[image: image111.png]%ﬂ@ :@% ® AR e

w Troticon FRRERHBE : w20k com/gaokao/2014/

2014年普通高等学校招生全国统一考试（江苏卷）

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．

[image: image1.wmf]4

,

3

,

1

,

2

-

-

1. 已知集合A={[image: image118.emf]}，[image: image2.wmf]}

3

,

2

,

1

{

-

=

B

，则[image: image3.wmf]=

B

A

I

 ▲ .

2. 已知复数[image: image4.wmf]2

)

i

2

5

(

+

=

z

(i为虚数单位),则[image: image5.wmf]z

的实部为 ▲ .

3. 右图是一个算法流程图,则输出的[image: image6.wmf]n

的值是 ▲ .

4. 从1,2,3,6这4个数中一次随机地取2个数,则所取2个数的乘积为6的概率是 ▲ .

5. 已知函数[image: image7.wmf]x

y

cos

=

与[image: image8.wmf])

2

sin(

j

+

=

x

y

(0≤[image: image9.wmf]p

j

<

),zxxk它们的图象有一个横坐标为[image: image10.wmf]3

p

的交点,则[image: image11.wmf]j

的值是 ▲ .

6. 设抽测的树木的底部周长均在区间[80,130]上,其频率分布直方图如图所示,则在抽测的60株树木中,有 ▲ 株树木的底部周长小于100cm.

[image: image111.png]7. 在各项均为正数的等比数列[image: image12.wmf]}

{

n

a

中,[image: image13.wmf],

1

2

=

a

[image: image14.wmf]4

6

8

2

a

a

a

+

=

,则[image: image15.wmf]6

a

的值是 ▲ .
8. 设甲、乙两个圆柱的底面分别为[image: image16.wmf]1

S

，[image: image17.wmf]2

S

，体积分别为[image: image18.wmf]1

V

，[image: image19.wmf]2

V

，若它们的侧面积相等，且[image: image20.wmf]4

9

2

1

=

S

S

，则[image: image21.wmf]2

1

V

V

的值是 ▲ .

9. 在平面直角坐标系[image: image22.wmf]xOy

中,直线[image: image23.wmf]0

3

2

=

-

+

y

x

被圆[image: image24.wmf]4

)

1

(

)

2

(

2

2

=

+

+

-

y

x

截得的弦长为 ▲ .

10. 已知函数[image: image25.wmf],

1

)

(

2

-

+

=

mx

x

x

f

若对于任意[image: image26.wmf]]

1

,

[

+

Î

m

m

x

,都有[image: image27.wmf]0

)

(

<

x

f

成立,则实数[image: image28.wmf]m

的取值范围是 ▲ .

11. 在平面直角坐标系[image: image29.wmf]xOy

中，若曲线[image: image30.wmf]x

b

ax

y

+

=

2

(a，b为常数) zxxk过点[image: image31.wmf])

5

,

2

(

-

P

，且该曲线在点P处的切线与直线[image: image32.wmf]0

3

2

7

=

+

+

y

x

平行，则[image: image33.wmf]b

a

+

的值是 ▲ .

[image: image112.wmf]0

¬

n

12. 如图，在平行四边形[image: image34.wmf]ABCD

中，已知[image: image35.wmf]8

=

AB

，[image: image36.wmf]5

=

AD

，[image: image37.wmf]PD

CP

3

=

，[image: image38.wmf]2

=

×

BP

AP

，则[image: image39.wmf]AD

AB

×

的值是 ▲ .

13. 已知[image: image40.wmf])

(

x

f

是定义在R上且周期为3的函数,当[image: image41.wmf])

3

,

0

[

Î

x

时,[image: image42.wmf]|

2

1

2

|

)

(

2

+

-

=

x

x

x

f

.若函数[image: image43.wmf]a

x

f

y

-

=

)

(

在区间[image: image44.wmf]]

4

,

3

[

-

上有10个零点(互不相同),则实数[image: image45.wmf]a

的取值范围是 ▲ .

14. 若△[image: image46.wmf]ABC

的内角满足[image: image47.wmf]C

B

A

sin

2

sin

2

sin

=

+

,则[image: image48.wmf]C

cos

的最小值是 ▲ .

二、解答题：本大题共6小题，共计90分．请在答题卡指定区域内作答，学科网解答时应写出文字说明、证明过程或演算步骤．
15.(本小题满分14分)

已知[image: image49.wmf])

,

2

(

p

p

a

Î

,[image: image50.wmf]5

5

sin

=

a

.

(1)求[image: image51.wmf])

4

sin(

a

p

+

的值；

(2)求[image: image52.wmf])

2

6

5

cos(

a

p

-

的值.

16.(本小题满分14分)

如图，在三棱锥[image: image53.wmf]ABC

P

-

中，[image: image54.wmf]D

，E，F分zxxk别为棱[image: image55.wmf]AB

AC

PC

,

,

的中点.已知[image: image56.wmf]AC

PA

^

,[image: image57.wmf],

6

=

PA

[image: image113.wmf]1

+

¬

n

n

[image: image58.wmf].

5

,

8

=

=

DF

BC

求证: (1)直线[image: image59.wmf]//

PA

平面[image: image60.wmf]DEF

；

(2)平面[image: image61.wmf]^

BDE

平面[image: image62.wmf]ABC

.

17.(本小题满分14分)

如图,在平面直角坐标系[image: image63.wmf]xOy

中,[image: image64.wmf]2

1

,

F

F

分别是椭圆[image: image65.wmf])

0

(

1

2

3

2

2

>

>

=

+

b

a

b

y

a

x

的左、右焦点，顶点[image: image66.wmf]B

的坐标为[image: image67.wmf])

,

0

(

b

，连结[image: image68.wmf]2

BF

并延长交椭圆于点A，过点A作[image: image69.wmf]x

轴的垂线交椭圆于另一点C，连结[image: image70.wmf]C

F

1

.

[image: image114.wmf]20

2

>

n

(1)若点C的坐标为[image: image71.wmf])

3

1

,

3

4

(

,且[image: image72.wmf]2

2

=

BF

,求椭圆的方程；

(2)若[image: image73.wmf],

1

AB

C

F

^

求椭圆离心率e的值.

zxxk
18.(本小题满分16分)

如图,为了保护河上古桥[image: image74.wmf]OA

,规划建一座新桥BC,同时设立一个圆形学科网保护区.规划要求:新桥BC与河岸AB垂直;保护区的边界为圆心M在线段OA上并与BC相切的圆.且古桥两端O和A到该圆上任意一点的距离均不少于80m. 经测量，点A位于点O正北方向60m处, 点C位于点O正东方向170m处(OC为河岸),[image: image75.wmf]3

4

tan

=

Ð

BCO

.

(1)求新桥BC的长；

(2)当OM多长时,圆形保护区的面积最大？

[image: image115.wmf]组距

频率

19.(本小题满分16分)

 已知函数[image: image76.wmf]x

x

x

f

-

+

=

e

e

)

(

,其中e是自然对数的底数.

 (1)证明:[image: image77.wmf])

(

x

f

是R上的偶函数；
(2)若关于[image: image78.wmf]x

的不等式[image: image79.wmf])

(

x

mf

≤[image: image80.wmf]1

e

-

+

-

m

x

在[image: image81.wmf])

,

0

(

+¥

上恒成立，学科网求实数[image: image82.wmf]m

的取值范围；
(3)已知正数[image: image83.wmf]a

满足：存在[image: image84.wmf])

,

1

[

0

+¥

Î

x

，使得[image: image85.wmf])

3

(

)

(

0

3

0

0

x

x

a

x

f

+

-

<

成立.试比较[image: image86.wmf]1

e

-

a

与[image: image87.wmf]1

e

-

a

的大小，并证明你的结论.

zxxk
20.(本小题满分16分)

设数列[image: image88.wmf]}

{

n

a

的前[image: image89.wmf]n

项和为[image: image90.wmf]n

S

.若对任意正整数[image: image91.wmf]n

，学科网总存在正整数[image: image92.wmf]m

，使得[image: image93.wmf]m

n

a

S

=

，则称[image: image94.wmf]}

{

n

a

是“H数列”.

(1)若数列[image: image95.wmf]}

{

n

a

的前n项和[image: image96.wmf]n

n

S

2

=

([image: image97.wmf]Î

n

N[image: image98.wmf]*

),证明: [image: image99.wmf]}

{

n

a

是“H数列”;

(2)设[image: image100.wmf]}

{

n

a

 是等差数列,其首项[image: image101.wmf]1

1

=

a

,公差[image: image102.wmf]0

<

d

.若[image: image103.wmf]}

{

n

a

 是“H数列”,求[image: image104.wmf]d

的值；

(3)证明：对任意的等差数列[image: image105.wmf]}

{

n

a

，总存在两个“H数列”[image: image106.wmf]}

{

n

b

和[image: image107.wmf]}

{

n

c

，使得[image: image108.wmf]n

n

n

c

b

a

+

=

([image: image109.wmf]Î

n

N[image: image110.wmf]*

)成立.
开始

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

输出n

结束

（第3题）

N

Y

� EMBED Equation.3 ���

100

80

90

110

120

130

0.010

0.015

0.020

0.025

0.030

底部周长/cm

（第6题）

A

B

D

C

P

（第12题）

F1

F2

O

x

y

B

C

A

(第17题)

170 m

60 m

东

北

O

A

B

M

C

（第18题）

北京凤凰学易科技有限公司 电话：010-58425260 邮箱：editor@zxxk.com 学科网 © 版权所有

[image: image116.emf]（第

16

题）

P

D

C

E

F

B

A

[image: image117.png]i

¥

¥

i

¥

¥

¥

i

¥

¥

¥

i

_1463681920.unknown

_1463682017.unknown

_1463683450.unknown

_1463681866.unknown

