2017年成考高起点数学（理）真题及答案

第1卷(选择题，共85分)
一、选择题(本大题共17小题，每小题5分，共85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M={1，2，3，4，5)，N={2，4，6)，则M∩N= 【】
A．{2，4}
B．{2，4，6}
C．{1，3，5}
D．{1，2，3，4，5，6}
2．函数[image: image1.jpg]y = 3sin —

的最小正周期是【】
A．8π
B．4π
C．2π
D．[image: image2.jpg]

3．函数[image: image3.jpg]Mole 1)

的定义域为【】
A．[image: image4.jpg]t b =0)

B．[image: image5.jpg]

C．[image: image6.jpg]

D．[image: image7.jpg]el 0o > 1)

4．设a，b，C为实数，且a>b，则【】
A．[image: image8.jpg]a—o¢ >b—c

B．[image: image9.jpg]

C．[image: image10.jpg]a® > b°

D．[image: image11.jpg]

5．若[image: image12.jpg]% <6< m,H sinf = %—,ﬂlﬂ cosf =

【】
A．[image: image13.jpg]s <

B．[image: image14.jpg]ol

C．[image: image15.jpg]5o |5

D．[image: image16.jpg]oo [R5

6．函数[image: image17.jpg]y = 6SINXCOSx

的最大值为
A．1
B．2
C．6
D．3
7．右图是二次函数Y=X2+bx+C的部分图像，则【】
[image: image18.jpg]Sl

A．b>0，C>0
B．b>0，C<0
C．b<0，C>0
D．b<0，c<0
8．已知点A(4，1)，B(2，3)，则线段AB的垂直平分线方程为【】
A．z-Y+1=0
B．x+y-5=0
C．x-Y-1=0
D．x-2y+1=0
9．函数[image: image19.jpg]S -

[image: image20.jpg]

【】
A．奇函数，且在(0，+∞)单调递增
B．偶函数，且在(0，+∞)单调递减
C．奇函数，且在(-∞，0)单调递减
D．偶函数，且在(-∞，0)单调递增
10．一个圆上有5个不同的点，以这5个点中任意3个为顶点的三角形共有【】
A．60个
 B．15个
C．5个
D．10个
11．若[image: image21.jpg]lgh = m, N 1g2 =

【】
A．5m
B．1-m
C．2m
D．m+1
12．设f(x+1)一x(x+1)，则f(2)= 【】
A．1
B．3
C．2
D．6
13．函数y=2x的图像与直线x+3=0的交点坐标为【】
A．[image: image22.jpg]

B．[image: image23.jpg]

C．[image: image24.jpg]

D．[image: image25.jpg]

14．双曲线[image: image26.jpg]

的焦距为【】
A．1
B．4
C．2
D．根号2
15．已知三角形的两个顶点是椭圆[image: image27.jpg]8

(N

|

DO
o

™o

|‘<

I

—
<>

的两个焦点，第三个顶点在C上，则该三角形的周长为【】
A．10
B．20
C．16
D．26
16．在等比数列{an}中，若a3a4=l0，则ala6+a2a5=【】
A．100
B．40
C．10
D．20

17．若l名女牛和3名男生随机地站成一列，则从前面数第2名是女生的概率为【】
A．[image: image28.jpg]

B．[image: image29.jpg]

C．[image: image30.jpg]

D．[image: image31.jpg]

第Ⅱ卷(非选择题，共65分)
二、填空题(本大题共4小题，每小题4分。共16分)
18．已知平面向量a=(1，2)，b=(一2，3)，2a+3b=____
19．已知直线[image: image32.jpg][fMlx—y+1=0

关于直线z=一2对称，则l的斜率为________．
20．若5条鱼的平均质量为0．8 kg，其中3条的质量分别为0．75 kg，0．83 kg和0．78 kg，则其余2条的平均质量为____kg．
21．若不等式[image: image33.jpg]fax + 1< 2

的解集为[image: image34.jpg]g L
z | 2<1‘<2

，则a=_________．
三、解答题(本大题共4小题，共49分．解答应写出推理、演算步骤)
22．(本小题满分12分)
设{an)为等差数列，且a2+a4-2a1=8．
(1)求{an)的公差d；
(2)若a1=2，求{an)前8项的和S8．

23.（本小题满分12分）

设直线y=x+1是曲线y=x3+3x2+4x+a的切线，求切点坐标和a的值

24．(本小题满分12分)
如图，AB与半径为l的[image: image35.jpg]

相切于A点，AB=3，AB与[image: image36.jpg]

的弦AC的夹角为50°．求
(1)AC；
(2)△ABC的面积．(精确到0．01)
[image: image37.jpg]O

 25．(本小题满分13分)
已知关于x，y的方程[image: image38.jpg]x* + y* + 4xsinf — 4 ycosh = 0.

(1)证明：无论θ为何值，方程均表示半径为定长的圆；
(2)当[image: image39.jpg]~ |

时，判断该圆与直线y=x的位置关系．

参考答案

一、选择题
1．【答案】A
【考情点拨】本题主要考查的知识点为交集．
【应试指导】M n N={2，4}．
2．【答案】A
【考情点拨】本题主要考查的知识点为最小正周期．
【应试指导】[image: image40.jpg]

3．【答案】D
【考情点拨】本题主要考查的知识点为定义域．
【应试指导】x(x1)≥o时，原函数有意义，即 z≥1或x≤0．
4．【答案】A
【考情点拨】本题主要考查的知识点为不等式 的性质．
【应试指导】a>b，则a—c>b—C．
5．【答案】B
【考情点拨】本题主要考查的知识点为三角函数．
[image: image41.jpg][ZiX$ES] B %-;L<6<mﬁfry1 cos §<C 0,cos 0=

=1 (L) &l

6．【答案】D
【考情点拨】本题主要考查的知识点为函数的最大值．
[image: image42.jpg][FiX#ER]) y= 6sinxcosx = 3sin2x, % sin2x =1
M ovBElE kA E 3

7．【答案】A
【考情点拨】本题主要考查的知识点为二次函数图像．
[image: image43.jpg][WiiEF] dABR TR, =0 y=c>0,4
RABES o4t iﬁ;@@’»%ﬂ%i&z=——g—<
0, > 0.

8．【答案】C
【考情点拨】本题主要考查的知识点为垂直平分线方程．
[image: image44.jpg](Riit3gS) S AB thétE Ak, = ;:—i =—1,
AB#F &2 4AG,2), WABH A F 54542

yv—2=x—3,BF x—vy—1=0.

9．【答案】C
【考情点拨】本题主要考查的知识点为函数的奇偶性及单调性．
[image: image45.jpg][i§ %] [0 =—— = f@D.f @ ==,

¥ x<os@1>oa¢f<x><o,&y=-i—i%a
. B A (—o00,0) A0, +o0) L EAib &,

10．【答案】D
【考情点拨】本题主要考查的知识点为数列组合．
[image: image46.jpg]. o 9 X4 X0
[RIiXER] C ooy = 10.

11．【答案】B
【考情点拨】本题主要考查的知识点为对数函数．
[image: image47.jpg](Rt 5] lg2 =1g~159= 1—lg5 =1

12．【答案】C
【考情点拨】本题主要考查的知识点为函数．
[image: image48.jpg]IwvintEE=®) F(2)=FfA+1)=1X{1+1) =2

13．【答案】B
【考情点拨】本题主要考查的知识点为线的交点．
[image: image49.jpg][FiX3ER]) z+3=0,z=—3,y=2"°= ,!'J
Ry =27 5ﬁ.ﬁ.1+3=0ﬁi.§.£*ﬁ

#(—3.4).

14．【答案】B
【考情点拨】本题主要考查的知识点为双曲线的焦距．
[image: image50.jpg][RERIEE) c= Vo +6 = V/3+1 =2,H%
L EIE 2c = 4.

15．【答案】C
【考情点拨】本题主要考查的知识点为糖两的性质．
[image: image51.jpg](WidE5] #WENABNSELNESA 2c =
2Va’ =6 = 6. XAHFEAREEC L. M
ELEBHABEENRGEE I A 2a=2X5=10, 1
ZAEEGA¥XH10+6 = 16.

16．【答案】D
【考情点拨】本题主要考查的知识点为等比数列．
[image: image52.jpg][k #8 F]) asa. = aiq » aiq¢ = aiqg = 10,
aas =a%q5,aza5 B S0 I az‘l4 = aquyalas “n

asa:-—2asay — 20

17．【答案】A
【考情点拨】本题主要考查的知识点为随机事件的概率．
[image: image53.jpg][EEES] RAXRTH 2 82X 4%E,P(A) =
it 1

G

二、填空题
18．【答案】(一4，13)
【考情点拨】本题主要考查的知识点为平面向量．
[image: image54.jpg][EXES]) 22 + 36 = 2(1,2) + 3(— 2,3) =
T 4.13)

19．【答案】-1
【考情点拨】本题主要考查的知识点为直线的挂质．
[image: image55.jpg]=il
CTT I

=2
REZr—y+1=0L—%0,D,MizEXTHh
Hr=2xFBELFEAH4,D,MNAXIHH
EFE=1.

‘B x(—2,—1D),

20．【答案】0．82
【考情点拨】本题主要考查的知识点为平均数．
[image: image56.jpg][BEiXER) 558698 E45X0.8=4(kg),H
225683 FH4—0.75—0.83 —0.78 =

1.64(kg), MR F 9 £ 5104 = 0.82(ke).

21．【答案】2
【考情点拨】本题主要考查的知识点为不等式的解集．
[image: image57.jpg][ERER] atl | <22 2<]at]1l]li=
£33 sl ymama—2
a a

三、解答题
22．因为{an}为等差数列，所以
[image: image58.jpg](1) a; +a, — 2a, = a; +d-+a, +3ad— sa;

Sl
Y
(2)S, =m1+"—("2_—1)d
§x (8— 1)

=2X8+ X2

2
= 72

23．因为直线y=x+1是曲线的切线
[image: image59.jpg]Frly =32°+6x+4=1,

[image: image60.jpg]B/ =1

%11:_154‘93/30,

B4 A5 Ak A (— 1,00,

o= (—12+3X (1) +4X D +a=0
2R g = 2.

24．(1)连结0A，作0D⊥AC于D．
[image: image61.jpg]KR AB 5EAMYIFA S, BTLL LOAB = 90"
N ~OAC = 90° — 50° = 40°.
AC = 2AD

= 20A -« cos/OAC

= 2c0s40° & 1. 54.

cmmemeea-e

T %AB « ACsin 2 BAC

= —é— X 3 X 2c0s40° X sin50°

= 3cos’40°
~ 1.78.

25．(1)证明：
化简原方程得
[image: image62.jpg]x> + 4xsinf+ 4sin* @+ y* — 4ycosf+ 4cos™ 0 —
4sin*@ — 4cos’6 = 0,

(x4 2sin®? + (y — 2cos®)? = 4,

Frid, it 0 MfT{H, H B RRERN 2
B .

(2) % ¢ = = B, HE K E LSRN

4
O(—+2 W2).
B OFELy = x FWEEE
|—+/2 —+2 |
d=1TNe _Ne 5 g
ﬁ r

m%a:fwtﬁﬁﬁﬁy:xmw.

