[image: image242.png]

[image: image241.png]g o
.com

 精品学习网 中国最大的综合教育门户网站

2017年北京市高级中等学校招生考试

数学试卷

一、选择题（本题共30分，每小题3分）
1.如图所示，点
[image: image1.wmf]P

到直线
[image: image2.wmf]l

的距离是（ ）

[image: image3.png]

A．线段
[image: image4.wmf]PA

的长度 B． 线段
[image: image5.wmf]PB

的长度 C．线段
[image: image6.wmf]PC

的长度 D．线段
[image: image7.wmf]PD

的长度
2.若代数式
[image: image8.wmf]4

x

x

-

有意义，则实数
[image: image9.wmf]x

的取值范围是（ ）

A．
[image: image10.wmf]0

x

=

 B．
[image: image11.wmf]4

x

=

 C．
[image: image12.wmf]0

x

¹

 D．
[image: image13.wmf]4

x

¹

3. 右图是某个几何题的展开图，该几何体是（ ）

[image: image14.png]

A． 三棱柱 B． 圆锥 C．四棱柱 D． 圆柱

4. 实数
[image: image15.wmf],,,

abcd

在数轴上的对应点的位置如图所示，则正确的结论是（ ）

[image: image16.png]

A．
[image: image17.wmf]4

a

>-

 B．
[image: image18.wmf]0

bd

>

 C.
[image: image19.wmf]ab

>

 D．
[image: image20.wmf]0

bc

+>

5.下列图形中，是轴对称图形但不是中心对称图形的是（ ）

A． [image: image21.png]

 B．[image: image22.png]

C. [image: image23.png]

 D．[image: image24.png]

6.若正多边形的一个内角是150°，则该正多边形的边数是（ ）

A． 6 B． 12 C. 16 D．18

7. 如果
[image: image25.wmf]2

210

aa

+-=

，那么代数式
[image: image26.wmf]2

4

2

a

a

aa

æö

-

ç÷

-

èø

g

的值是（ ）

A． -3 B． -1 C. 1 D．3

8.下面的统计图反映了我国与“一带一路”沿线部分地区的贸易情况.

2011-2016年我国与东南亚地区和东欧地区的贸易额统计图

[image: image27.png]5000

4000

3000

2000

1000

0

A BHFALET

4803.6

47187
4003034365

45544

36326

1660.6
15236 . 07 3es2

15710 “w--
1440.1 13320

2011 2012 2013 2014 2015 2016

Ei

（以上数据摘自《“一带一路”贸易合作大数据报告（2017）》）

根据统计图提供的信息，下列推理不合理的是（ ）

A．与2015年相比，2016年我国与东欧地区的贸易额有所增长

B．2011-2016年，我国与东南亚地区的贸易额逐年增长

C. 2011-2016年，我国与东南亚地区的贸易额的平均值超过4200亿美元

D．2016年我国与东南亚地区的贸易额比我国与东欧地区的贸易额的3倍还多

9.小苏和小林在右图所示的跑道上进行4×50米折返跑.在整个过程中，跑步者距起跑线的距离
[image: image28.wmf]y

（单位：
[image: image29.wmf]m

）与跑步时间
[image: image30.wmf]t

（单位：
[image: image31.wmf]s

）的对应关系如下图所示.下列叙述正确的是（ ）

[image: image32.png]i)

S

ok

le—— 50m ——>

RS

[image: image33.png]

A．两人从起跑线同时出发，同时到达终点

B．小苏跑全程的平均速度大于小林跑全程的平均速度

C. 小苏前15
[image: image34.wmf]s

跑过的路程大于小林前15
[image: image35.wmf]s

跑过的路程
D．小林在跑最后100
[image: image36.wmf]m

的过程中，与小苏相遇2次

10. 下图显示了用计算机模拟随机投掷一枚图钉的某次实验的结果.

[image: image37.png]AT LE” R
§-- g

0 0 1000 1500 2000 200 3000 330 4000 4300 5000 1R

下面有三个推断：

当投掷次数是500时，计算机记录“钉尖向上”的次数是308，所以“钉尖向上”的概率是0.616；

随着实验次数的增加，“钉尖向上”的频率总在0.618附近摆动，显示出一定的稳定性，可以估计“钉尖向上”的概率是0.618；

若再次用计算机模拟实验，则当投掷次数为1000时，“钉尖向上”的概率一定是0.620.

其中合理的是（ ）

A．① B．② C. ①② D．①③

二、填空题（本题共18分，每题3分）

11. 写出一个比3大且比4小的无理数：______________．

12. 某活动小组购买了4个篮球和5个足球，一共花费了435元，其中篮球的单价比足球的单价多3元，求篮球的单价和足球的单价.设篮球的单价为
[image: image38.wmf]x

元，足球的单价为
[image: image39.wmf]y

元，依题意，可列方程组为____________．

13.如图，在
[image: image40.wmf]ABC

D

中，
[image: image41.wmf]MN

、

分别为
[image: image42.wmf],

ACBC

的中点.若
[image: image43.wmf]1

CMN

S

D

=

，则
[image: image44.wmf]ABNM

S

=

四

边

形

 ．

[image: image45.png]

14.如图，
[image: image46.wmf]AB

为
[image: image47.wmf]O

e

的直径，
[image: image48.wmf]CD

、

为
[image: image49.wmf]O

e

上的点，
[image: image50.wmf]ADCD

=

.若
[image: image51.wmf]0

40

CAB

Ð=

，则
[image: image52.wmf]CAD

Ð=

 ．

[image: image53.png]€

15.如图，在平面直角坐标系
[image: image54.wmf]xOy

中，
[image: image55.wmf]AOB

D

可以看作是
[image: image56.wmf]OCD

D

经过若干次图形的变化（平移、轴对称、旋转）得到的，写出一中由
[image: image57.wmf]OCD

D

得到
[image: image58.wmf]AOB

D

的过程： ．

[image: image59.png]

16.下图是“作已知直角三角形的外接圆”的尺规作图过程

已知：
[image: image60.wmf]0

,90

RtABCC

DÐ=

，求作
[image: image61.wmf]RtABC

D

的外接圆.

[image: image62.png]

作法：如图．

（1）分别以点
[image: image63.wmf]A

和点
[image: image64.wmf]B

为圆心，大于
[image: image65.wmf]1

2

AB

的长为半径作弧，两弧相交于
[image: image66.wmf],

PQ

两点；
（2）作直线
[image: image67.wmf]PQ

，交
[image: image68.wmf]AB

于点
[image: image69.wmf]O

；
（3）以
[image: image70.wmf]O

为圆心，
[image: image71.wmf]OA

为半径作
[image: image72.wmf]O

e

.

[image: image73.wmf]O

e

即为所求作的圆.

[image: image74.png]

请回答：该尺规作图的依据是 ．

三、解答题 （本题共72分，第17题-26题，每小题5分，第27题7分，第28题7分，第29题8分）解答应写出文字说明、证明过程或演算步骤.

17. 计算：
[image: image75.wmf](

)

0

0

4cos3012122

+--+-

.

18. 解不等式组：
[image: image76.wmf](

)

2157

10

2

3

xx

x

x

ì+>-

ï

í

+

>

ï

î

19.如图，在
[image: image77.wmf]ABC

D

中，
[image: image78.wmf]0

,36

ABACA

=Ð=

，
[image: image79.wmf]BD

平分
[image: image80.wmf]ABC

Ð

交
[image: image81.wmf]AC

于点
[image: image82.wmf]D

.

求证：
[image: image83.wmf]ADBC

=

.

[image: image84.png]

20. 数学家吴文俊院士非常重视古代数学家贾宪提出的“从长方形对角线上任一点作两条分别平行于两邻边的直线，则所容两长方形面积相等（如图所示）”这一推论，他从这一推论出发，利用“出入相补”原理复原了《海岛算经》九题古证.

[image: image85.png]]

（以上材料来源于《古证复原的原理》、《吴文俊与中国数学》和《古代世界数学泰斗刘徽》）

请根据上图完成这个推论的证明过程．

证明：
[image: image86.wmf](

)

ADCANFFGC

NFGD

SSSS

DDD

=-+

矩

形

，
[image: image87.wmf]ABC

EBMF

SS

D

=-

矩

形

（____________+____________）．

易知，
[image: image88.wmf]ADCABC

SS

DD

=

，_____________=______________，______________=_____________．

可得
[image: image89.wmf]NFGDEBMF

SS

=

矩

形

矩

形

．
21.关于
[image: image90.wmf]x

的一元二次方程
[image: image91.wmf](

)

2

3220

xkxk

-+++=

.

（1）求证：方程总有两个实数根；

（2）若方程有一根小于1，求
[image: image92.wmf]k

的取值范围.

22. 如图，在四边形
[image: image93.wmf]ABCD

中，
[image: image94.wmf]BD

为一条对角线，
[image: image95.wmf]0

//,2,90

ADBCADBCABD

=Ð=

，
[image: image96.wmf]E

为
[image: image97.wmf]AD

的中点，连接
[image: image98.wmf]BE

.

[image: image99.png]

（1）求证：四边形
[image: image100.wmf]BCDE

为菱形；
（2）连接
[image: image101.wmf]AC

，若
[image: image102.wmf]AC

平分
[image: image103.wmf],1

BADBC

Ð=

，求
[image: image104.wmf]AC

的长.

23. 如图，在平面直角坐标系
[image: image105.wmf]xOy

中，函数
[image: image106.wmf](

)

0

k

yx

x

=>

的图象与直线
[image: image107.wmf]2

yx

=-

交于点
[image: image108.wmf](

)

3,

Am

.

（1）求
[image: image109.wmf]km

、

的值；
（2）已知点
[image: image110.wmf](

)

(

)

,0

Pnnn

>

，过点
[image: image111.wmf]P

作平行于
[image: image112.wmf]x

轴的直线，交直线
[image: image113.wmf]2

yx

=-

于点
[image: image114.wmf]M

，过点
[image: image115.wmf]P

作平行于
[image: image116.wmf]y

轴的直线，交函数
[image: image117.wmf](

)

0

k

yx

x

=>

的图象于点
[image: image118.wmf]N

.

①当
[image: image119.wmf]1

n

=

时，判断线段
[image: image120.wmf]PM

与
[image: image121.wmf]PN

的数量关系，并说明理由；
②若
[image: image122.wmf]PNPM

³

，结合函数的图象，直接写出
[image: image123.wmf]n

的取值范围.

[image: image124.png]

24.如图，
[image: image125.wmf]AB

是
[image: image126.wmf]O

e

的一条弦，
[image: image127.wmf]E

是
[image: image128.wmf]AB

的中点，过点
[image: image129.wmf]E

作
[image: image130.wmf]ECOA

^

于点
[image: image131.wmf]C

，过点
[image: image132.wmf]B

作
[image: image133.wmf]O

e

的切线交
[image: image134.wmf]CE

的延长线于点
[image: image135.wmf]D

.

[image: image136.png]

（1）求证：
[image: image137.wmf]DBDE

=

；

（2）若
[image: image138.wmf]12,5

ABBD

==

，求
[image: image139.wmf]O

e

的半径.

25.某工厂甲、乙两个部门各有员工400人，为了解这两个部门员工的生产技能情况，进行了抽样调查，过程如下，请补充完整.

收集数据

从甲、乙两个部门各随机抽取20名员工，进行了生产技能测试，测试成绩（百分制）如下：

甲 78 86 74 81 75 76 87 70 75 90

 75 79 81 70 74 80 86 69 83 77

乙 93 73 88 81 72 81 94 83 77 83

 80 81 70 81 73 78 82 80 70 40

整理、描述数据

按如下分数段整理、描述这两组样本数据：

	成绩
[image: image140.wmf]x

人数

部门
	
[image: image141.wmf]4049

x

££

	
[image: image142.wmf]5059

x

££

	
[image: image143.wmf]6069

x

££

	
[image: image144.wmf]7079

x

££

	
[image: image145.wmf]8089

x

££

	
[image: image146.wmf]90100

x

££

	甲
	0
	0
	1
	11
	7
	1

	乙
	
	
	
	
	
	

（说明：成绩80分及以上为生产技能优秀，70--79分为生产技能良好，60--69分为生产技能合格，60分以下为生产技能不合格）

分析数据

两组样本数据的平均数、中位数、众数如下表所示：

	部门
	平均数
	中位数
	众数

	甲
	78.3
	77.5
	75

	乙
	78
	80.5
	81

得出结论：

[image: image147.wmf]a

.估计乙部门生产技能优秀的员工人数为____________；

[image: image148.wmf]b

.可以推断出_____________部门员工的生产技能水平较高，理由为_____________.（至少从两个不同的角度说明推断的合理性）

26.如图，
[image: image149.wmf]P

是
[image: image150.wmf]AB

所对弦
[image: image151.wmf]AB

上一动点，过点
[image: image152.wmf]P

作
[image: image153.wmf]PMAB

^

交
[image: image154.wmf]AB

于点
[image: image155.wmf]M

，连接
[image: image156.wmf]MB

，过点
[image: image157.wmf]P

作
[image: image158.wmf]PNMB

^

于点
[image: image159.wmf]N

.已知
[image: image160.wmf]6

ABcm

=

，设
[image: image161.wmf]AP

、

两点间的距离为
[image: image162.wmf]xcm

，
[image: image163.wmf]PN

、

两点间的距离为
[image: image164.wmf]ycm

.（当点
[image: image165.wmf]P

与点
[image: image166.wmf]A

或点
[image: image167.wmf]B

重合时，
[image: image168.wmf]y

的值为0）

[image: image169.png]

小东根据学习函数的经验，对函数
[image: image170.wmf]y

随自变量
[image: image171.wmf]x

的变化而变化的规律进行了探究．

下面是小东的探究过程，请补充完整：

（1）通过取点、画图、测量，得到了
[image: image172.wmf]x

与
[image: image173.wmf]y

的几组值，如下表：
	
[image: image174.wmf]/

xcm

	0
	1
	2
	3
	4
	5
	6

	
[image: image175.wmf]/

ycm

	0
	2.0
	2.3
	2.1
	
	0.9
	0

（说明：补全表格时相关数值保留一位小数）

（2）建立平面直角坐标系，描出以补全后的表中各对对应值为坐标的点，画出该函数的图象.

[image: image176.png]+
v
i
i

（3）结合画出的函数图象，解决问题：当
[image: image177.wmf]PAN

D

为等腰三角形时，
[image: image178.wmf]AP

的长度约为____________
[image: image179.wmf]cm

.

27.在平面直角坐标系
[image: image180.wmf]xOy

中，抛物线
[image: image181.wmf]2

43

yxx

=-+

与
[image: image182.wmf]x

轴交于点
[image: image183.wmf]AB

、

（点
[image: image184.wmf]A

在点
[image: image185.wmf]B

的左侧），与
[image: image186.wmf]y

轴交于点
[image: image187.wmf]C

.

（1）求直线
[image: image188.wmf]BC

的表达式；

（2）垂直于
[image: image189.wmf]y

轴的直线
[image: image190.wmf]l

与抛物线交于点
[image: image191.wmf](

)

(

)

1122

,,,

PxyQxy

，与直线
[image: image192.wmf]BC

交于点
[image: image193.wmf](

)

33

,

Nxy

，若
[image: image194.wmf]123

xxx

<<

，结合函数的图象，求
[image: image195.wmf]123

xxx

++

的取值范围.

28.在等腰直角
[image: image196.wmf]ABC

D

中，
[image: image197.wmf]0

90

ACB

Ð=

，
[image: image198.wmf]P

是线段
[image: image199.wmf]BC

上一动点（与点
[image: image200.wmf]BC

、

不重合），连接
[image: image201.wmf]AP

，延长
[image: image202.wmf]BC

至点
[image: image203.wmf]Q

，使得
[image: image204.wmf]CQCP

=

，过点
[image: image205.wmf]Q

作
[image: image206.wmf]QHAP

^

于点
[image: image207.wmf]H

，交
[image: image208.wmf]AB

于点
[image: image209.wmf]M

.

（1）若
[image: image210.wmf]PAC

a

Ð=

，求
[image: image211.wmf]AMQ

Ð

的大小（用含
[image: image212.wmf]a

的式子表示）.

（2）用等式表示线段
[image: image213.wmf]MB

与
[image: image214.wmf]PQ

之间的数量关系，并证明.

[image: image215.png]

29．在平面直角坐标系
[image: image216.wmf]xOy

中的点
[image: image217.wmf]P

和图形
[image: image218.wmf]M

，给出如下的定义：若在图形
[image: image219.wmf]M

上存在一点
[image: image220.wmf]Q

，使得
[image: image221.wmf]PQ

、

两点间的距离小于或等于1，则称
[image: image222.wmf]P

为图形
[image: image223.wmf]M

的关联点．

（1）当
[image: image224.wmf]O

e

的半径为2时，

①在点
[image: image225.wmf]123

1135

,0,,,,0

2222

PPP

æö

æöæö

ç÷

ç÷ç÷

ç÷

èøèø

èø

中，
[image: image226.wmf]O

e

的关联点是_______________．

②点
[image: image227.wmf]P

在直线
[image: image228.wmf]yx

=-

上，若
[image: image229.wmf]P

为
[image: image230.wmf]O

e

的关联点，求点
[image: image231.wmf]P

的横坐标的取值范围．

（2）
[image: image232.wmf]C

e

的圆心在
[image: image233.wmf]x

轴上，半径为2，直线
[image: image234.wmf]1

yx

=-+

与
[image: image235.wmf]x

轴、
[image: image236.wmf]y

轴交于点
[image: image237.wmf]AB

、

．若线段
[image: image238.wmf]AB

上的所有点都是
[image: image239.wmf]C

e

的关联点，直接写出圆心
[image: image240.wmf]C

的横坐标的取值范围．

[image: image242.png]第5页 http://www.51edu.com/ 精品学习网

_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568065.unknown

_1234568081.unknown

_1234568089.unknown

_1234568093.unknown

_1234568097.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568105.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.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

_1234567905.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

