2017年普通高等学校招生全国统一考试（江苏卷）
数学I

考生在答题前请认真阅读本注意事项及各题答题要求
1. 本试卷共4页，包含非选择题（第1题 ~ 第20题，共20题）.本卷满分为160分，考试时间为120分钟。考试结束后，请将本试卷和答题卡一并交回。
2. 答题前，请务必将自己的姓名、准考证号用0.5毫米黑色墨水的签字笔填写在试卷及答题卡的规定位置。
3.请认真核对监考员在答题上所粘贴的条形码上的姓名、准考证号与本人是否相符。
4.作答试题，必须用0.5毫米黑色墨水的签字笔在答题卡上的指定位置作答，在其他位置作答一律无效。
5.如需改动，须用2B铅笔绘、写清楚，线条、符号等须加黑、加粗
一、填空题：本大题共14小题，每小题5分，共计70分，请把答案填写在答题卡相应位置上

1.已知集合，，若则实数a的值为________
2.已知复数z=（1+i）（1+2i）,其中i是虚数单位，则z的模是__________
3.某工厂生产甲、乙、丙、丁四种不同型号的产品，产量分别为200,400,300,100件，为检验产品的质量，现用分层抽样的方法从以上所有的产品中抽取60件进行检验，则应从丙种型号的产品中抽取 件

4.右图是一个算法流程图，若输入x的值为，则输出的y的值是
[image:]

5.若tan,则tan=

6.如图，在圆柱O1 O2 内有一个球O，该球与圆柱的上、下面及母线均相切。记圆柱O1 O2 的体积为V1 ,球O的体积为V2 ，则 的值是
[image:]

7.记函数 的定义域为D.在区间[-4,5]上随机取一个数x，则x D的概率是

8.在平面直角坐标系xoy k ,双曲线 的右准线与学科&网它的两条渐近线分别交于点P,Q，其焦点是F1 , F2 ,则四边形F1 P F2 Q的面积是

9.等比数列的各项均为实数，其前n项的和为Sn，已知，

则=
10.某公司一年购买某种货物600吨，每次购买x吨，运费为6万元/次，一年的总存储费用为4x万元，要使一年的总运费与总存储之和最小，则x的值是

11.已知函数，其中e是自然数对数的底数，若，则实数a的取值范围是 。

12.如图，在同一个平面内，向量,,,的模分别为1,1，，与的夹角为，且tan=7，与的夹角为45°。若=m+n（m，nR），则m+n=
[image:]
13.在平面直角坐标系xOy中，A（-12,0），B（0,6），点P在圆O：x2+y2=50上，若[image: 6$P]2Y%R79)Y15@1AY6OX8M]·[image: P`5C[P$O1J82Q`0[VTQ3F)T][image: CX{QHHEL4)WK${]Z{E$S7G5]20，则点P的横坐标的取值范围是 .

14.设f(x)是定义在R 且周期为1的函数，在区间上，其中集合D=，则方程f(x)-lgx=0的解的个数是 .
15.（本小题满分14分）
如图，在三棱锥A-BCD中，AB⊥AD，BC⊥BD，平面ABD⊥平面BCD，点E、F（E与A、D不重合）分别在棱AD，BD上，且EF⊥AD。
求证：（1）EF∥平面ABC；
（2）AD⊥AC
[image:]
16. （本小题满分14分）
已知向量a=（cosx,sinx）,,.
（1）若a∥b，求x的值；
（2）记,求的最大值和最小值以及对应的x的值
17.（本小题满分14分）

如图，在平面直角坐标系xOy中，椭圆的左、右焦点分别为F1，F2，离心率为，两准线之间的距离为8.点P在椭圆E上，且位于第一象限，过点F1作直线PF1的垂线l1,过点F2作直线PF2的垂线l2.
（1）求椭圆E的标准方程；
（2）若直线l1，l2的交点Q在椭圆E上，求点P的坐标.
[image: C:\Users\ocean\AppData\Roaming\Tencent\Users\827924543\QQ\WinTemp\RichOle\J@1FTPK7F0W0]`%A@T~3ULH.png]
18. （本小题满分16分）

如图，水平放置的正四棱柱形玻璃容器Ⅰ和正四棱台形玻璃容器Ⅱ的高均为32cm，容器Ⅰ的底面对角线AC的长为10cm，容器Ⅱ的两底面对学科*网角线EG，E1G1的长分别为14cm和62cm. 分别在容器Ⅰ和容器Ⅱ中注入水，水深均为12cm. 现有一根玻璃棒l，其长度为40cm.（容器厚度、玻璃棒粗细均忽略不计）
（1）将l放在容器Ⅰ中，l的一端置于点A处，另一端置于侧棱CC1上，求l没入水中部分的长度；
（2）将l放在容器Ⅱ中，l的一端置于点E处，另一端置于侧棱GG1上，求l没入水中部分的长度.
[image:]
[bookmark: _Hlk484622131]19.（本小题满分16分）

对于给定的正整数k,若数列lanl 满足
[bookmark: _Hlk484622452]=2kan对任意正整数n(n> k) 总成立，则称数列lanl 是“P(k)数列”.
[bookmark: _Hlk484622171][bookmark: _Hlk484622193](1)证明：等差数列lanl是“P(3)数列”；
[bookmark: _Hlk484622328][bookmark: _Hlk484622382][bookmark: _Hlk484622358][bookmark: _Hlk484621974]（2）若数列lanl既是“P(2)数列”，又是“P(3)数列”，证明：lanl是等差数列.
20.（本小题满分16分）

已知函数有极值，且导函数的极值点是的零点。（极值点是指函数取极值时对应的自变量的值）
（1） 求b关于a的函数关系式，并写出定义域；
（2） 证明：b²>3a;
（3）

若， 这两个函数的所有极值之和不小于，求a的取值范围。

2017年普通高等学校招生全国统一考试（江苏卷）
数学II（附加题）
注意事项
考生在答题前请认真阅读本注意事项及各题答题要求
1. 本试卷共2页，均为非选择题（第21题 ~ 第23题）。本卷满分为40分，考试时间为30分钟。考试结束后，请将本试卷和答题卡一并交回。
2. 答题前，请务必将自己的姓名、准考证号用0.5毫米黑色墨水的签字笔填写在试卷及答题卡的规定位置。
3.请认真核对监考员在答题上所粘贴的条形码上的姓名、准考证号与本人是否相符。
4.作答试题，必须用0.5毫米黑色墨水的签字笔在答题卡上的指定位置作答，在其他位置作答一律无效。
5.如需改动，须用2B铅笔绘、写清楚，线条、符号等须加黑、加粗

21.【选做题】本题包括A、B、C、D四小题，请选定其中两小题，并在相应的答题区域内作答。若多做，则按作答的前两小题评分。解答时应写出文字说明、证明过程或演算步骤。
A.【选修4-1：几何证明选讲】（本小题满分10分）
如图，AB为半圆O的直径，直线PC切半圆O于点C，AP⊥PC，P为垂足。
[image:]
求证：（1）∠PAC=∠CAB;
（2）AC2 =AP·AB。

B.[选修4-2：矩阵与变换]（本小题满分10分）
已知矩阵A= ，B=.
(1) 求AB;

若曲线C1; 在矩阵AB对应的变换作用下得到另一曲线C2 ，求C2的方程.
C.[选修4-4：坐标系与参数方程]（本小题满分10分）

在平面坐标系中xOy中，已知直线l的参考方程为（t为参数）,曲线C的参数方程为（s为参数）。设p为曲线C上的动点，求点P到直线l的距离的最小值
Ｄ．［选修4-5：不等式选讲］（本小题满分10分）

已知a,b,c,d为实数，且a2+b2=4,c2+d2=16,证明ac+bd8.

22.（本小题满分10分）

如图，在平行六面体ABCD-A1B1C1D1中，AA1⊥平面ABCD，且AB=AD=2，AA1= ，∠BAD=120º.
（1)求异面直线A1B与AC1所成角的余弦值；
（2）求二面角B-A1D-A的正弦值。
 [image:]
23. （本小题满分10）

已知一个口袋有m个白球，n个黑球（m,n ,n 2）,这些球除颜色外全部相同。现将口袋中的球随机的逐个取出，并放入如图所示的编号为1,2,3，……，m+n的抽屉内，其中第k次取球放入编号为k的抽屉（k=1,2,3，……，m+n）.
[image:]
（1）试求编号为2的抽屉内放的是黑球的概率p;
（2）随机变量x表示最后一个取出的黑球所在抽屉编号的倒数，E(x)是x的数学期望，证明 [image:]
[bookmark: _GoBack][image: 1_watermark][image: 2_watermark][image: 3_watermark][image: 4_watermark][image: 5_watermark][image: 6_watermark][image: 7_watermark][image: 8_watermark][image: 9_watermark][image: 10_watermark][image: 11_watermark][image: 12_watermark][image: 13_watermark][image: 14_watermark][image: 15_watermark]
oleObject4.bin

image49.wmf
3

image50.png

oleObject49.bin

image51.wmf
Î

oleObject50.bin

image52.wmf
2

N

oleObject51.bin

image53.wmf
³

image54.png

image55.png

image4.wmf
1

16

image56.jpeg
Bai&xlﬁ
329, nE: HE

& =EnE

_ EKX:

HmE

~

RN

RN

I

N

image57.jpeg
Homggs
9. 32,
lo. 3o
i, e
lz. 3.
3. 5,

“ %8

@ =EYE BadxE

EX: 14

BE:

image58.jpeg
@ =EYE BadxE

RS ER: ih BA

5. o, wfaEske
Aeldp , ER LAp
EE o ETEAnerk
v ER 1 AB
AR CBARC
ER ¢ ddpe
EFu g ABe .

2 @B Lk
&40 Ndtco = By
Bclpp
BC Cc bBw
S BeldArd.
Ab e dhep
. Berap
X AL Ap
ABNpc=p
< AL d e
AC ceARc
TS ADLAC

3

r#(f 4

image59.jpeg
@zEnE BalixE
TR K uL‘f)\ . mE: Bl
BT 0T, - Basxssinx = wx=§ @
woxelon®] o %:%’ ’K

0 055 i+ <355 (B eons doir)
sty —7
vxeloz], - X*léli,ﬁj !
o
R =z,ﬂ7'X=7f§ = g J

x+5- & ,R Ko B —

St 3=~ &2 ,fmmw-;_“ vl

image60.jpeg
@mEnE BaidixE

e EE: by

‘7 %f I Q’Z:7 /kvb'

(\)3 % N Y SR
A R IS4

OR

: 2
kﬂ" 3 ; %}) szf kl? ¢, k g
S| - L) /\}}.e, R %=~ =8C0)
QARARELE .
@% PF) ml&ﬁ \@z[?(ﬁ j 5y fgbo. ‘].,>p),

kfﬁ_ %) }Z{;f-—l— g
.;(# ‘;PF!.J./?\, kPF kﬂ|‘] \k1=__;‘_l «.Q ‘j 1’:{ ’X—H)
iPh ik, hpobao-t, shas- XL Ly T“‘"‘)
o %X“) LSBT e og ﬁ /0’
3}1 Tlx—:) %H;l’ﬁi 8 (%, ¥) ged 0
QAR - _x_,,@ L[’)’ |
P, ok t|
‘f&—g— ’
P

= =) = *-l=y & g2
1Y

image61.jpeg
fix, p4ir,)

image62.jpeg
@ EENE BalxE
BOTR Co=x: 2R RE: BE
B4) RLNCG=E, AEHAGHAEIF, CL5A@RILHG
R| AE = #o, Ac=Isf

Ce :mzjo —3//7

CAEFGw AL - W
VA6 AR 12
e Pt

AF= 16 6%

@) & EpETIG0064, 0621, 00232, 0,6, =31 #has,
§nlEGG: &, w52€6G,=2. e fo
ALAGG=m JRAEGMY BiEgize

S0l EMG = “G sz[GM_.l

LosEmG =Y g

?
Sin¢ MEG= gin (LEMG+2EGM)

SSMLEMG G5 LEGM +0o5 L EMG Sin L EGM

e

= Wt ,
sExdefgadl g il
RENBABHHRERN, py)
12

= 00

g8y v LN {
" Sneheg T 39 16

4o 3;{

image63.jpeg
@ =EnE BadxE

gmE: mR:1RE BE:_BY
9. Chinfls 1) @y =4+ (ol
<t Cag T %y + O ot Dt s
= (s By) (Ba H) (Baatun) =235
= 2Qq, +20n+ 2%
= 2X3Q,
BN £4 “ESRERD XU IOR RN - 67
) 2 (a2 POBH 1 Ay 20 Hen T gy T rn Fsy = C @ &
)4 PO, L 49t g F A =4 (T - o

v (D43
Qs+ T Ut = 4 O

On- %t Ay thas =4 Qe (@ - 135
O-@+@) 435 -24,-= fa, ~44,, - 4a,,,
W4T 20,290 + Gy,
Sl RT3 - 165

image64.jpeg
@ =Eus BadxE

wmE: =R: 1% RE: B3
20, B V) % FR)z 3 hax b, 1 fin= £x+24
AP MR R k-3 “usi
TR RIE o F L0, b= Dbo, (D
" _a,. L L Rad
‘f(S)’G/ oobs Qo @
d0O, 15 a>3,
b= 28 (e e 200
B4 3 4 %
) 3 "7t T 5%

1244 5pa- n——aa‘ SR JC)= St £ f50) Btg
Tk, :igmz(ji—) 1 3%, o 85

Lhiws 2 +7";f+ (@3), 2| hes) >hes)=)

b
W37 ?r bosa ol
) ’EJ’W: 0, FA13 % = 5 (3453 [FH),
L:—q‘*(-i‘\+£',q_1;:\l)‘ s 2%
) 0 $9F4B fon), Foh),
F é@#ﬂ'{ﬁﬁw 7 14
& 0 f)+FR) 4 -l -1
a3,
8419 3<asq - 16

image65.jpeg
1% c
® £
2UVE appoo st o cag=9 — I
,g;mﬁ);c@ SnBesc 2
L PCA=LCBA T 5” ?
DX ArLPC B : B

< LIAC= o' LPCA = §o°- £CRA = 2cpR — (1P

[1) _) {AAPC:LACB \V‘ AP/{QL/)AT/A’@ (A’Aj

LPAC = LUAB — 55
2 e
N A(, A}

AEppefly. &85 & & 47

image5.png

image66.jpeg
313 255

M@0 an(7 Y5 2 345
(» Y3 CEEP(XY) BALZIZFFE3/ R (z’/y’/,fg,
Y1800)6) (=1
5 Yl Pt ot 2

) g 2 LYVl ® Ny ; X
SANCTE WD DR, L)1)

B(ys A9=F ———— /i

image67.jpeg
31 %éjf
29 @upuiELEES d
R Y=L(xrB)=4x+y Bp XM +Ef0 —35

¥ | o [2¢* —2x355+8/ 2| 2
S = ;_/g“1ﬁ5f¢] _/é/f
/A

NEERG
\ > __Z’ 9 7
P NS ((S—ﬁ)fZ)ZEM:@g
5 C=R I3 o

=

image68.jpeg
O (actbd)?t < gxrb= 60 —97

N

h ok
2 @
(056D (o) = 00+ o™+ B+l ™
= (W% (a0 (bd) 1 (0"
+{pdy—> (e lbo + b3) =57
= (aerbd) 4 (ad —bo " Slac+bd)?
— &3

: Jo

actbd < g

image69.jpeg
@=EnE BadixE
S SR P

3> LA W d-Fo, RAG,BDSTFO.
{4 00, MAA 100 —<BP

‘feaAw;fo apy AD wbmwgéfy y

Wob %k, oB,0c, 00,7 178;}17 1o E@? Y.

8 28AD=120. X 0A=1, 085 ~— B

Aot o), B(B.0,0), A Clolo), A (04,43),Clol)
\7(:343,0/0) g
. Rp= (B 1B, A=025) 4
[ooe, oo LEBEEL | 23 L

asl k) H5 7 ¢

~ B3R ABI A ;s?;m@;xwi

> AD=(B,1.-B), By=0,03). -5/

EDABD AT EHM- (1, %, 30

m-AD> 0, ¢ Pat-Byor _oxeo

gm Ab=o ,ra'wj—m,a» “7354%;3‘ ~P

/2};;, M \é"ﬁ, A0, 1), ——-7/

B D HTE T - 00 o 3.
S R-ED=o ¢BAt B0 o s 5o

%w i = 34;;,» ’33:4 ‘@ o
Al B 2w, FOD/}/ 9 B 8

|oos <> | = S« 22023 S’“"“"”%'7'=M"A',

image70.jpeg
idh BRI
13 ()38 344 A 3o b gP i X A% ho 2 2o /3
QP =P(As) = DA AOP(A) + DA 7)) VPA) — 5
n=| N

A m
= —— X — X
mn-t mtn mtn—{ X'Mm

& W= n+nm §/§

(M+n)(m+ n—1

(v XW?@EI?W@X/E% & m/r/ N nm = 59)

nN-2
C_ | Cr / 2~
P(Xx=4) = ”7/77’if -« L 7n =77 oy
mth CmM Cﬂ\‘/’ﬂ 2
\ E AL ’ %
Dpxe A <E A S
=h) Cmm il
ntin 2
= -l Ze C?z
Cnrm (n=17 i=r
n-|
= R+m— 1
Cortn (7717
el e [
(mtn)(n=i,

AR

oleObject5.bin

image6.wmf
1

-=

46

p

a

æö

ç÷

èø

oleObject6.bin

image7.wmf
a

oleObject7.bin

image8.wmf
1

2

V

V

image9.png

oleObject8.bin

image10.wmf
2

()6

fxxx

=+-

oleObject9.bin

image11.wmf
Î

oleObject10.bin

image12.wmf
2

2

1

3

x

y

-=

oleObject11.bin

image13.wmf
{

}

n

a

oleObject12.bin

image14.wmf
36

763

，

44

SS

==

oleObject13.bin

image15.wmf
8

a

oleObject14.bin

image16.wmf
(

)

3x

x

1

2x+e-

e

-

fx=x

oleObject15.bin

image17.wmf
(

)

(

)

2

a-1+2a

£

ff0

oleObject16.bin

image18.wmf
OA

uur

oleObject17.bin

image19.wmf
OB

uur

oleObject1.bin

oleObject18.bin

image20.wmf
OC

uur

oleObject19.bin

image21.wmf
2

oleObject20.bin

oleObject21.bin

oleObject22.bin

image22.wmf
a

oleObject23.bin

oleObject24.bin

image1.wmf
{

}

=

1,2

A

oleObject25.bin

oleObject26.bin

oleObject27.bin

oleObject28.bin

oleObject29.bin

image23.wmf
Î

image24.png

image25.png

image26.png

image27.png

oleObject2.bin

oleObject30.bin

image28.wmf
)

0,1

é

ë

oleObject31.bin

image29.wmf
(

)

2

,

,

xxD

fx

xxD

ì

Î

=

í

Ï

î

oleObject32.bin

image30.wmf
1

,

n

xxnN

n

+

ìü

-

=Î

íý

îþ

image31.png
D

oleObject33.bin

image32.wmf
22

22

E:1(

＞

＞

0)

xy

ab

ab

+=

oleObject34.bin

image2.wmf
{

}

=+

2

,3

Baa

image33.wmf
1

2

image34.png
(Ww

oleObject35.bin

image35.wmf
7

image36.png
Gy

Hy

O 18 1)

Ey

oleObject36.bin

image37.wmf
aaaaaaa

--+-++-+

+++++=

1111

......2

nknknnnknkn

k

oleObject37.bin

image38.wmf
(

)

fx=xx

+++>Î

32

1(a0,bR)

abx

oleObject38.bin

oleObject3.bin

image39.wmf
(

)

fx

，

oleObject39.bin

image40.wmf
(

)

fx

oleObject40.bin

image41.wmf
(

)

fx

oleObject41.bin

oleObject42.bin

image42.wmf
7

-

2

image43.png
(3 21-A

oleObject43.bin

image3.wmf
AB

I

={1}

image44.wmf
22

y

=1

82

x

+

oleObject44.bin

image45.wmf
x8

2

t

t

y

ì

=-+

ï

í

=

ï

î

oleObject45.bin

image46.wmf
2

x2s,

22s

y

ì

=

ï

í

ï

=

î

oleObject46.bin

image47.wmf
£

oleObject47.bin

image48.wmf
2

x2s,

22s

y

ì

=

ï

í

ï

=

î

oleObject48.bin

