2019 年管理类联考数学真题

- 一、问题求解(本大题共 5 小题,每小题 3 分,共 45 分)下列每题给出 5 个选项中,只有一个是符合要求的,请在答题卡上讲所选择的的字母涂黑。
- 1、某车间计划 10 天完成一项任务,工作 3 天后因故停工 2 天。若要按原计划完成任务,则工作效率需要提高()

A.20% B.30% C.40% D.50% E.60%

- 2、设函数 F(X)=2X + a/x²(a>0)在(0,+∞)内的最小值为 F(X₀)= 12,则 x₀= () A.5 B.4 C.3 D.2 E.1
- 3、某影城统计了一季度的观众人数,如图,则一季度的男士观众人数之比为() A.3:4 B.5:6 C.12:13 D.13:12 E.4:3
- 4、设实数 a,b 满足 ab = 6, |a+b|+|a-b|=6, 则 a²+b²=() A.10 B.11 C.12 D.13 E.14
- 5、设圆 C 与圆 (x-5) ²+y² = 2 关于 y=2x 对称,则圆 C 方程为()
- A. $(x-3)^2 + (y-4)^2 = 2$
- B. $(x+4)^2 + (y-3)^2 = 2$
- C. $(x-3)^2 + (y+4)^2 = 2$
- D. $(x+3)^2 + (y+4)^2 = 2$
- E. $(x+3)^2 + (y-4)^2 = 2$
- 6、将一批树苗种在一个正方形花园边上,四角都种,如果每隔 3 米种一颗,那么剩下 10 棵树苗;如果每隔 2 米种一颗,那么恰好种满正方形的 3 条边,则这批树苗有()棵 A.54 B.60 C.70 D.82 E.94
- 7、在分别标记 1、2、3、4、5、6的6 张卡片,甲抽取 1 张,乙从余下的卡片中再抽取 2 张,乙的卡片数字之和大于甲的卡片数字的概率为()

A. 11/60 B. 13/60 C. 43/60 D. 47/60 E. 49/60

8、10名同学的语文和数学成绩如表:

语文成绩	90	92	94	88	86	95	87	89	91	93
数学成绩	94	88	96	93	90	85	84	80	82	98

语文和数学成绩的均值分别为 E_1 和 E_2 ,标准差分别为 σ_1 和 σ_2 ,则

A. $E_1 > E_2$, $\sigma_1 > \sigma_2$ B. $E_1 > E_2$, $\sigma_1 < \sigma_2$ C. $E_1 > E_2$, $\sigma_1 = \sigma_2$

D. $E_1 < E_2$, $\sigma_1 > \sigma_2$ E. $E_1 < E_2$, $\sigma_1 < \sigma_2$

- 9、如图,正方体位于半径为 3 的球内,且一面位于球的大圆上,则正方体表面积最大为() A.12 B.18 C.24 D.30 E.36
- 10、在三角形 ABC 中,AB=4, AC=6,BC=8,D 为 BC 的中点,则 AD = $A.\sqrt{11}$ B. $\sqrt{10}$ C. 3 D. $2\sqrt{2}$ E. $\sqrt{7}$

11、某单位要铺设草坪,若甲、乙两公司合作需 6 天,工时费共 2.4 万元。若甲公司单独做 4 天后由乙公司接着做 9 天完成,工时费共计 2.35 万元。若由甲公司单独完成该项目,则工时费共计()万元。

A.2.25 B.2.35 C.2.4 D.2.45 E.2.5

12、如图,六边形 ABCDEF 是平面与棱长为 2 的正方形所截得到的,若 A、B、D、E 分别为相应棱的中点,则六边形 ABCDEF 的面积为()

A. $\sqrt{3}$ /2 B. $\sqrt{3}$ C.2 $\sqrt{3}$ D. 3 $\sqrt{3}$ E.4 $\sqrt{3}$

13、货车行驶 72km 用时 1 小时,速度 V 与行驶时间 T 的关系如图所示,则 V_0 = A. 72 B. 80 C. 90 D. 85 E. 100

14、某中学的 5 个学科各推荐 2 名教师作为支教候选人, 若从中选出来自不同学科的 2 人参加支教工作,则不同的选派方式有()种

A.20 B.24 C.30 D.40 E.45

15、设数列{a_n} 满足 a₁= 0, a_{n+1}-2a_n=1,则 a₁₀₀ = () A. 2⁹⁹-1 B. 2⁹⁹ C. 2⁹⁹+1 D. 2¹⁰⁰-1 E. 2¹⁰⁰+1

- 二、条件充分性判断
- 16、甲、乙、丙三人各自拥有不超过 10 本图书,甲再购入 2 本图书后,他们拥有的图书数量构成等比数列,则确定甲拥有图书的数量
- (1) 已知乙拥有的图书数量
- (2) 已经丙拥有的图书数量
- 17、有甲乙两袋奖券, 获奖率分别为 p 何 q, 某人从两袋中各随机抽取 1 张奖券, 则此人获 奖的概率不小于 3/4
- (1) 已知 p+q=1
- (2) 己知 pq=1/4
- 18、直线 y=kx 与圆 x²+ y² 4x+ 3= 0 有两个交点。
- $(1) \sqrt{3}/3 < k < 0$
- (2) $0 < k < \sqrt{2}/2$
- 19、能确定小明年龄
- (1) 小明年龄是完全平方数
- (2) 20 年后小明年龄是完全平方数
- 20、关于 x 的方程 x²+ax+b-1=0 有实根
- (1) a+b=0
- (2) a-b=0
- 21、如图,已知正方形 ABCD 面积,O 为 BC 上的一点,P 为 AO 上的中点,Q 为 DO 上的一点,则能确定三角形 POD 的面积。

- (1) O为BC的三等分点
- (2) Q为 DO 的三等分点
- 22、设 n 为正整数,则能确定 n 除以 5 的余数
- (1) 已知 n 除以 2 的余数
- (2) 已知 n 除以 3 的余数
- 23、某校理学院五个系每年录取人数如下表:

系列	数学系	物理系	化学系	生物系	地学系
录取人数	60	120	90	60	30

- 今年与去年相比, 物理系平均分没变, 则理学院录取平均分升高了。
- (1) 数学系录取平均分升高了3分,生物系录取平均分降低了2分

- (2) 化学系录取平均分升高了1分, 地学系录取平均分降低了4分
- 24、设数列 $\{a_2\}$ 的前 n 项和为 S_n ,则数列 $\{a_n\}$ 是等差数列
- (1) $S_n=n^2+2n, n=1,2,3...$
- (2) $S_n=n^2+2n+1, n=1,2,3...$
- 25、设三角区域 D 由直线 x+8y-56=0, x-6y+42=0 与 kx-y+8-6k=0(k<0)围城,则对任意的(x,y)
- $\in \mathbb{D}$ Lg(x²+y²) ≤ 2
- (1) k∈(-∞,-1]
- (2) $k \in [-1,-1/8)$

