

微信扫一扫
使用题库小程序

关注微信公众平台
收获及时备考资讯

扫描二维码下载
众凯网络课堂APP

关注众凯教育

MBA/EMBA/MEM/MPA/MPAcc/GCT

在职硕士辅导专家

官方网站：<http://www.zkedu.com.cn>

上海 徐汇校区 杨浦校区 莘庄校区

人广校区 浦东校区 中山公园校区

统一服务热线：400-644-9991 021-62807868

苏州 石路校区 园区校区 昆山校区

吴江校区 新区校区 无锡校区

统一服务热线：400-066-5552 0512-62890733

无锡分校：400-066-5552 南京分校：400-025-6869

合肥分校：400-0551-806 大连分校：0411-84603523

郑州分校：0371-89952388 / 2399

众凯远程网校服务中心：400-644-9991

2015 年全国硕士研究生入学统一考试 管理类专业学位联考综合能力试题

一、问题求解：第 1-15 小题，每小题 3 分，共 45 分。下列每题给出的 A、B、C、D、E 五个选项中，只有一项是符合试题要求的。请在答题卡上将所选项的字母涂黑。

1. 若实数 a, b, c 满足 $a:b:c=1:2:5$ ，且 $a+b+c=24$ ，则 $a^2+b^2+c^2=(\quad)$ 。
A. 30 B. 90 C. 120 D. 240 E. 270
2. 某公司共有甲乙两个部门，如果从甲部门调 10 人到乙部门，那么乙部门人数是甲部门的两倍；如果把乙部门的员工的 $\frac{1}{5}$ 调到甲部门，那么两个部门的人数相等。该公司的总人数为 (\quad) 。
A. 150 B. 180 C. 200 D. 240 E. 250
3. 设 m, n 是小于 20 的质数，满足条件 $|m-n|=2$ 的 $\{m, n\}$ 共有 (\quad) 。
A. 2 组 B. 3 组 C. 4 组 D. 5 组 E. 6 组
4. 如图 1，BC 是半圆的直径，且 $BC=4$ ， $\angle ABC=30^\circ$ ，则图中阴影部分的面积为 (\quad) 。

图 1

- A. $\frac{4}{3}\pi - \sqrt{3}$ B. $\frac{4}{3}\pi - 2\sqrt{3}$ C. $\frac{2}{3}\pi + \sqrt{3}$ D. $\frac{2}{3}\pi + 2\sqrt{3}$ E. $2\pi - 2\sqrt{3}$
5. 某人驾车从 A 地赶往 B 地，前一半路程比计划多用时 45 分钟，平均速度只有计划的 80%。若后一半路程的平均速度为 120 千米/小时，此人还能按原定时间到达 B 地。A, B 两地的距离为 (\quad) 。
A. 450 B. 480 C. 520 D. 540 E. 600
6. 在某次考试中，甲，乙，丙三个班的平均成绩分别为 80，81 和 81.5，三个班的学生得分之和为 6952，三个班共有学生 (\quad) 。
A. 85 B. 86 C. 87 D. 88 E. 90

7. 有一根圆柱形铁管，管壁厚度为 0.1 米，内径为 1.8 米，长度为 2 米。若将该铁管熔化后浇铸成长方体，则该长方体的体积为（ ）。(单位： m^3 ； $\pi \approx 3.14$)

- A. 0.38 B. 0.59 C. 1.19 D. 5.09 E. 6.28

8. 如图 2，梯形 ABCD 的上底与下底分别为 5,7，E 为 AC 与 BD 的交点，MN 过点 E 且平行于 AD。则 MN=（ ）。

- A. $\frac{26}{5}$ B. $\frac{11}{2}$ C. $\frac{35}{6}$ D. $\frac{36}{7}$ E. $\frac{40}{7}$

图 2

9. 若直线 $y=ax$ 与圆 $(x-a)^2 + y^2 = 1$ 相切，则 $a^2 =$ （ ）。

- A. $\frac{1+\sqrt{3}}{2}$ B. $1+\frac{\sqrt{3}}{2}$ C. $\frac{\sqrt{5}}{2}$ D. $1+\frac{\sqrt{5}}{3}$ E. $\frac{1+\sqrt{5}}{2}$

10. 设点 $A(0,2)$ 和 $B(1,0)$ 在线段 AB 上取一点 $M(x,y)$ ($0 < x < 1$)，则以 x, y 为两边长的矩形面积的最大值为（ ）。

- A. $\frac{5}{8}$ B. $\frac{1}{2}$ C. $\frac{3}{8}$ D. $\frac{1}{4}$ E. $\frac{1}{8}$

11. 某新型产业在 2005 年末至 2009 年末产值的年平均增长率为 q ，在 2009 年末至 2013 年末产值的年平均增长率比前四年下降了 40%，2013 年的产值约为 2005 年产值的 $14.46 (\approx 1.95^4)$ 倍，则 q 的值约为（ ）。

- A. 30% B. 35% C. 40% D. 45% E. 50%

12. 一件工作，甲、乙两人合作需要 2 天，人工费 2900 元；乙、丙两人合作需要 4 天，人工费 2600 元；甲、丙两人合作 2 天完成了全部工作量的 $\frac{5}{6}$ ，人工费 2400 元。甲单独做该工作需要的时间与人工费分别为（ ）。

- A. 3 天, 3000 元 B. 3 天, 2850 元 C. 3 天, 2700 元 D. 4 天, 3000 元 E. 4 天, 2900 元

13. 已知 x_1, x_2 是方程 $x^2 + ax - 1 = 0$ 的两个实根, 则 $x_1^2 + x_2^2 = (\quad)$ 。

- A. $a^2 + 2$ B. $a^2 + 1$ C. $a^2 - 1$ D. $a^2 - 2$ E. $a + 2$

14. 某一次网球比赛的四强对阵为甲对乙、丙对丁, 两场比赛的胜者将争夺冠军。

选手之间相互获胜的概率如下:

	甲	乙	丙	丁
甲获胜概率		0.3	0.3	0.8
乙获胜概率	0.7		0.6	0.3
丙获胜概率	0.7	0.4		0.5
丁获胜概率	0.2	0.7	0.5	

则甲获得冠军的概率为 ()。

- A. 0.165 B. 0.245 C. 0.275 D. 0.315 E. 0.330

15. 平面上有 5 条平行直线与另一组 n 条平行直线垂直, 若两组平行直线共构成 280 个矩形, 则 $n = (\quad)$ 。

- A. 5 B. 6 C. 7 D. 8 E. 9

二、条件充分性判断: 第 16-25 小题, 每小题 3 分, 共 30 分。要求判断每题给出的条件 (1) 和条件 (2) 能否充分支持题干所陈述的结论。A、B、C、D、E 五个选项为判断结果, 请选择一项符合试题要求的判断, 在答题卡上将所选项的字母涂黑。

A: 条件 (1) 充分, 但条件 (2) 不充分。

B: 条件 (2) 充分, 但条件 (1) 不充分。

C: 条件 (1) 和 (2) 单独都不充分, 但条件 (1) 和条件 (2) 联合起来充分。

D: 条件 (1) 充分, 条件 (2) 也充分。

E: 条件 (1) 和 (2) 单独都不充分, 但条件 (1) 和条件 (2) 联合起来也不充分。

16. 信封中有 10 张奖券, 只有 1 张有奖, 从中同时取 2 张奖券, 中奖概率为 P ; 每次取 1 张后放回, 重复 n 次, 中奖概率为 Q , 则 $P < Q$ 。

(1) $n = 2$;

(2) $n = 3$ 。

17. 已知 p 、 q 为非零实数，则能确定 $\frac{p}{q(p-1)}$ 的值。

(1) $p+q=1$;

(2) $\frac{1}{p}+\frac{1}{q}=1$ 。

18. 已知 a 、 b 为实数，则 $a \geq 2$ 或 $b \geq 2$ 。

(1) $a+b \geq 4$;

(2) $ab \geq 4$ 。

19. 圆盘 $x^2+y^2 \leq 2(x+y)$ 被直线 L 分成面积相等的两部分。

(1) $L: x+y=2$;

(2) $L: 2x-y=1$ 。

20. 已知 $\{a_n\}$ 是公差大于 0 的等差数列， S_n 是该数列前 n 项的和，则 $S_n \geq S_{10}$ ， $n=1,2,\Lambda$ 。

(1) $a_{10}=0$;

(2) $a_{11}a_{10} < 0$ 。

21. 几个朋友外出游玩，购买了一些瓶装水，则能确定购买的瓶装水数量。

(1) 每人分 3 瓶，剩 30 瓶;

(2) 每人分 10 瓶，则只有一人不够。

22. $M=(a_1+a_2+\Lambda+a_{n-1})(a_2+a_3+\Lambda+a_n)$; $N=(a_1+a_2+\Lambda+a_n)(a_2+a_3+\Lambda+a_{n-1})$,

则 $M > N$ 。

(1) $a_1 > 0$;

(2) $a_1a_n > 0$ 。

23. 设 $\{a_n\}$ 是等差数列, 则能确定 $\{a_n\}$ 。

(1) $a_1 + a_6 = 0$;

(2) $a_1 a_6 = -1$ 。

24. 已知 x_1, x_2, x_3 为实数, \bar{x} 为平均值, 则 $|x_k - \bar{x}| \leq 1, k = 1, 2, 3$ 。

(1) $|x_k| \leq 1, k = 1, 2, 3$;

(2) $x_1 = 0$ 。

25. 底面半径为 r , 高为 h 的圆柱表面积为 S_1 , 半径为 R 的球表面积为 S_2 , 则 $S_1 \leq S_2$ 。

(1) $R \geq \frac{r+h}{2}$;

(2) $R \leq \frac{2h+r}{3}$ 。

四、写作：第 56-57 小题，共 65 分。其中论证有效性分析 30 分，论说文 35 分。

56. 论证有效性分析：分析下述论证中存在的缺陷和漏洞，选择若干要点，写一篇 600 字左右的文章，对该论证的有效性进行分析和评论。（论证有效性分析的一般要点是：概念特别是核心概念的界定和使用是否准确并前后一致，有无各种明显的逻辑错误，论证的论据是否成立并支持结论，结论成立的条件是否充分等等。）

有一段时间，我国部分行业出现了生产过剩现象。一些经济学家对此忧心忡忡，建议政府采取措施加以应对，以免造成资源浪费，影响国民经济正常运行。这种建议看似有理，其实未必正确。

首先，我国部分行业出现的生产过剩并不是真正的生产过剩，道理很简单，在市场经济条件下，生产过剩实际上只是一种假象。只要生产企业开拓市场，刺激需求，就能扩大销售，生产过剩就会化解。

其次，经济运行是一个动态变化的过程，产品的供求不可能达到绝对平衡状态，因而生产过剩是市场经济的常见现象，既然如此，那么生产过剩就是经济运行的客观规律，因此如果让政府

采取措施进行干预，那就违背了经济运行的客观规律。

再说生产过剩总比生产不足好，如果政府的干预使生产过剩变成了生产不足，问题就会更大，因为生产过剩未必会造成浪费，反而会增加物资储备以应不时之需，而如果生产不足就势必造成供不应求的现象，让人们重新去过缺衣少食的日子，那就会影响社会的和谐稳定。

总之我们应该合理定位政府在经济运行中的作用，政府要有所为，有所不为。政府应管好民生问题，至于生产不足或生产过剩，应该让市场自动调节，政府不必干预。

57. 论说文：根据下述材料，写一篇 700 字左右的论说文，题目自拟。

孟子曾引用阳虎的话：“为富，不仁矣；为仁，不富矣”这段话表明了古人对当时社会上为富为仁现象的一种态度，以及对两者关系的一种思考。

微信扫一扫
使用题库小程序

关注微信公众平台
收获及时备考资讯

扫描二维码下载
众凯网络课堂APP

关注众凯教育

MBA/EMBA/MEM/MPA/MPAcc/GCT

在职硕士辅导专家

官方网站: <http://www.zkedu.com.cn>

上海 徐汇校区 杨浦校区 莘庄校区

人广校区 浦东校区 中山公园校区

统一服务热线: 400-644-9991 021-62807868

苏州 石路校区 园区校区 昆山校区

吴江校区 新区校区 无锡校区

统一服务热线: 400-066-5552 0512-62890733

无锡分校: 400-066-5552 南京分校: 400-025-6869

合肥分校: 400-0551-806 大连分校: 0411-84603523

郑州分校: 0371-89952388 / 2399

众凯远程网校服务中心: 400-644-9991

 众凯教育