
2017年普通高等学校招生全国统一考试

文科数学试题

注意事项：

1．答卷前，考生务必将自己的姓名、准考证号填写在答题卡上。

2．作答时，务必将答案写在答题卡上。写在本试卷及草稿纸上无效。

3．考试结束后，将本试卷和答题卡一并交回。
一、选择题：本题共12小题，每小题5分，共60分。在每小题给出的四个选项中，只有一项是符合题目要求的。
1．设集合
[image: image1.wmf]{1,2,3},{2,3,4}

AB

==

，则
[image: image2.wmf]AB

=

U

A．
[image: image3.wmf]{

}

123,4

，

，

B．
[image: image4.wmf]{

}

123

，

，

C．
[image: image5.wmf]{

}

234

，

，

D．
[image: image6.wmf]{

}

134

，

，

2．
[image: image7.wmf](1i)(2i)

++=

A．
[image: image8.wmf]1i

-

B．
[image: image9.wmf]13i

+

C．
[image: image10.wmf]3i

+

D．
[image: image11.wmf]33i

+

3．函数
[image: image12.wmf]π

()sin(2)

3

fxx

=+

的最小正周期为

A．
[image: image13.wmf]4

π

B．
[image: image14.wmf]2

π

C．
[image: image15.wmf]π

D．
[image: image16.wmf]π

2

4．设非零向量
[image: image17.wmf]a

，
[image: image18.wmf]b

满足
[image: image19.wmf]+=

-

abab

，则

A．
[image: image20.wmf]a

⊥
[image: image21.wmf]b

B．
[image: image22.wmf]=

ab

C．
[image: image23.wmf]a

∥
[image: image24.wmf]b

D．
[image: image25.wmf]>

ab

5．若
[image: image26.wmf]1

a

>

，则双曲线
[image: image27.wmf]2

2

2

1

x

y

a

-=

的离心率的取值范围是

A．
[image: image28.wmf](2,)

+¥

 B．
[image: image29.wmf](2,2)

C．
[image: image30.wmf](1,2)

D．
[image: image31.wmf](1,2)

6．如图，网格纸上小正方形的边长为1，粗实线画出的是某几何体的三视图，该几何体由一平面将一圆柱截去一部分后所得，则该几何体的体积为

A．
[image: image32.wmf]90

π

B．
[image: image33.wmf]63

π

C．
[image: image34.wmf]42

π

D．
[image: image35.wmf]36

π

[image: image36.png]

7．设
[image: image37.wmf],

xy

满足约束条件
[image: image38.wmf]2+330,

2330,

30,

xy

xy

y

-£

ì

ï

-+³

í

ï

+³

î

则
[image: image39.wmf]2

zxy

=+

的最小值是

A．
[image: image40.wmf]15

-

B．
[image: image41.wmf]9

-

C．
[image: image42.wmf]1

D．
[image: image43.wmf]9

8．函数
[image: image44.wmf]2

()ln(28)

fxxx

=--

的单调递增区间是

A．
[image: image45.wmf](,2)

-¥-

B．
[image: image46.wmf](,1)

-¥

C．
[image: image47.wmf](1,)

+¥

D．
[image: image48.wmf](4,)

+¥

9．甲、乙、丙、丁四位同学一起去向老师询问成语竞赛的成绩，老师说：你们四人中有2位优秀，2位良好，我现在给甲看乙、丙的成绩，给乙看丙的成绩，给丁看甲的成绩.看后甲对大家说：我还是不知道我的成绩，根据以上信息，则

A．乙可以知道四人的成绩

B．丁可以知道四人的成绩

C．乙、丁可以知道对方的成绩

D．乙、丁可以知道自己的成绩

10．执行下面的程序框图，如果输入的
[image: image49.wmf]1

a

=-

，则输出的
[image: image50.wmf]S

=

[image: image51.png]5-0,K=1

A．2

B．3

C．4

D．5

11．从分别写有1,2,3,4,5的5张卡片中随机抽取1张，放回后再随机抽取1张，则抽得的第一张卡片上的数大于第二张卡片上的数的概率为

A．
[image: image52.wmf]1

10

B．
[image: image53.wmf]1

5

C．
[image: image54.wmf]3

10

D．
[image: image55.wmf]2

5

12．过抛物线
[image: image56.wmf]2

:4

Cyx

=

的焦点
[image: image57.wmf]F

，且斜率为
[image: image58.wmf]3

的直线交
[image: image59.wmf]C

于点
[image: image60.wmf]M

（
[image: image61.wmf]M

在
[image: image62.wmf]x

的轴上方），
[image: image63.wmf]l

为
[image: image64.wmf]C

的准线，点
[image: image65.wmf]N

在
[image: image66.wmf]l

上且
[image: image67.wmf]MNl

^

,则
[image: image68.wmf]M

到直线
[image: image69.wmf]NF

的距离为

A．
[image: image70.wmf]5

B．
[image: image71.wmf]22

C．
[image: image72.wmf]23

D．
[image: image73.wmf]33

二、填空题，本题共4小题，每小题5分，共20分.

13．函数
[image: image74.wmf]()2cossin

fxxx

=+

的最大值为 .

14．已知函数
[image: image75.wmf]()

fx

是定义在
[image: image76.wmf]R

上的奇函数，当
[image: image77.wmf](,0)

x

Î-¥

时，
[image: image78.wmf]32

()2

fxxx

=+

,则
[image: image79.wmf](2)

f

=

 .
15．长方体的长，宽，高分别为
[image: image80.wmf]3,2,1

，其顶点都在球
[image: image81.wmf]O

的球面上，则球
[image: image82.wmf]O

的表面积为 .
16．
[image: image83.wmf]ABC

△

的内角
[image: image84.wmf],,

ABC

的对边分别为
[image: image85.wmf],,

abc

,若
[image: image86.wmf]2coscoscos

bBaCcA

=+

,则
[image: image87.wmf]B

=

 .
三、解答题：共70分。解答应写出文字说明、证明过程或演算步骤，第17~21题为必考题，每个试题考生都必须作答。第22、23题为选考题，考生根据要求作答。

（一）必考题：共60分。

17．（12分）

已知等差数列
[image: image88.wmf]{}

n

a

的前
[image: image89.wmf]n

项和为
[image: image90.wmf]n

S

，等比数列
[image: image91.wmf]{}

n

b

的前
[image: image92.wmf]n

项和为
[image: image93.wmf]n

T

，
[image: image94.wmf]1122

1,1,2

abab

=-=+=

.

（1）若
[image: image95.wmf]33

5

ab

+=

，求
[image: image96.wmf]{}

n

b

的通项公式；

（2）若
[image: image97.wmf]3

21

T

=

，求
[image: image98.wmf]3

S

.

18．（12分）

如图，四棱锥
[image: image99.wmf]PABCD

-

中，侧面
[image: image100.wmf]PAD

为等边三角形且垂直于底面
[image: image101.wmf]ABCD

,
[image: image102.wmf]1

,

2

ABBCADBAD

==Ð

[image: image103.wmf]90.

ABC

=Ð=°

（1）证明：直线
[image: image104.wmf]BC

∥

平面
[image: image105.wmf]PAD

;

（2）若△
[image: image106.wmf]PCD

的面积为
[image: image107.wmf]27

，求四棱锥
[image: image108.wmf]PABCD

-

的体积.

[image: image109.png]

19．（12分）

海水养殖场进行某水产品的新、旧网箱养殖方法的产量对比，收获时各随机抽取了100个网箱，测量各箱水产品的产量（单位：kg）, 其频率分布直方图如下：

[image: image110.png]o

$E BB

BS

2530 35 90 5 30 55 80 8 10

|BEIEY

A ke

5E /B
mn 3540 45 50 55 60 65 T0

A ke
vy

（1）记A表示事件“旧养殖法的箱产量低于50 kg”，估计A的概率；

（2）填写下面列联表，并根据列联表判断是否有99%的把握认为箱产量与养殖方法有关：
	
	箱产量＜50 kg
	箱产量≥50 kg

	旧养殖法
	
	

	新养殖法
	
	

（3）根据箱产量的频率分布直方图，对这两种养殖方法的优劣进行比较.
附：
	P（[image: image111.png]K?
>k

）
	0.050 0.010 0.001

	k
	3.841 6.635 10.828

[image: image112.wmf]2

2

()

()()()()

nadbc

K

abcdacbd

-

=

++++

.
[image: image113.wmf]

20．（12分）

设O为坐标原点，动点M在椭圆C[image: image114.png]

上，过M作x轴的垂线，垂足为N，点P满足
[image: image115.wmf]2

NPNM

=

uuuruuuur

.
（1）求点P的轨迹方程；

（2）设点
[image: image116.wmf]Q

在直线
[image: image117.wmf]3

x

=-

上，且
[image: image118.wmf]1

OPPQ

×=

uuuruuur

.证明：过点P且垂直于OQ的直线
[image: image119.wmf]l

过C的左焦点F.

21．（12分）
设函数
[image: image120.wmf]2

()(1)e

x

fxx

=-

.

（1）讨论
[image: image121.wmf]()

fx

的单调性；

（2）当
[image: image122.wmf]0

x

³

时，
[image: image123.wmf]()1

fxax

£+

，求
[image: image124.wmf]a

的取值范围.

（二）选考题：共10分。请考生在第22、23题中任选一题作答。如果多做，则按所做的第一题计分。

22．[选修4−4：坐标系与参数方程]（10分）

 在直角坐标系xOy中，以坐标原点为极点，x轴正半轴为极轴建立极坐标系，曲线
[image: image125.wmf]1

C

的极坐标方程为
[image: image126.wmf]cos4

rq

=

.
（1）M为曲线
[image: image127.wmf]1

C

上的动点，点P在线段OM上，且满足
[image: image128.wmf]||||16

OMOP

×=

,求点P的轨迹
[image: image129.wmf]2

C

的直角坐标方程；

（2）设点A的极坐标为
[image: image130.wmf]π

(2,)

3

，点B在曲线
[image: image131.wmf]2

C

上，求
[image: image132.wmf]OAB

△

面积的最大值.
23．[选修4−5：不等式选讲]（10分）

已知
[image: image133.wmf]33

0,0,2

abab

>>+=

.证明：

（1）
[image: image134.wmf]55

()()4

abab

++³

；

（2）
[image: image135.wmf]2

ab

+£

.
2017年普通高等学校招生全国统一考试
文科数学试题答案
一、选择题
1.A 2.B 3.C 4.A 5.C 6.B 7.A 8.D 9.D 10.B 11.D 12.C
二、填空题
13. [image: image136.png]

 14. 12 15. 14π 16.[image: image137.png]

三、解答题
17.解：
设[image: image138.png]{a,}

的公差为d，[image: image139.png]{b,.}

的公比为q，则[image: image140.png]d
)
(n-1
-1+

a, =

,[image: image141.png]

.由[image: image142.png]a,+b,=2

得
d+q=3. ①
（1） 由[image: image143.png]as+by=5

得
[image: image144.png]2=6
2d +q° =

 ②
联立①和②解得[image: image145.png]

（舍去），[image: image146.png]

因此[image: image147.png]{b,.}

的通项公式[image: image148.png]b

2n+1

（2） 由[image: image149.png]by=1, T;=21

得[image: image150.png]> +q-20=0

.
解得[image: image151.png]g=-5 g=4

当[image: image152.png]

时，由①得[image: image153.png]

，则[image: image154.png]S3=21

.
当[image: image155.png]

时，由①得[image: image156.png]

，则[image: image157.png]

.
18.解：[image: image158.png]

（1）在平面ABCD内，因为∠BAD=∠ABC=90°，所以BC∥AD.又
[image: image159.wmf]BCPAD

Ë

平

面

，
[image: image160.wmf]ADPAD

Ì

平

面

，故BC∥平面PAD.
（2）去AD的中点M，连结PM，CM，由
[image: image161.wmf]1

2

ABBCAD

==

及BC∥AD，∠ABC=90°得四边形ABCM为正方形，则CM⊥AD.
因为侧面PAD为等边三角形且垂直于底面ABCD，平面PAD∩平面ABCD=AD，所以PM⊥AD，PM⊥底面ABCD，因为
[image: image162.wmf]CMABCD

Ì

底

面

，所以PM⊥CM.
设BC=x，则CM=x，CD=[image: image163.png]

，PM=[image: image164.png]

，PC=PD=2x.取CD的中点N，连结PN，则PN⊥CD，所以[image: image165.png]

因为△PCD的面积为[image: image166.png]2.7

，所以
[image: image167.png]1 14

— X Af2x X ——x = 2,/7
2 2 N7

，
解得x=-2（舍去），x=2，于是AB=BC=2，AD=4，PM=[image: image168.png]2./3

，
所以四棱锥P-ABCD的体积[image: image169.png]WH—‘

2(2 +4

x2,3=

43

.
19.解：
（1）旧养殖法的箱产量低于50kg的频率为
 （0.012+0.014+0.024+0.034+0.040）×5=0.62
因此，事件A的概率估计值为0.62.
(2)根据箱产量的频率分布直方图得列联表
	
	箱产量＜50kg
	箱产量≥50kg

	旧养殖法
	62
	38

	新养殖法
	34
	66

K2=
[image: image170.wmf]20066-3438

15.705

10010096104

´´´

´´´

（

62

）

≈

由于15.705＞6.635,故有99%的把握认为箱产量与养殖方法有关.
(3)箱产量的频率分布直方图平均值(或中位数)在45kg到50kg之间,且新养殖法的箱产量分布集中程度较旧养殖法的箱产量分布集中程度高,因此,可以认为新养殖法的箱产量较高且稳定,从而新养殖法优于旧养殖法.
20.解：
（1）设P（x，y），M（[image: image171.png]X0V o

）,则N（[image: image172.png]X,
0'0

），[image: image173.png]NP= (x-xpy) MN= (0,

由[image: image174.png]NP = .2NM

得[image: image175.png]==Y
xo=0, Yo

.
因为M（[image: image176.png]X0V o

）在C上，所以[image: image177.png]

.
因此点P的轨迹为[image: image178.png]x2+y2:2

.
（3） 由题意知F（-1,0），设Q（-3，t），P（m，n），则
[image: image179.png](-1-m, -n) , 00-PF=3+4+3m-tn

，
[image: image180.png]OP= (m, n) , PQ= (-3-m, t-n)

.
由[image: image181.png]OP-PQ =1

得-3m-[image: image182.png]

+tn-[image: image183.png]

=1，又由（1）知[image: image184.png]

，故
3+3m-tn=0.
所以[image: image185.png]0Q-PF=0

，即[image: image186.png], 0Q LPF

.又过点P存在唯一直线垂直于OQ，所以过点P且垂直于OQ的直线l过C的左焦点F.
21. 解
（1）f ’(x)=(1-2x-x2)ex
令f’(x)=0得x=-1-
[image: image187.wmf]2

 ，x=-1+
[image: image188.wmf]2

当x∈（-∞，-1-
[image: image189.wmf]2

）时，f’(x)<0；当x∈（-1-
[image: image190.wmf]2

，-1+
[image: image191.wmf]2

）时，f’(x)>0；当x∈（-1-
[image: image192.wmf]2

，+∞）时，f’(x)<0

所以f(x)在（-∞，-1-
[image: image193.wmf]2

），（-1+
[image: image194.wmf]2

，+∞）单调递减，在（-1-
[image: image195.wmf]2

，-1+
[image: image196.wmf]2

）单调递增
(2) f (x)=(1+x)（1-x）ex
当a≥1时，设函数h(x)=（1-x）ex，h’(x)= -xex＜0（x＞0），因此h(x)在[0，+∞)单调递减，而h(0)=1，
故h(x)≤1，所以
f(x)=（x+1）h(x)≤x+1≤ax+1

当0＜a＜1时，设函数g（x）=ex-x-1，g’（x）=ex-1＞0（x＞0），所以g（x）在在[0，+∞)单调递增，而g(0)=0，故ex≥x+1

当0＜x＜1，
[image: image197.wmf]2

()(1)(1)

fxxx

=-+

，
[image: image198.wmf]22

(1)(1)1(1)

xxaxxaxx

-+--=---

，取
[image: image199.wmf]0

541

2

a

x

--

=

则
[image: image200.wmf]2

000000

(0,1),(1)(1)0,()1

xxxaxfxax

Î-+-=ñ+

故

当
[image: image201.wmf]00000

51

0,()1-(1)211

2

axfxxxax

-

£=ñ+=ñ+

时

，

取

（

）

综上，a的取值范围[1，+∞）

22.解：
（1）设P的极坐标为（[image: image202.png]p,0

）（[image: image203.png]

＞0），M的极坐标为[image: image204.png](p1,9)

（[image: image205.png]pP1>0

）由题设知
|OP|=[image: image206.png]

，[image: image207.png]

=[image: image208.png]

.
由[image: image209.png]

|OP|=16得[image: image210.png]

的极坐标方程[image: image211.png]p =4cosf (p>0)

因此[image: image212.png]

的直角坐标方程为[image: image213.png](x=2) 24+y*=4(x%0)

.
（2）设点B的极坐标为[image: image214.png](pp)

 （[image: image215.png]pp=>0

）.由题设知|OA|=2，[image: image216.png]pp = 4cosa

，于是△OAB面积
[image: image217.png]Za—g) -£ <2443

1
= El OA| - pgsinzAOB = 4cosa - |sin

s
a——) | =2|sin
3

当[image: image218.png]

时， S取得最大值[image: image219.png]2+4/3

.
所以△OAB面积的最大值为[image: image220.png]2+4/3

.
23. 解：

[image: image221.wmf]++=+++

336556

(1)()()

ababaababb

[image: image222.wmf]=+-++

3323344

()2()

abababab

[image: image223.wmf]=+-

222

4()

abab

[image: image224.wmf]³

4.

（2）因为
[image: image225.wmf]+=+++

33223

()33

abaababb

[image: image226.wmf]=++

23()

abab

[image: image227.wmf]+

£++

2

3()

2(ab)

4

ab

[image: image228.wmf]+

=+

3

3()

2

4

ab

所以
[image: image229.wmf]+£

3

()8

ab

，因此
[image: image230.wmf]+£

2

ab

_1560861491.unknown

_1560861523.unknown

_1560861539.unknown

_1560861555.unknown

_1560861563.unknown

_1560861571.unknown

_1560861579.unknown

_1560861584.unknown

_1560861586.unknown

_1560861588.unknown

_1560861589.unknown

_1560861587.unknown

_1560861585.unknown

_1560861581.unknown

_1560861583.unknown

_1560861580.unknown

_1560861575.unknown

_1560861577.unknown

_1560861578.unknown

_1560861576.unknown

_1560861573.unknown

_1560861574.unknown

_1560861572.unknown

_1560861567.unknown

_1560861569.unknown

_1560861570.unknown

_1560861568.unknown

_1560861565.unknown

_1560861566.unknown

_1560861564.unknown

_1560861559.unknown

_1560861561.unknown

_1560861562.unknown

_1560861560.unknown

_1560861557.unknown

_1560861558.unknown

_1560861556.unknown

_1560861547.unknown

_1560861551.unknown

_1560861553.unknown

_1560861554.unknown

_1560861552.unknown

_1560861549.unknown

_1560861550.unknown

_1560861548.unknown

_1560861543.unknown

_1560861545.unknown

_1560861546.unknown

_1560861544.unknown

_1560861541.unknown

_1560861542.unknown

_1560861540.unknown

_1560861531.unknown

_1560861535.unknown

_1560861537.unknown

_1560861538.unknown

_1560861536.unknown

_1560861533.unknown

_1560861534.unknown

_1560861532.unknown

_1560861527.unknown

_1560861529.unknown

_1560861530.unknown

_1560861528.unknown

_1560861525.unknown

_1560861526.unknown

_1560861524.unknown

_1560861507.unknown

_1560861515.unknown

_1560861519.unknown

_1560861521.unknown

_1560861522.unknown

_1560861520.unknown

_1560861517.unknown

_1560861518.unknown

_1560861516.unknown

_1560861511.unknown

_1560861513.unknown

_1560861514.unknown

_1560861512.unknown

_1560861509.unknown

_1560861510.unknown

_1560861508.unknown

_1560861499.unknown

_1560861503.unknown

_1560861505.unknown

_1560861506.unknown

_1560861504.unknown

_1560861501.unknown

_1560861502.unknown

_1560861500.unknown

_1560861495.unknown

_1560861497.unknown

_1560861498.unknown

_1560861496.unknown

_1560861493.unknown

_1560861494.unknown

_1560861492.unknown

_1560861474.unknown

_1560861482.unknown

_1560861486.unknown

_1560861489.unknown

_1560861490.unknown

_1560861488.unknown

_1560861484.unknown

_1560861485.unknown

_1560861483.unknown

_1560861478.unknown

_1560861480.unknown

_1560861481.unknown

_1560861479.unknown

_1560861476.unknown

_1560861477.unknown

_1560861475.unknown

_1558457484.unknown

_1560861466.unknown

_1560861470.unknown

_1560861472.unknown

_1560861473.unknown

_1560861471.unknown

_1560861468.unknown

_1560861469.unknown

_1560861467.unknown

_1558457492.unknown

_1560861462.unknown

_1560861464.unknown

_1560861465.unknown

_1560861463.unknown

_1558457496.unknown

_1560861460.unknown

_1560861461.unknown

_1558457498.unknown

_1560861459.unknown

_1558457497.unknown

_1558457494.unknown

_1558457495.unknown

_1558457493.unknown

_1558457488.unknown

_1558457490.unknown

_1558457491.unknown

_1558457489.unknown

_1558457486.unknown

_1558457487.unknown

_1558457485.unknown

_1558457476.unknown

_1558457480.unknown

_1558457482.unknown

_1558457483.unknown

_1558457481.unknown

_1558457478.unknown

_1558457479.unknown

_1558457477.unknown

_1558457472.unknown

_1558457474.unknown

_1558457475.unknown

_1558457473.unknown

_1558457470.unknown

_1558457471.unknown

_1558457469.unknown

