绝密★启用前
2017年普通高等学校招生全国统一考试（山东卷）
文科数学
本试卷分第I卷和第II卷两部分，共4页。满分150分。考试用时120分钟。
考试结束后，将本试卷和答题卡一并交回。
注意事项：
1．答卷前，考生务必用0.5毫米黑色签字笔将自己的姓名、座号、考生号、县区和科类填写在答题卡和试卷规定的位置上。
2．第Ⅰ卷每小题选出答案后，用2B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。答案写在试卷上无效。
3．第Ⅱ卷必须用0.5毫米黑色签字笔作答，答案必须写在答题卡各题目指定区域内相应的位置，不能写在试卷上；如需改动，先划掉原来的答案，然后再写上新的答案；不能使用涂改液、胶带纸、修正带。不按以上要求作答的答案无效。

4、填空题请直接填写答案，解答题应写出文字说明，证明过程或演算步骤。

参考公式：

 如果事件A，B互斥，那么P（A+B）=P(A)+P(B)
第I卷（共50分）
一、选择题：本大题共10小题，每小题5分，共50分，在每小题给出的四个选项中，只有一项是符号题目要求的.

（1）设集合
[image: image1.wmf]{

}

10

Mxx

=-<

，

 EMBED Equation.DSMT4 [image: image2.wmf]{

}

x2

Nx

=<

，

则
[image: image3.wmf]MN

I

=

　
（-1,1） B. （-1,2） C. （0,2） D. （1,2）
（2）已知i是虚数单位，若复数满足zi=1+i,则z²=
A.-2i B.2i C.-2 D.2

（3）已知x,y满足约束条件
[image: image4.wmf]x2y50

x30

x2

ì

£

ï

³

í

ï

£

î

-+

+

则z=x+2y的最大值是
A.-3 B.-1 C.1 D.3
（4）已知cosx=
[image: image5.wmf]3

4

 ,则cos2x=
(A)-
[image: image6.wmf]1

4

 (B)
[image: image7.wmf]1

4

 (C) -
[image: image8.wmf]1

8

 (D)
[image: image9.wmf]1

8

(5) 已知命题p：
[image: image10.wmf]xR

$Î

 , x2-x+1
[image: image11.wmf]³

 0;命题q：若a2<b2,则a<b.下列命题为真命题的是
（A）p
[image: image12.wmf]L

 q (B)p
[image: image13.wmf]L

 EMBED Equation.DSMT4 [image: image14.wmf]Ø

 q (C)
[image: image15.wmf]Ø

 p
[image: image16.wmf]L

 q (D)
[image: image17.wmf]Ø

 p
[image: image18.wmf]L

[image: image19.wmf]Ø

 q
(6)执行右侧的程序框图，当输入的x值时，输入的y的值为2，则空白判断框中的条件可能为
[image: image20.jpg]

（A）x>3 (B) x>4 (C)x
[image: image21.wmf]£

 4 (D)x
[image: image22.wmf]£

 5
（7）函数
[image: image23.wmf]sin2cos2

3+

=

yxx

 最小正周期为
A
[image: image24.wmf]2

p

 B
[image: image25.wmf]2

3

p

 C
[image: image26.wmf]p

 D
[image: image27.wmf]2

p

（8）如图所示的茎叶图记录了甲乙两组各5名工人某日的产量数据（单位：件）。若这两组数据的中位数相等，且平均值也相等，则x和y的值分别为
A 3,5 B 5，5 C 3，7 D 5，7
[image: image28.png]

（9）设
[image: image29.wmf](

)

(

)

＜

＜

1

,1

x

fx

x

ì

ï

=

í

³

ï

î

x,0

2x-1

，若f(a)=f(a+1),则
[image: image30.wmf]1

=

a

æö

ç÷

èø

f

A 2 B 4 C 6 D 8

(10)若函数
[image: image31.wmf](

)

(

)

2.71828…

…

是

自

然

对

数

的

底

数

e

=

x

efx

在
[image: image32.wmf](

)

fx

的定义域上单调递增，则称函数
[image: image33.wmf](

)

fx

具有M性质，下列函数中具有M性质的是
A
[image: image34.wmf](

)

-x

fx=2

B
[image: image35.wmf](

)

2

fx=x

C
[image: image36.wmf](

)

-x

fx=3

D
[image: image37.wmf](

)

fx=cosx

第II卷（共100分）

二、填空题：本大题共5小题，每小题5分，共25分
（11）已知向量a=（2,6），b=
[image: image38.wmf](1,)

l

-

 ，若a||b，则
[image: image39.wmf]l

=

 。

（12）若直线
[image: image40.wmf]1(00)

xy

ab

ab

+=

＞

，

＞

 过点（1,2），则2a+b的最小值为 。
（13）由一个长方体和两个
[image: image41.wmf]1

4

 圆柱构成的几何体的三视图如图，则该几何体的体积为 。

[image: image42.png]|

REm

===

) MEE (EHE)

（14）已知f(x)是定义在R上的偶函数，且f(x+4)=f(x-2).若当
[image: image43.wmf][3,0]

x

Î-

 时，
[image: image44.wmf]()6

x

fx

-

=

，则f(919)= .
（15）在平面直角坐标系xOy中，双曲线
[image: image45.wmf]22

22

1(00)

xy

ab

ab

-=

＞

，

＞

 的右支与焦点为F的抛物线
[image: image46.wmf]2

2(0)

xpyp

=

＞

交于A，B两点，若|AF|+|BF|=4|OF|,则该双曲线的渐近线方程为 .

三、解答题：本大题共6小题，共75分。
（16）（本小题满分12分）
某旅游爱好者计划从3个亚洲国家A1,A2,A3和3个欧洲国家B1,B2,B3中选择2个国家去旅游。
（Ⅰ）若从这6个国家中任选2个，求这2个国家都是亚洲国家的概率；
（Ⅱ）若从亚洲国家和欧洲国家中个任选1个，求这2个国家包括A1但不包括B1的概率。
（17）（本小题满分12分）
在△ABC中，角A,B,C的对边分别为a,b,c,已知b=3，
[image: image47.wmf]6

ABAC

=-

uuruuur

g

,S△ABC=3,求A和a。
（18）（本小题满分12分）
由四棱柱ABCD-A1B1C1D1截去三棱锥C1- B1CD1后得到的几何体如图所示，四边形ABCD为正方形，O为AC与BD 的交点，E为AD的中点，A1E
[image: image48.wmf]^

平面ABCD,

（Ⅰ）证明：AO∥平面B1CD1;

（Ⅱ）设M是OD的中点，证明：平面A1EM
[image: image49.wmf]^

平面B1CD1. [image: image50.png]

（19）（本小题满分12分）
已知{an}是各项均为正数的等比数列，且a1+ a2 =6, a1a2= a3
求数列{an}通项公式；

{bn} 为各项非零的等差数列，其前n项和为Sn知S2n+1=bnbn+1 求数列 [image: image52.png]

 的前n项和Tn.

（20）（本小题满分13分）

已知函数
[image: image53.wmf]22

11

f(),

32

xxaxaR

=-Î

 ，

（1）当a=2时，求曲线
[image: image54.wmf](

)

yfx

=

在点
[image: image55.wmf]（

3

，

f(3)

）

处的切线方程；

（2）设函数
[image: image56.wmf](

)

(

)

(

)

gxfxxacosxsinx

=+--

，讨论
[image: image57.wmf](

)

gx

的单调性并判断有无极值，有极值时求出极值.

（21）（本小题满分14分）
在平面直角坐标系xOy中，已知椭圆C:
[image: image58.wmf]22

22

1

xy

ab

+=

(a>b>0)的离心率为
[image: image59.wmf]2

2

，椭圆C截直线y=1所得线段的长度为
[image: image60.wmf]22

.
（Ⅰ）求椭圆C的方程；
(Ⅱ)动直线l:y=kx+m(m≠0)交椭圆C于A，B两点，交y轴于点M.点N是M关于O的对称点，
[image: image61.wmf]e

N的半径为|NO|. 设D为AB的中点，DE，DF与
[image: image62.wmf]e

N分别相切于点E，F，求
[image: image63.wmf]Ð

EDF的最小值.
[image: image64.png]

_1234567905.unknown

_1234567921.unknown

_1234567929.unknown

_1234567937.unknown

_1234567941.unknown

_1234567943.unknown

_1234567945.unknown

_1234567946.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

