

绝密★启用前

2017 年普通高等学校招生全国统一考试（新课标Ⅲ）

文科数学

注意事项：

1. 答题前，考生务必将自己的姓名、准考证号填写在答题卡上。
2. 回答选择题时，选出每小题答案后，用铅笔把答题卡上对应题目的答案标号涂黑。

如需改动，用橡皮擦干净后，再选涂其他答案标号。回答非选择题时，将答案写在答题卡上。

写在本试卷上无效。

3. 考试结束后，将本试卷和答题卡一并交回。

一、选择题：本大题共 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. 已知集合 $A=\{1,2,3,4\}$, $B=\{2,4,6,8\}$, 则 $A \cap B$ 中元素的个数为
A. 1 B. 2 C. 3 D. 4
2. 复平面内表示复数 $z=i(-2+i)$ 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. 某城市为了解游客人数的变化规律，提高旅游服务质量，收集并整理了 2014 年 1 月至 2016 年 12 月期间月接待游客量（单位：万人）的数据，绘制了下面的折线图。

根据该折线图，下列结论错误的是

- A. 月接待游客逐月增加
- B. 年接待游客量逐年增加
- C. 各年的月接待游客量高峰期大致在 7,8 月
- D. 各年 1 月至 6 月的月接待游客量相对于 7 月至 12 月，波动性更小，变化比较平稳

4. 已知 $\sin \alpha - \cos \alpha = \frac{4}{3}$, 则 $\sin 2\alpha =$

- A. $-\frac{7}{9}$ B. $-\frac{2}{9}$ C. $\frac{2}{9}$ D. $\frac{7}{9}$

5. 设 x, y 满足约束条件 $\begin{cases} 3x+2y-6 \leq 0 \\ x \geq 0 \\ y \geq 0 \end{cases}$, 则 $z=x-y$ 的取值范围是

- A. $[-3,0]$ B. $[-3,2]$ C. $[0,2]$ D. $[0,3]$

6. 函数 $f(x) = \frac{1}{5} \sin(x + \frac{\pi}{3}) + \cos(x - \frac{\pi}{6})$ 的最大值为

- A. $\frac{6}{5}$ B. 1 C. $\frac{3}{5}$ D. $\frac{1}{5}$

7. 函数 $y = 1 + x + \frac{\sin x}{x^2}$ 的部分图像大致为

8. 执行下面的程序框图, 为使输出 S 的值小于 91, 则输入的正整数 N 的最小值为

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

9. 已知圆柱的高为 1，它的两个底面的圆周在直径为 2 的同一个球的球面上，则该圆柱的体积为

- A. π B. $\frac{3\pi}{4}$ C. $\frac{\pi}{2}$ D. $\frac{\pi}{4}$

10. 在正方体 $ABCD-A_1B_1C_1D_1$ 中， E 为棱 CD 的中点，则

- A. $A_1E \perp DC_1$ B. $A_1E \perp BD$ C. $A_1E \perp BC_1$ D. $A_1E \perp AC$

11. 已知椭圆 $C: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, ($a > b > 0$) 的左、右顶点分别为 A_1, A_2 ，且以线段 A_1A_2 为直径的圆与直线 $bx - ay + 2ab = 0$ 相切，则 C 的离心率为

- A. $\frac{\sqrt{6}}{3}$ B. $\frac{\sqrt{3}}{3}$ C. $\frac{\sqrt{2}}{3}$ D. $\frac{1}{3}$

12. 已知函数 $f(x) = x^2 - 2x + a(e^{x-1} + e^{-x+1})$ 有唯一零点，则 $a =$

- A. $-\frac{1}{2}$ B. $\frac{1}{3}$ C. $\frac{1}{2}$ D. 1

二、填空题：本题共 4 小题，每小题 5 分，共 20 分。

13. 已知向量 $a = (-2, 3), b = (3, m)$ ，且 $a \perp b$ ，则 $m =$ _____.

14. 双曲线 $\frac{x^2}{a^2} - \frac{y^2}{9} = 1$ ($a > 0$) 的一条渐近线方程为 $y = \frac{3}{5}x$ ，则 $a =$ _____.

15. $\triangle ABC$ 的内角 A, B, C 的对边分别为 a, b, c 。已知 $C=60^\circ, b=\sqrt{6}, c=3$, 则 $A=$ _____。

16. 设函数 $f(x)=\begin{cases} x+1, & x \leq 0, \\ 2^x, & x > 0, \end{cases}$ 则满足 $f(x)+f(x-\frac{1}{2})>1$ 的 x 的取值范围是_____。

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)

设数列 $\{a_n\}$ 满足 $a_1+3a_2+\dots+(2n-1)a_n=2n$ 。

(1) 求 $\{a_n\}$ 的通项公式；

(2) 求数列 $\left\{\frac{a_n}{2n+1}\right\}$ 的前 n 项和。

18. (12 分)

某超市计划按月订购一种酸奶，每天进货量相同，进货成本每瓶 4 元，售价每瓶 6 元，未售出的酸奶降价处理，以每瓶 2 元的价格当天全部处理完。根据往年销售经验，每天需求量与当天最高气温（单位： $^\circ\text{C}$ ）有关。如果最高气温不低于 25，需求量为 500 瓶；如果最高气温位于区间 $[20, 25)$ ，需求量为 300 瓶；如果最高气温低于 20，需求量为 200 瓶。为了确定六月份的订购计划，统计了前三年六月份各天的最高气温数据，得下面的频数分布表：

最高气温	$[10, 15)$	$[15, 20)$	$[20, 25)$	$[25, 30)$	$[30, 35)$	$[35, 40)$
天数	2	16	36	25	7	4

以最高气温位于各区间的频率代替最高气温位于该区间的概率。

(1) 求六月份这种酸奶一天的需求量不超过 300 瓶的概率；

(2) 设六月份一天销售这种酸奶的利润为 Y （单位：元），当六月份这种酸奶一天的进货量为 450 瓶时，写出 Y 的所有可能值，并估计 Y 大于零的概率。学#科@网

19. (12 分)

如图，四面体 $ABCD$ 中， $\triangle ABC$ 是正三角形， $AD=CD$ 。

(1) 证明: $AC \perp BD$;

(2) 已知 $\triangle ACD$ 是直角三角形, $AB=BD$. 若 E 为棱 BD 上与 D 不重合的点, 且 $AE \perp EC$, 求四面体 $ABCE$ 与四面体 $ACDE$ 的体积比.

20. (12 分)

在直角坐标系 xOy 中, 曲线 $y=x^2+mx-2$ 与 x 轴交于 A, B 两点, 点 C 的坐标为 $(0,1)$. 当 m 变化时, 解答下列问题:

(1) 能否出现 $AC \perp BC$ 的情况? 说明理由;

(2) 证明过 A, B, C 三点的圆在 y 轴上截得的弦长为定值.

21. (12 分)

已知函数 $f(x) = \ln x + ax^2 + (2a+1)x$.

(1) 讨论 $f(x)$ 的单调性;

(2) 当 $a < 0$ 时, 证明 $f(x) \leq -\frac{3}{4a} - 2$.

(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, 直线 l_1 的参数方程为 $\begin{cases} x=2+t, \\ y=kt, \end{cases}$ (t 为参数), 直线 l_2 的参数方程

为 $\begin{cases} x=-2+m, \\ y=\frac{m}{k}, \end{cases}$ (m 为参数). 设 l_1 与 l_2 的交点为 P , 当 k 变化时, P 的轨迹为曲线 C .

(1) 写出 C 的普通方程;

(2) 以坐标原点为极点, x 轴正半轴为极轴建立极坐标系, 设 $l_3: \rho(\cos\theta + \sin\theta) - \sqrt{2} = 0$,

M 为 l_3 与 C 的交点, 求 M 的极径. 学*科@网

23. [选修 4—5: 不等式选讲] (10 分)

已知函数 $f(x) = |x+1| - |x-2|$.

(1) 求不等式 $f(x) \geq 1$ 的解集;

(2) 若不等式 $f(x) \geq x^2 - x + m$ 的解集非空, 求 m 的取值范围.

绝密★启用前

2017 年普通高等学校招生全国统一考试

文科数学试题正式答案

一、选择题

1.B 2.C 3.A 4.A 5.B 6.A
7.D 8.D 9.B 10.C 11.A 12.C

二、填空题

13. 2 14. 5 15. 75° 16. $(-\frac{1}{4}, +\infty)$

三、解答题

17. 解:

(1) 因为 $a_1 + 3a_2 + \dots + (2n-1)a_n = 2n$, 故当 $n \geq 2$ 时,

$$a_1 + 3a_2 + \dots + (2n-3)a_{n-1} = 2(n-1)$$

两式相减得 $(2n-1)a_n = 2$

所以 $a_n = \frac{2}{2n-1}$ ($n \geq 2$)

又因题设可得 $a_1 = 2$.

从而 $\{a_n\}$ 的通项公式为 $a_n = \frac{2}{2n-1}$.

(2) 记 $\{\frac{a_n}{2n+1}\}$ 的前 n 项和为 S_n ,

由 (1) 知 $\frac{a_n}{2n+1} = \frac{2}{(2n+1)(2n-1)} = \frac{1}{2n-1} - \frac{1}{2n+1}$.

则 $S_n = \frac{1}{1} - \frac{1}{3} + \frac{1}{3} - \frac{1}{5} + \dots + \frac{1}{2n-1} - \frac{1}{2n+1} = \frac{2n}{2n+1}$.

18.解:

(1) 这种酸奶一天的需求量不超过 300 瓶, 当且仅当最高气温低于 25, 由表格数据知, 最高气温低于 25 的频率为 $\frac{2+16+36}{90} = 0.6$, 所以这种酸奶一天的需求量不超过 300 瓶的概率估计值为 0.6.

(2) 当这种酸奶一天的进货量为 450 瓶时,

若最高气温不低于 25, 则 $Y = 6 \times 450 - 4 \times 450 = 900$;

若最高气温位于区间 $[20, 25)$, 则 $Y = 6 \times 300 + 2(450 - 300) - 4 \times 450 = 300$;

若最高气温低于 20, 则 $Y = 6 \times 200 + 2(450 - 200) - 4 \times 450 = -100$.

所以, Y 的所有可能值为 900, 300, -100.

Y 大于零当且仅当最高气温不低于 20, 由表格数据知, 最高气温不低于 20 的频率为

$\frac{36+25+7+4}{90} = 0.8$, 因此 Y 大于零的概率的估计值为 0.8.

19.解:

(1) 取 AC 的中点 O 连结 DO , BO .

因为 $AD=CD$, 所以 $AC \perp DO$.

又由于 $\triangle ABC$ 是正三角形, 所以 $AC \perp BO$.

从而 $AC \perp$ 平面 DOB , 故 $AC \perp BD$.

(2) 连结 EO .

由 (1) 及题设知 $\angle ADC=90^\circ$, 所以 $DO=AO$.

在 $Rt\triangle AOB$ 中, $BO^2 + AO^2 = AB^2$.

又 $AB=BD$, 所以

$BO^2 + DO^2 = BO^2 + AO^2 = AB^2 = BD^2$, 故 $\angle DOB=90^\circ$.

由题设知 $\triangle AEC$ 为直角三角形, 所以 $EO = \frac{1}{2}AC$.

又 $\triangle ABC$ 是正三角形, 且 $AB=BD$, 所以 $EO = \frac{1}{2}BD$.

故 E 为 BD 的中点, 从而 E 到平面 ABC 的距离为 D 到平面 ABC 的距离的 $\frac{1}{2}$, 四面体 $ABCE$ 的

体积为四面体 $ABCD$ 的体积的 $\frac{1}{2}$, 即四面体 $ABCE$ 与四面体 $ACDE$ 的体积之比为 $1:1$.

20.解:

(1) 不能出现 $AC \perp BC$ 的情况, 理由如下:

设 $A(x_1, 0)$, $B(x_2, 0)$, 则 x_1, x_2 满足 $x^2 + mx - 2 = 0$ 所以 $x_1x_2 = -2$.

又 C 的坐标为 $(0, 1)$, 故 AC 的斜率与 BC 的斜率之积为 $\frac{-1}{x_1} \cdot \frac{-1}{x_2} = -\frac{1}{2}$, 所以不能出现 $AC \perp$

BC 的情况.

(2) BC 的中点坐标为 $(\frac{x_2}{2}, \frac{1}{2})$, 可得 BC 的中垂线方程为 $y - \frac{1}{2} = x_2(x - \frac{x_2}{2})$.

由(1)可得 $x_1 + x_2 = -m$, 所以 AB 的中垂线方程为 $x = -\frac{m}{2}$.

$$\text{联立} \begin{cases} x = -\frac{m}{2}, \\ y - \frac{1}{2} = x_2(x - \frac{x_2}{2}), \end{cases} \text{ 又 } x_2^2 + mx_2 - 2 = 0, \text{ 可得 } \begin{cases} x = -\frac{m}{2}, \\ y = -\frac{1}{2}, \end{cases}$$

所以过 A 、 B 、 C 三点的圆的圆心坐标为 $(-\frac{m}{2}, -\frac{1}{2})$, 半径 $r = \frac{\sqrt{m^2+9}}{2}$,

故圆在 y 轴上截得的弦长为 $2\sqrt{r^2 - (\frac{m}{2})^2} = 3$, 即过 A 、 B 、 C 三点的圆在 y 轴上的截得的

弦长为定值.

21.解:

(1) $f(x)$ 的定义域为 $(0, +\infty)$, $f'(x) = \frac{1}{x} + 2ax + 2a + 1 = \frac{(x+1)(2ax+1)}{x}$.

若 $a \geq 0$, 则当 $x \in (0, +\infty)$ 时, $f'(x) > 0$, 故 $f(x)$ 在 $(0, +\infty)$ 单调递增.

若 $a < 0$, 则当 $x \in (0, -\frac{1}{2a})$ 时, $f'(x) > 0$; 当 $x \in (-\frac{1}{2a}, +\infty)$ 时, $f'(x) < 0$. 故 $f(x)$ 在 $(0, -\frac{1}{2a})$

单调递增, 在 $(-\frac{1}{2a}, +\infty)$ 单调递减.

(2) 由(1)知, 当 $a < 0$ 时, $f(x)$ 在 $x = -\frac{1}{2a}$ 取得最大值, 最大值为

$$f(-\frac{1}{2a}) = \ln(-\frac{1}{2a}) - 1 - \frac{1}{4a}.$$

所以 $f(x) \leq -\frac{3}{4a} - 2$ 等价于 $\ln(-\frac{1}{2a}) - 1 - \frac{1}{4a} \leq -\frac{3}{4a} - 2$, 即 $\ln(-\frac{1}{2a}) + \frac{1}{2a} + 1 \leq 0$

设 $g(x) = \ln x - x + 1$, 则 $g'(x) = \frac{1}{x} - 1$

当 $x \in (0, 1)$ 时, $g'(x) > 0$; 当 $x \in (1, +\infty)$ 时, $g'(x) < 0$. 所以 $g(x)$ 在 $(0, 1)$ 单调递增,

在 $(1, +\infty)$ 单调递减. 故当 $x=1$ 时, $g(x)$ 取得最大值, 最大值为 $g(1) = 0$. 所以当 $x > 0$

时, $g(x) \leq 0$, 从而当 $a < 0$ 时, $\ln\left(-\frac{1}{2a}\right) + \frac{1}{2a} + 1 \leq 0$, 即 $f(x) \leq -\frac{3}{4a} - 2$.

22.解:

(1) 消去参数 t 得 l_1 的普通方程 $l_1: y = k(x-2)$; 消去参数 m 得 l_2 的普通方程 $l_2:$

$$y = \frac{1}{k}(x+2).$$

设 $P(x, y)$, 由题设得 $\begin{cases} y = k(x-2) \\ y = \frac{1}{k}(x+2) \end{cases}$ 消去 k 得 $x^2 - y^2 = 4 (y \neq 0)$.

所以 C 的普通方程为 $x^2 - y^2 = 4 (y \neq 0)$.

(2) C 的极坐标方程为 $\rho^2(\cos^2\theta - \sin^2\theta) = 4 (0 < \theta < 2\pi, \theta \neq \pi)$

联立 $\begin{cases} \rho^2(\cos^2\theta - \sin^2\theta) = 4 \\ \rho(\cos\theta + \sin\theta) - \sqrt{2} = 0 \end{cases}$ 得 $\cos\theta - \sin\theta = 2(\cos\theta + \sin\theta)$

故 $\tan\theta = -\frac{1}{3}$, 从而 $\cos^2\theta = \frac{9}{10}$, $\sin^2\theta = \frac{1}{10}$.

代入 $\rho^2(\cos^2\theta - \sin^2\theta) = 4$ 得 $\rho^2 = 5$, 所以交点 M 的极径为 $\sqrt{5}$.

23.解:

$$(1) f(x) = \begin{cases} -3, & x < -1, \\ 2x-1, & -1 \leq x \leq 2, \\ 3, & x > 2. \end{cases}$$

当 $x < -1$ 时, $f(x) \geq 1$ 无解;

当 $-1 \leq x \leq 2$ 时, 由 $f(x) \geq 1$ 得, $2x-1 \geq 1$, 解得 $1 \leq x \leq 2$;

当 $x > 2$ 时, 由 $f(x) \geq 1$ 解得 $x > 2$.

所以 $f(x) \geq 1$ 的解集为 $\{x | x \geq 1\}$.

(2) 由 $f(x) \geq x^2 - x + m$ 得 $m \leq |x+1| - |x-2| - x^2 + x$. 而

$$|x+1| - |x-2| - x^2 + x \leq |x| + 1 + |x| - 2 - x^2 + |x|$$

$$= -\left(|x| - \frac{3}{2}\right)^2 + \frac{5}{4} \leq \frac{5}{4},$$

且当 $x = \frac{3}{2}$ 时, $|x+1| - |x-2| - x^2 + x = \frac{5}{4}$.

故 m 的取值范围为 $(-\infty, \frac{5}{4}]$.

免费试听

高考专业介绍与报考指导

全面、深入、科学解读各专业

 扫一扫，加关注

中小学教育网 (www.g12e.com) 编辑整理, 转载请注明出处!