wmf]2

50(1320107)

4.844

23272030

k

´´-´

=»

´´´


因为[image: image129.wmf]2

3.841

K

³

，所以判定主修统计专业与性别有关系，那么这种判断出错的可能性为_____________

12、许多因素都会影响贫穷，教育也许是其中之一，在研究这两个因素的关系时收集了美国50个州的成年人受过9年或更少教育的百分比([image: image130.wmf]x

)和收入低于官方规定的贫困线的人数占本州人数的百分比([image: image131.wmf]y

)的数据，建立的回归直线方程如下[image: image132.wmf]ˆ

0.84.6

yx

=+

，斜率的估计等于0.8说明                                                                     ，成年人受过9年或更少教育的百分比([image: image133.wmf]x

)和收入低于官方的贫困线的人数占本州人数的百分比([image: image134.wmf]y

)之间的相关系数              (填充“大于0”或“小于0”) 

13、在对人们的休闲方式的一次调查中，共调查了124人，其中女性70人，男性54人。女性中有43人主要的休闲方式是看电视，另外27人主要的休闲方式是运动；男性中有21人主要的休闲方式是看电视，另外33人主要的休闲方式是运动。

（1）根据以上数据建立一个2×2的列联表；

（2）判断性别与休闲方式是否有关系。

14、某种书每册的成本费y（元）与印刷册数x（千册）有关，经统计得到数据如下：
	x
	1
	2
	3
	5
	10
	20
	30
	50
	100
	200

	y
	10.15
	5.52
	4.08
	2.85
	2.11
	1.62
	1.41
	1.30
	1.21
	1.15


检验每册书的成本费y与印刷册数的倒数[image: image135.wmf]1

x

之间是否具有线性相关关系，如有，求出y对x的回归方程。

选修1-2                            第2章 推理与证明

§2.1-2 合情推理与演绎推理、直接证明与间接证明

重难点：了解合情推理的含义，能利用归纳和类比等进行简单的推理，了解合情推理在数学发现中的作用；了解演绎推理的重要性，掌握演绎推理的基本模式，并能运用它们进行一些简单推理；了解合情推理和演绎推理之间的联系和差异；了解直接证明的两种基本方法：分析法和综合法；了解分析法和综合法的思考过程、特点；了解间接证明的一种基本方法――反证法；了解反证法的思考过程、特点．

考纲要求：①了解合情推理的含义，能利用归纳和类比等进行简单的推理，了解合情推理在数学发现中的作用．

②了解演绎推理的重要性，掌握演绎推理的基本模式，并能运用它们进行一些简单推理．

③了解合情推理和演绎推理之间的联系和差异．

④了解直接证明的两种基本方法：分析法和综合法；了解分析法和综合法的思考过程、特点．

⑤了解间接证明的一种基本方法――反证法；了解反证法的思考过程、特点．

经典例题：25. 通过计算可得下列等式：

[image: image136.wmf]1

1

2

1

2

2

2

+

´

=

-


[image: image137.wmf]1

2

2

2

3

2

2

+

´

=

-


[image: image138.wmf]1

3

2

3

4

2

2

+

´

=

-

  

┅┅

[image: image139.wmf]1

2

)

1

(

2

2

+

´

=

-

+

n

n

n


将以上各式分别相加得：[image: image140.wmf]n

n

n

+

+

+

+

+

´

=

-

+

)

3

2

1

(

2

1

)

1

(

2

2

L


即：[image: image141.wmf]2

)

1

(

3

2

1

+

=

+

+

+

+

n

n

n

L


类比上述求法：请你求出[image: image142.wmf]2

2

2

2

3

2

1

n

+

+

+

+

L

的值.．

当堂练习：

1.如果数列[image: image143.wmf]{

}

n

a

是等差数列，则(      )

A.[image: image144.wmf]1845

aaaa

+<+


B. [image: image145.wmf]1845

aaaa

+=+


C.[image: image146.wmf]1845

aaaa

+>+


D.[image: image147.wmf]1845

aaaa

=


2.下面使用类比推理正确的是                                         (      )      

A.“若[image: image148.wmf]33

ab

×=×

,则[image: image149.wmf]ab

=

”类推出“若[image: image150.wmf]00

ab

×=×

,则[image: image151.wmf]ab

=

”

B.“若[image: image152.wmf]()

abcacbc

+=+

”类推出“[image: image153.wmf]()

abcacbc

×=×

”

C.“若[image: image154.wmf]()

abcacbc

+=+

” 类推出“[image: image155.wmf]abab

ccc

+

=+

  （c≠0）”

D.“[image: image156.wmf]nn

aab

=

n

（

b

）

” 类推出“[image: image157.wmf]nn

aab

+=+

n

（

b

）

”

3.有这样一段演绎推理是这样的“有些有理数是真分数，整数是有理数，则整数是真分数”

结论显然是错误的，是因为   (      )                                               

A.大前提错误    B.小前提错误      C.推理形式错误         D.非以上错误

4.设[image: image158.wmf])

(

)

(

,

sin

)

(

'

0

1

0

x

f

x

f

x

x

f

=

=

，[image: image159.wmf]'

21

()(),,

fxfx

=

L

[image: image160.wmf]'

1

()()

nn

fxfx

+

=

，n∈N，则[image: image161.wmf]2007

()

fx

=

(      ) 
A.[image: image162.wmf]sin

x


B.－[image: image163.wmf]sin

x


C.[image: image164.wmf]cos

x


D.－[image: image165.wmf]cos

x


5.在十进制中[image: image166.wmf]0123

2004410010010210

=´+´+´+´

，那么在5进制中数码2004折合成十进制为(      )                                                             

A.29       B. 254     C. 602        D. 2004

6.函数[image: image167.wmf]2

1

yax

=+

的图像与直线[image: image168.wmf]yx

=

相切，则[image: image169.wmf]a

=(      )

A.
[image: image170.wmf]1

8


B.[image: image171.wmf]1

4


C. [image: image172.wmf]1

2


    D. 1

7.下面的四个不等式：①[image: image173.wmf]ca

bc

ab

c

b

a

+

+

³

+

+

2

2

2

；②[image: image174.wmf](

)

4

1

1

£

-

a

a

；③[image: image175.wmf]2

³

+

a

b

b

a

 ；④[image: image176.wmf](

)

(

)

(

)

2

2

2

2

2

bd

ac

d

c

b

a

+

³

+

·

+

.其中不成立的有 (      )                         

A.1个    B.2个     C.3个    D.4个

8.抛物线[image: image177.wmf]2

4

xy

=

上一点[image: image178.wmf]A

的纵坐标为4，则点[image: image179.wmf]A

与抛物线焦点的距离为(      )

A.2
B.3
C.4
D. 5

9.设 [image: image180.wmf]()|1|||

fxxx

=--

, 则[image: image181.wmf]1

[()]

2

ff

=

(      )

A. [image: image182.wmf]1

2

-


B. 0


C.[image: image183.wmf]1

2


 D. 1

10.已知向量[image: image184.wmf])

3

,

5

(

-

=

®

x

a

, [image: image185.wmf])

,

2

(

x

b

=

®

,且[image: image186.wmf]®

®

^

b

a

, 则由[image: image187.wmf]x

的值构成的集合是(      )

A.{2,3}


B. {-1, 6}

C. {2}


D. {6}

11. 有一段演绎推理是这样的：“直线平行于平面,则平行于平面内所有直线；已知直线[image: image188.wmf]b

Í

/

平面[image: image189.wmf]a

，直线[image: image190.wmf]a

¹

Ì

平面[image: image191.wmf]a

，直线[image: image192.wmf]b

∥平面[image: image193.wmf]a

，则直线[image: image194.wmf]b

∥直线[image: image195.wmf]a

”的结论显然是错误的，这是因为(      )                             

A.大前提错误    B.小前提错误      C.推理形式错误       D.非以上错误

12.已知[image: image196.wmf]2()

(1),(1)1

()2

fx

fxf

fx

+==

+

 [image: image197.wmf]*

xN

Î

（

）

，猜想[image: image198.wmf](

fx

）

的表达式为(      )            

A.[image: image199.wmf]4

()

22

x

fx

=

+

     B.[image: image200.wmf]2

()

1

fx

x

=

+

     C.[image: image201.wmf]1

()

1

fx

x

=

+

   D.[image: image202.wmf]2

()

21

fx

x

=

+


13. 类比平面几何中的勾股定理：若直角三角形ABC中的两边AB、AC互相垂直，则三角形三边长之间满足关系：[image: image203.wmf]2

2

2

BC

AC

AB

=

+

。若三棱锥A-BCD的三个侧面ABC、ACD、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                      .

14.从[image: image204.wmf]22

112343

=++=

2

，

，

3+4+5+6+7=5

中，可得到一般规律为                  (用数学表达式表示)

15.函数y＝f（x）在（0，2）上是增函数，函数y=f(x+2)是偶函数，则f(1),f(2.5),f(3.5)的大小关系是                 .

16.设平面内有ｎ条直线[image: image205.wmf](3)

n

³

，其中有且仅有两条直线互相平行，任意三条直线不过同一点．若用[image: image206.wmf]()

fn

表示这ｎ条直线交点的个数，则[image: image207.wmf](4)

f

=                ；当ｎ＞４时，[image: image208.emf]()


fn


() fn

＝                     （用含n的数学表达式表示）

17.证明：[image: image209.wmf]5

,

3

,

2

不能为同一等差数列的三项. 
18.在△ABC中，[image: image210.wmf]C

B

C

B

A

cos

cos

sin

sin

sin

+

+

=

，判断△ABC的形状.

19.已知：空间四边形ABCD中，E，F分别为BC，CD的中点，判断直线EF与平面ABD的关系，并证明你的结论.

20.已知函数[image: image211.wmf]x

x

x

f

-

+

=

)

1

ln(

)

(

，求[image: image212.wmf])

(

x

f

的最大值.

21.△ABC三边长[image: image213.wmf],,

abc

的倒数成等差数列，求证：角[image: image214.wmf]B

[image: image215.wmf]0

90

<

.

22.在各项为正的数列[image: image216.wmf]{

}

n

a

中，数列的前n项和[image: image217.wmf]n

S

满足[image: image218.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

=

n

n

n

a

a

S

1

2

1


（1） 求[image: image219.wmf]3

2

1

,

,

a

a

a

；（2） 由（1）猜想数列[image: image220.wmf]{

}

n

a

的通项公式；（3） 求[image: image221.wmf]n

S


23.自然状态下鱼类是一种可再生资源，为持续利用这一资源，需从宏观上考察其再生能力及捕捞强度对鱼群总量的影响，用[image: image222.wmf]n

x

表示某鱼群在第[image: image223.wmf]n

年年初的总量，[image: image224.wmf]+

Î

N

n

，且[image: image225.wmf]1

x

＞0.不考虑其它因素，设在第[image: image226.wmf]n

年内鱼群的繁殖量及捕捞量都与[image: image227.wmf]n

x

成正比，死亡量与[image: image228.wmf]2

n

x

成正比，这些比例系数依次为正常数[image: image229.wmf]c

b

a

,

,

.

   （Ⅰ）求[image: image230.wmf]1

+

n

x

与[image: image231.wmf]n

x

的关系式；
   （Ⅱ）猜测：当且仅当[image: image232.wmf]1

x

，[image: image233.wmf]c

b

a

,

,

满足什么条件时，每年年初鱼群的总量保持不变？（不要求证明）
24. 设函数[image: image234.wmf])

(

sin

)

(

R

x

x

x

x

f

Î

=

.

（1）证明：[image: image235.wmf]Z

k

x

k

x

f

k

x

f

Î

=

-

+

,

sin

2

)

(

)

2

(

p

p

；

（2）设[image: image236.wmf]0

x

为[image: image237.wmf])

(

x

f

的一个极值点，证明[image: image238.wmf]2

0

4

0

2

0

1

)]

(

[

x

x

x

f

+

=

.
25.已知[image: image239.wmf])

)(

(

R

x

x

f

Î

恒不为0，对于任意[image: image240.wmf]R

x

x

Î

2

1

,


等式[image: image241.wmf](

)

(

)

÷

ø

ö

ç

è

æ

-

×

÷

ø

ö

ç

è

æ

+

=

+

2

2

2

2

1

2

1

2

1

x

x

f

x

x

f

x

f

x

f

恒成立.求证：[image: image242.wmf])

(

x

f

是偶函数.

26.已知ΔABC的三条边分别为[image: image243.wmf]abc

，

，

求证：[image: image244.wmf]11

abc

abc

+

>

+++


选修1-2                            第2章 推理与证明

§2.3 推理与证明单元测试

1、由数列1，10，100，1000，……猜测该数列的第n项可能是（   ）

A．10n;
B．10n-1;
C．10n+1;
D．11n.

2、类比平面内正三角形的“三边相等，三内角相等”的性质，可推出正四面体的下列哪些性质，你认为比较恰当的是（   ）

①各棱长相等，同一顶点上的任两条棱的夹角都相等；②各个面都是全等的正三角形，相邻两个面所成的二面角都相等；③各个面都是全等的正三角形，同一顶点上的任两条棱的夹角都相等

A．①；
B．①②；
C．①②③；
D．③。

3、下列表述正确的是（     ）

①归纳推理是由部分到整体的推理；②归纳推理是由一般到一般的推理；③演绎推理是由一般到特殊的推理；④类比推理是由特殊到一般的推理；⑤类比推理是由特殊到特殊的推理。

A．①②③；
B．②③④；
C．②④⑤；
D．①③⑤。

4、演绎推理是以下列哪个为前提，推出某个特殊情况下的结论的推理方法（    ）

A．一般的原理原则；
B．特定的命题；
C．一般的命题；
D．定理、公式。

5、实数a、b、c不全为0的条件是（    ）

A．a、b、c均不为0；

B．a、b、c中至少有一个为0；

C．a、b、c至多有一个为0；
D．a、b、c至少有一个不为0。

6、设m≠n，x=m4-m3n，y=n3m-n4，则x与y的大小关系为（    ） 

A．x>y；
B．x=y；
C．x<y；
D．x≠y。

7、下列表述：①综合法是执因导果法；②综合法是顺推法；③分析法是执果索因法；④分析法是间接证法；⑤反证法是逆推法。正确的语句有（   ）个 

A．2；
B．3；
C．4；
D．5。

8、在演绎推理中，只要             是正确的，结论必定是正确的。

9、用演绎法证明y=x2是增函数时的大前提是             。

10、由“等腰三角形的两腰相等”可以类比推出正棱锥的类似属性是               。

11、如果数列{an}的前n项和Sn=2n2-3n，那么这个数列是           数列。

12、命题“△ABC中，若∠A>∠B，则a>b”的结论的否定是         。

13、在数列{an}中，[image: image245.wmf])

(

2

2

,

1

1

1

+

+

Î

+

=

=

N

n

a

a

a

a

n

n

n

，试猜想这个数列的通项公式。

14、用适当方法证明：已知：[image: image246.wmf]0

,

0

>

>

b

a

，求证：[image: image247.wmf]b

a

a

b

b

a

+

³

+

。

参考答案

第1章 统计案例

§1.1独立性检验

经典例题：根据题意，列出列联表如下：
	
	晕机
	不晕机
	合计

	男
	24
	31
	55

	女
	8
	26
	34

	合计
	32
	57
	89


提出统计假设，[image: image248.wmf]0

H

：在恶劣气候飞行中男人与女人一样容易晕机则

[image: image249.wmf]2

2

89(2426318)

3.689

55343257

c

´-´

==

´´´

    

[image: image250.wmf]2

2.706

c

>

Q

,故我们有90%的把握认为在这次航程中男人比女人更容易晕机.  
当堂练习：

1.C; 2.A; 3.A; 4.B; 5.A; 6.B; 7. 7.86；服用此药的效果与患者的性别有关. ; 8. ③; 9. ③; 

10．在酗酒的人中患病的概率为[image: image251.wmf]30

200

＝15％

在不酗酒的人中患病的概率为[image: image252.wmf]20

300

＝6．7％

因此，酗酒与否，其患肝病的可能性有较大差异，故患肝病与酗酒有关.

患肝病与酗酒有关。

11．提出统计假设，[image: image253.wmf]0

H

：患慢性病与服用新药无关

根据列联表中的数据，可以求得： [image: image254.wmf]2

2

300(408716013)

2.25

53247200100

c

´-´

=»

´´´


当统计假设[image: image255.wmf]0

H

成立时，[image: image256.wmf]2

2.706

c

³

的概率约为10％，而这里[image: image257.wmf]2

2.252.706

c

=<


∴我们不能否定[image: image258.wmf]0

H

，即根据目前的调查数据，不能作出患慢性病是否与服用新药有关的结论.

	
	主食蔬菜
	主食肉类
	合计

	六十岁以下
	21
	33
	54

	六十岁以下
	43
	27
	70

	合计
	64
	60
	124


12．.(1)2×2的列联表如右：
 (2) 提出统计假设，[image: image259.wmf]0

H

：

假设人的饮食习惯与年龄无关，

[image: image260.wmf]2

2

124(43332721)

6.201

70546460

c

´-´

=»

´´´


当统计假设[image: image261.wmf]0

H

成立时，[image: image262.wmf]2

5.024

c

³

的概率约为2.5％，即有97.5％的把握认为“人的饮食习惯与年龄有关”.

§1.2回归分析

经典例题：

(1)[image: image263.wmf]2

71,72.3,5146.7,5052

xyxyx

====

， [image: image264.wmf]1

(9019254161369)11

10

x

s

=+++++++++=


[image: image265.wmf]2222222222

1

(3.72.71.32.33.76.77.34.710.30.3)26.81

10

y

s

=+++++++++=


[image: image266.wmf]5146.77172.3

0.7803

1126.81

xy

xyxy

r

ss

--´

==»

´

.   由小概率0.05及[image: image267.wmf]28

n

-=

查得[image: image268.wmf]0.05

0.632

r

=


∵  [image: image269.wmf]0.05

rr

>

,  ∴ [image: image270.wmf]y

与[image: image271.wmf]x

具有相关关系.

(2) [image: image272.wmf]2

22

5146.77172.3

ˆ

1.218

505271

()

xyxy

b

xx

--´

==»

-

-

，[image: image273.wmf]ˆ

72.31.2187114.178

a

=-´»-


∴ 回归直线方程为：[image: image274.wmf]ˆ

1.21814.178

yx

=-

，当[image: image275.wmf]78

x

=

时，[image: image276.wmf]1.2187814.17881

y

=´-»

.

即计高一体重为78kg的学生在高二时的体重约为81kg.  
当堂练习：

1.D; 2.B; 3.C; 4.A; 5.C; 6.A; 7. 0; 8. ③; 9. ④⑤;

10．15.

11. （1）6.2人；（2）11人，30人.

12.（１）散点图如下图


（２）[image: image277.wmf]1

(45424648423558403950)44.50

10

x

=+++++++++=


[image: image278.wmf]1

(6.536.309.527.506.995.909.496.206.557.7

2)7.243

10

y

=+++++++++=

 

[image: image279.wmf]10

1

3283.9

ii

i

xy

=

=

å

，[image: image280.wmf]10

2

1

20183

i

i

x

=

=

å


（3）由散点图知：能用线性回归方程来刻画[image: image281.wmf]x

与[image: image282.wmf]y

之间的关系，设回归直线为[image: image283.wmf]ˆ

y

[image: image284.wmf]ˆ

ˆ

bxa

=+


[image: image285.wmf]2

1044.507.2433283.9

ˆ

0.16

1044.5020183

b

´´-

=»

´-

  [image: image286.wmf]ˆ

a

=

[image: image287.wmf]ˆ

7.2430.1644.500.12

ybx

-=-´»


∴ 线性回归方程为：[image: image288.wmf]ˆ

0.160.12

yx

=+


§1.3统计案例单元测试

1.B; 2.A; 3.D; 4.A; 5.C; 6.C; 7.B; 8.C; 9. 64%;10.女教授人数，男教授人数，女副教授人数，男副教授人数; 11. 5%; 12. 一个地区受过9年或更少教育的百分比每增加1%，收入低于官方规定的贫困线的人数占本州人数的百分比将增加0.8%左右, 大于0;

13.  解：（1）2×2的列联表                                                  

	性别      休闲方式
	看电视
	运动
	总计

	女
	43
	27
	70

	男
	21
	33
	54

	总计
	64
	60
	124


（2）假设“休闲方式与性别无关”                                     

计算[image: image289.wmf]2

124(43332721)

6.201

70546460

k

´´-´

=»

´´´

                           

因为[image: image290.wmf]5.024

k

³

，所以有理由认为假设“休闲方式与性别无关”是不合理的，    

即有97.5%的把握认为“休闲方式与性别有关”                               

14  解：首先设变量[image: image291.wmf]1

u

x

=

，题目所给的数据变成如下表所示的数据

	[image: image292.wmf]i

u


	1
	0．5
	0．33
	0．2
	0．1
	0．05
	0．03
	0．02
	0．01
	0．005

	[image: image293.wmf]i

y


	10.15
	5.52
	4.08
	2.85
	2.11
	1.62
	1.41
	1.30
	1.21
	1.15


经计算得[image: image294.wmf]0.99980.75

r

=>

,从而认为[image: image295.wmf]u

与y之间具有线性相关关系，              

由公式得[image: image296.wmf]ˆ

ˆ

1.125,8.973

ab

==

                                                

所以[image: image297.wmf]ˆ

1.1258.973

yx

=+

                                                 

最后回代[image: image298.wmf]1

u

x

=

，可得[image: image299.wmf]8.973

ˆ

1.125

y

x

=+

                              

第2章 推理与证明

经典例题：

[解] [image: image300.wmf]1

1

3

1

3

1

2

2

3

3

+

´

+

´

=

-

               [image: image301.wmf]1

2

3

2

3

2

3

2

3

3

+

´

+

´

=

-


[image: image302.wmf]1

3

3

3

3

3

4

2

3

3

+

´

+

´

=

-

                ┅┅

[image: image303.wmf]1

3

3

)

1

(

2

3

3

+

´

+

´

=

-

+

n

n

n

n


将以上各式分别相加得：[image: image304.wmf]n

n

n

n

+

+

+

+

´

+

+

+

+

+

´

=

-

+

)

3

2

1

(

3

)

3

2

1

(

3

1

)

1

(

2

2

2

2

3

3

L

L


所以： [image: image305.wmf]]

2

1

3

1

)

1

[(

3

1

3

2

1

3

2

2

2

2

n

n

n

n

n

+

-

-

-

+

=

+

+

+

+

L


              [image: image306.wmf])

1

2

)(

1

(

6

1

+

+

=

n

n

n


当堂练习：

1.B; 2.C; 3.C; 4.D; 5.B; 6.B; 7. A; 8.D; 9.D; 10.C; 11.A; 12.B;13.[image: image307.wmf]2222

BCDABCACDADB

SSSS

DDDD

=++

; 14. [image: image308.wmf]2

(1)(2)......(32)(21)

nnnnn

++++++-=-

; 15. f(2.5)>f(1)>f(3.5); 16. 5； [image: image309.wmf]1

2

（

n+1

）

(n-2)

;

17.证明：假设[image: image310.wmf]2

、[image: image311.wmf]3

、[image: image312.wmf]5

为同一等差数列的三项，则存在整数m,n满足

[image: image313.wmf]3

=[image: image314.wmf]2

+md    ①     [image: image315.wmf]5

=[image: image316.wmf]2

+nd   ②

①[image: image317.wmf]´

n-②[image: image318.wmf]´

m得：[image: image319.wmf]3

n-[image: image320.wmf]5

m=[image: image321.wmf]2

(n-m)   两边平方得： 3n2+5m2-2[image: image322.wmf]15

mn=2(n-m)2  

              左边为无理数，右边为有理数，且有理数[image: image323.wmf]¹

无理数

所以，假设不正确。即 [image: image324.wmf]2

、[image: image325.wmf]3

、[image: image326.wmf]5

不能为同一等差数列的三项

18. [image: image327.wmf]D

ABC是直角三角形； 因为sinA=[image: image328.wmf]C

B

C

B

cos

cos

sin

sin

+

+


据正、余弦定理得 ：（b+c）(a2-b2-c2)=0； 又因为a,b,c为[image: image329.wmf]D

ABC的三边，所以 b+c[image: image330.wmf]¹

0

所以 a2=b2+c2      即[image: image331.wmf]D

ABC为直角三角形.

19.平行；    提示：连接BD，因为E，F分别为BC，CD的中点， EF∥BD.

20.提示：用求导的方法可求得[image: image332.wmf])

(

x

f

的最大值为0 

21.证明：[image: image333.wmf]222

cos

2

acb

B

ac

+-

=³

[image: image334.wmf]2

2

2

acb

ac

-

=[image: image335.wmf]2

1

2

b

ac

-=

[image: image336.wmf]2

11

()

bb

bacac

-=-

++


[image: image337.wmf],,

abc

Q

为△ABC三边，[image: image338.wmf]ac

\+

[image: image339.wmf]b

>

，[image: image340.wmf]1

b

ac

\-

+

[image: image341.wmf]0

>

[image: image342.wmf]cos

B

\

[image: image343.wmf]0

>

 [image: image344.wmf]\

[image: image345.wmf]B

[image: image346.wmf]0

90

<

.

22.（1）[image: image347.wmf]2

3

,

1

2

,

1

3

2

1

-

=

-

=

=

a

a

a

；（2）[image: image348.wmf]1

-

-

=

n

n

a

n

；（3）[image: image349.wmf]n

S

n

=

.

23.解（I）从第n年初到第n+1年初，鱼群的繁殖量为axn，被捕捞量为bxn，死亡量为
[image: image350.wmf]22

1

,,*.(*)

nnnnnn

cxxxaxbxcxnN

+

-=--Î

因

此

 [image: image351.wmf]1

(1),*.(**)

nnn

xxabcxnN

+

=-+-Î

即

                         

   （II）若每年年初鱼群总量保持不变，则xn恒等于x1， n∈N*，从而由（*）式得
 [image: image352.wmf].

.

0

*,

,

0

)

(

1

1

c

b

a

x

cx

b

a

N

n

cx

b

a

x

n

n

-

=

=

-

-

Î

-

-

即

所以

恒等于

 因为x1>0，所以a>b. 猜测：当且仅当a>b，且[image: image353.wmf]c

b

a

x

-

=

1

时，每年年初鱼群的总量保持不变. 

24. 证明：1）[image: image354.wmf](2)()22

fxkfxxkxkxx

ppp

+-=++

（

）

sin()-sin


=[image: image355.wmf]2

xkxxx

p

+

（

）

sin-sin

=[image: image356.wmf]2

kx

p

sin

                               

      2) [image: image357.wmf]()sincos

fxxxx

¢

=+


[image: image358.wmf][image: image359.wmf]0000

()sincos0

fxxxx

¢

=+=

    ①  又[image: image360.wmf]22

00

sincos1

xx

+=

    ②

由①②知[image: image361.wmf]2

0

sin

x

=[image: image362.wmf]2

0

2

0

1

x

x

+

    所以[image: image363.wmf]24

2222

00

0000

22

00

[()]sin

11

xx

fxxxx

xx

===

++


25.简证：令[image: image364.wmf]12

xx

=

，则有[image: image365.wmf](

)

01

f

=

，再令[image: image366.wmf]12

xxx

=-=

即可

26.证明：设[image: image367.wmf](),(0,)

1

x

fxx

x

=Î+¥

+


设[image: image368.wmf]12

,

xx

是[image: image369.wmf](0,)

+¥

上的任意两个实数，且[image: image370.wmf]21

0

xx

>³

，

[image: image371.wmf]1212

12

1212

()()

11(1)(1)

xxxx

fxfx

xxxx

-

-=-=

++++


因为[image: image372.wmf]21

0

xx

>³

，所以[image: image373.wmf]12

()()

fxfx

<

。所以[image: image374.wmf]()

1

x

fx

x

=

+

在[image: image375.wmf](0,)

+¥

上是增函数。

由[image: image376.wmf]0

abc

+>>

知[image: image377.wmf]()()

fabfc

+>

      即[image: image378.wmf]11

abc

abc

+

>

+++

.

§2.3 推理与证明单元测试

1.B; 2.C; 3.D; 4.A; 5.D; 6.A; 7. B; 8. 大前提和推理过程; 9. 增函数的定义; 

10. 侧面都是全等的三角形; 11. 等差; 12. a≤b;

13. 解：在数列{an}中，∵[image: image379.wmf])

(

2

2

,

1

1

1

+

+

Î

+

=

=

N

n

a

a

a

a

n

n

n


∴[image: image380.wmf]3

124

12345

1234

2

222

22222

1,,,,,

2221231241251

a

aaa

aaaaa

aaaa

==========

++++++++

L


∴可以猜想，这个数列的通项公式是[image: image381.wmf]1

2

+

=

n

a

n


14. 证明：（用综合法）    ∵[image: image382.wmf]0

,

0

>

>

b

a

，

[image: image383.wmf].

0

)

(

)

(

)

1

1

)(

(

2

b

a

a

b

b

a

ab

b

a

b

a

a

b

b

a

a

a

b

b

b

a

a

a

b

b

b

a

b

a

a

b

b

a

+

³

+

\

³

+

-

=

-

-

=

-

+

-

=

-

+

-

=

+

-

+

;


