[image: image182.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（四川卷理科）

一．选择题：本大题共10小题，每小题5分，共50分．在每小题给出的四个选项中，只有一个是符合题目要求的。

1．已知集合
[image: image186.png]

，集合
[image: image2.wmf]B

为整数集，则
[image: image3.wmf]AB

Ç=

[image: image1.wmf]2

{|20}

Axxx

=--£

A．
[image: image4.wmf]{1,0,1,2}

-

 B．
[image: image5.wmf]{2,1,0,1}

--

 C．
[image: image6.wmf]{0,1}

 D．
[image: image7.wmf]{1,0}

-

2．在
[image: image8.wmf]6

(1)

xx

+

的展开式中，含
[image: image9.wmf]3

x

项的系数为

A．
[image: image10.wmf]30

 B．
[image: image11.wmf]20

 C．
[image: image12.wmf]15

 D．
[image: image13.wmf]10

3．为了得到函数
[image: image14.wmf]sin(21)

yx

=+

的图象，只需把函数
[image: image15.wmf]sin2

yx

=

的图象上

所有的点

A．向左平行移动
[image: image16.wmf]1

2

个单位长度 B．向右平行移动
[image: image17.wmf]1

2

个单位长度
C．向左平行移动
[image: image18.wmf]1

个单位长度 D．向右平行移动
[image: image19.wmf]1

个单位长度
4．若
[image: image20.wmf]0

ab

>>

，
[image: image21.wmf]0

xd

<<

，则一定有

A．
[image: image22.wmf]ab

cd

>

 B．
[image: image23.wmf]ab

cd

<

 C．
[image: image24.wmf]ab

dc

>

 D．
[image: image25.wmf]ab

dc

<

5．执行如图1所示的程序框图，如果输入的
[image: image26.wmf][2,2]

t

Î-

，则输出的
[image: image27.wmf]S

的最

大值为

A．
[image: image28.wmf]0

 B．
[image: image29.wmf]1

 C．
[image: image30.wmf]2

 D．
[image: image31.wmf]3

6．六个人从左至右排成一行，最左端只能排甲或乙，学科网最右端不能拍甲，则不同的排法共有

A．
[image: image32.wmf]192

种 B．
[image: image33.wmf]216

种 C．
[image: image34.wmf]240

种 D．
[image: image35.wmf]288

种

7．平面向量
[image: image36.wmf](1,2)

a

=

r

，
[image: image37.wmf](4,2)

b

=

r

，
[image: image38.wmf]cmab

=+

rrr

（
[image: image39.wmf]mR

Î

），且
[image: image40.wmf]c

r

与
[image: image41.wmf]a

r

的夹角等于
[image: image42.wmf]c

r

与
[image: image43.wmf]b

r

的夹角，则
[image: image44.wmf]m

=

[image: image182.png]A．
[image: image45.wmf]2

-

 B．
[image: image46.wmf]1

-

 C．
[image: image47.wmf]1

 D．
[image: image48.wmf]2

8．如图，在正方体
[image: image49.wmf]1111

ABCDABCD

-

中，点
[image: image50.wmf]O

为线段
[image: image51.wmf]BD

的中点。设点
[image: image52.wmf]P

在线段

[image: image53.wmf]1

CC

上，直线
[image: image54.wmf]OP

与平面
[image: image55.wmf]1

ABD

所成的角为
[image: image56.wmf]a

，则
[image: image57.wmf]sin

a

的取值范围是
A．
[image: image58.wmf]3

[,1]

3

 B．
[image: image59.wmf]6

[,1]

3

 C．
[image: image60.wmf]622

[,]

33

 D．
[image: image61.wmf]22

[,1]

3

9．已知
[image: image62.wmf]()ln(1)ln(1)

fxxx

=+--

，
[image: image63.wmf](1,1)

x

Î-

。现有下列命题：

①
[image: image64.wmf]()()

fxfx

-=-

；②
[image: image65.wmf]2

2

()2()

1

x

ffx

x

=

+

；③
[image: image66.wmf]|()|2||

fxx

³

。其中的所有正确命题的序号是

A．①②③ B．②③ C．①③ D．①②

10．已知
[image: image67.wmf]F

是抛物线
[image: image68.wmf]2

yx

=

的焦点，点
[image: image69.wmf]A

，
[image: image70.wmf]B

在该抛物线上且位于
[image: image71.wmf]x

轴的两侧，
[image: image72.wmf]2

OAOB

×=

uuuruuur

（其中
[image: image73.wmf]O

为

坐标原点），则
[image: image74.wmf]ABO

D

与
[image: image75.wmf]AFO

D

面积之和的最小值是

A．
[image: image76.wmf]2

 B．
[image: image77.wmf]3

 C．
[image: image78.wmf]172

8

 D．
[image: image79.wmf]10

二．填空题：本大题共5小题，每小题5分，共25分。

11．复数
[image: image80.wmf]22

1

i

i

-

=

+

 。
[image: image183.png]

12．设
[image: image81.wmf]()

fx

是定义在R上的周期为2的函数，当
[image: image82.wmf][1,1)

x

Î-

时，
[image: image83.wmf]2

42,10,

()

,01,

xx

fx

xx

ì

-+-£<

=

í

£<

î

，则
[image: image84.wmf]3

()

2

f

=

 。

13．如图，从气球A上测得正前方的河流的两岸B，C的俯角分别为
[image: image85.wmf]67

o

，
[image: image86.wmf]30

o

，此时气球的高是
[image: image87.wmf]46

m

，则河流的宽度BC约等于
[image: image88.wmf]m

。（用四舍五入法将结果精确到个位。参考数据：
[image: image89.wmf]sin670.92

»

o

，
[image: image90.wmf]cos670.39

»

o

，
[image: image91.wmf]sin370.60

»

o

，
[image: image92.wmf]cos370.80

»

o

，
[image: image93.wmf]31.73

»

）

14．设
[image: image94.wmf]mR

Î

，过定点A的动直线
[image: image95.wmf]0

xmy

+=

和过定点B的动直线
[image: image96.wmf]30

mxym

--+=

交于点
[image: image97.wmf](,)

Pxy

，则
[image: image98.wmf]||||

PAPB

×

的最大值是 。

15．以
[image: image99.wmf]A

表示值域为R的函数组成的集合，
[image: image100.wmf]B

表示具有如下性质的函数
[image: image101.wmf]()

x

j

组成的集合：对于函数
[image: image102.wmf]()

x

j

，存在一个正数
[image: image103.wmf]M

，使得函数
[image: image104.wmf]()

x

j

的值域包含于区间
[image: image105.wmf][,]

MM

-

。例如，当
[image: image106.wmf]3

1

()

xx

j

=

，
[image: image107.wmf]2

()sin

xx

j

=

时，
[image: image108.wmf]1

()

xA

j

Î

，
[image: image109.wmf]2

()

xB

j

Î

。现有如下命题：

①设函数
[image: image110.wmf]()

fx

的定义域为
[image: image111.wmf]D

，则“
[image: image112.wmf]()

fxA

Î

”的充要条件是“
[image: image113.wmf]bR

"Î

，
[image: image114.wmf]aD

$Î

，
[image: image115.wmf]()

fab

=

”；

②学科网函数
[image: image116.wmf]()

fxB

Î

的充要条件是
[image: image117.wmf]()

fx

有最大值和最小值；

③若函数
[image: image118.wmf]()

fx

，
[image: image119.wmf]()

gx

的定义域相同，且
[image: image120.wmf]()

fxA

Î

，
[image: image121.wmf]()

gxB

Î

，则
[image: image122.wmf]()()

fxgxB

+Ï

；

④若函数
[image: image123.wmf]2

()ln(2)

1

x

fxax

x

=++

+

（
[image: image124.wmf]2

x

>-

，
[image: image125.wmf]aR

Î

）有最大值，则
[image: image126.wmf]()

fxB

Î

。

其中的真命题有 。（写出所有真命题的序号）

三．解答题：本大题共6小题，共 75分。解答须写出文字说明，证明过程或演算步骤。
16．已知函数
[image: image127.wmf]()sin(3)

4

fxx

p

=+

。

（1）求
[image: image128.wmf]()

fx

的单调递增区间；

（2）若
[image: image129.wmf]a

是第二象限角，
[image: image130.wmf]4

()cos()cos2

354

f

ap

aa

=+

，求
[image: image131.wmf]cossin

aa

-

的值。

17．一款击鼓小游戏的规则如下：每盘游戏都需要击鼓三次，每次击鼓要么出现一次音乐，要么不出现音乐；每盘游戏击鼓三次后，出现一次音乐获得10分，出现两次音乐获得20分，出现三次音乐获得100分，没有出现音乐则扣除200分（即获得
[image: image132.wmf]200

-

分）。学科网设每次击鼓出现音乐的概率为
[image: image133.wmf]1

2

，且各次击鼓出现音乐相互独立。

（1）设每盘游戏获得的分数为
[image: image134.wmf]X

，求
[image: image135.wmf]X

的分布列；

（2）玩三盘游戏，至少有一盘出现音乐的概率是多少？

（3）玩过这款游戏的许多人都发现，若干盘游戏后，与最初的分数相比，分数没有增加反而减少了。请运用概率统计的相关知识分析分数减少的原因。

18．三棱锥
[image: image136.wmf]ABCD

-

及其侧视图、俯视图如图所示。设
[image: image137.wmf]M

，
[image: image138.wmf]N

分别为线段
[image: image139.wmf]AD

，
[image: image140.wmf]AB

的中点，
[image: image141.wmf]P

为线段
[image: image142.wmf]BC

上的点，且
[image: image143.wmf]MNNP

^

。

（1）证明：
[image: image144.wmf]P

为线段
[image: image145.wmf]BC

的中点；

（2）求二面角
[image: image146.wmf]ANPM

--

的余弦值。

[image: image147.png]

19．设等差数列
[image: image148.wmf]{}

n

a

的公差为
[image: image149.wmf]d

，点
[image: image150.wmf](,)

nn

ab

在函数
[image: image151.wmf]()2

x

fx

=

的图象上（
[image: image152.wmf]*

nN

Î

）。

（1）若
[image: image153.wmf]1

2

a

=-

，点
[image: image154.wmf]87

(,4)

ab

在函数
[image: image155.wmf]()

fx

的图象上，求数列
[image: image156.wmf]{}

n

a

的前
[image: image157.wmf]n

项和
[image: image158.wmf]n

S

；

（2）若
[image: image159.wmf]1

1

a

=

，学科网函数
[image: image160.wmf]()

fx

的图象在点
[image: image161.wmf]22

(,)

ab

处的切线在
[image: image162.wmf]x

轴上的截距为
[image: image163.wmf]1

2

ln2

-

，求数列
[image: image164.wmf]{}

n

n

a

b

的前
[image: image165.wmf]n

 项和
[image: image166.wmf]n

T

。

20．已知椭圆C：
[image: image167.wmf]22

22

1

xy

ab

+=

（
[image: image168.wmf]0

ab

>>

）的焦距为4，其短轴的两个端点与长轴的一个端点构成正三角形。

（1）求椭圆C的标准方程；

（2）设F为椭圆C的左焦点，T为直线
[image: image169.wmf]3

x

=-

上任意一点，过F作TF的垂线交椭圆C于点P，Q。

（i）证明：OT平分线段PQ（其中O为坐标原点）；

（ii）当
[image: image170.wmf]||

||

TF

PQ

最小时，求点T的坐标。

21．已知函数
[image: image171.wmf]2

()1

x

fxeaxbx

=---

，其中
[image: image172.wmf],

abR

Î

，
[image: image173.wmf]2.71828

e

=

L

为自然对数的底数。

（1）设
[image: image174.wmf]()

gx

是函数
[image: image175.wmf]()

fx

的导函数，求函数
[image: image176.wmf]()

gx

在区间
[image: image177.wmf][0,1]

上的最小值；

（2）若
[image: image178.wmf](1)0

f

=

，函数
[image: image179.wmf]()

fx

在区间
[image: image180.wmf](0,1)

内有零点，求
[image: image181.wmf]a

的取值范围
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: image184.png]i

¥

¥

i

¥

¥

¥

i

¥

¥

¥

i

[image: image185.png]

_1463689044.unknown

_1463690350.unknown

_1463690884.unknown

_1463691720.unknown

_1463692153.unknown

_1463692372.unknown

_1463692624.unknown

_1463693193.unknown

_1463693328.unknown

_1463693360.unknown

_1463693419.unknown

_1463693441.unknown

_1463693541.unknown

_1463693394.unknown

_1463693349.unknown

_1463693248.unknown

_1463693306.unknown

_1463693234.unknown

_1463692742.unknown

_1463692907.unknown

_1463693131.unknown

_1463692754.unknown

_1463692683.unknown

_1463692704.unknown

_1463692646.unknown

_1463692495.unknown

_1463692555.unknown

_1463692581.unknown

_1463692601.unknown

_1463692511.unknown

_1463692543.unknown

_1463692429.unknown

_1463692461.unknown

_1463692401.unknown

_1463692263.unknown

_1463692361.unknown

_1463692293.unknown

_1463692341.unknown

_1463692201.unknown

_1463692228.unknown

_1463692178.unknown

_1463692068.unknown

_1463692124.unknown

_1463692140.unknown

_1463692109.unknown

_1463691823.unknown

_1463691833.unknown

_1463691765.unknown

_1463691123.unknown

_1463691309.unknown

_1463691375.unknown

_1463691435.unknown

_1463691348.unknown

_1463691184.unknown

_1463691274.unknown

_1463691159.unknown

_1463690985.unknown

_1463691065.unknown

_1463691084.unknown

_1463691023.unknown

_1463690921.unknown

_1463690967.unknown

_1463690900.unknown

_1463690707.unknown

_1463690843.unknown

_1463690857.unknown

_1463690763.unknown

_1463690823.unknown

_1463690755.unknown

_1463690540.unknown

_1463690613.unknown

_1463690697.unknown

_1463690570.unknown

_1463690408.unknown

_1463690482.unknown

_1463690396.unknown

_1463689580.unknown

_1463690020.unknown

_1463690203.unknown

_1463690285.unknown

_1463690327.unknown

_1463690243.unknown

_1463690191.unknown

_1463690192.unknown

_1463690189.unknown

_1463690190.unknown

_1463690076.unknown

_1463689817.unknown

_1463689956.unknown

_1463689983.unknown

_1463689938.unknown

_1463689683.unknown

_1463689703.unknown

_1463689619.unknown

_1463689333.unknown

_1463689478.unknown

_1463689501.unknown

_1463689525.unknown

_1463689495.unknown

_1463689435.unknown

_1463689437.unknown

_1463689383.unknown

_1463689238.unknown

_1463689277.unknown

_1463689305.unknown

_1463689262.unknown

_1463689095.unknown

_1463689202.unknown

_1463689063.unknown

_1463688223.unknown

_1463688542.unknown

_1463688797.unknown

_1463688887.unknown

_1463688953.unknown

_1463688986.unknown

_1463688914.unknown

_1463688849.unknown

_1463688879.unknown

_1463688821.unknown

_1463688676.unknown

_1463688736.unknown

_1463688767.unknown

_1463688698.unknown

_1463688615.unknown

_1463688645.unknown

_1463688575.unknown

_1463688427.unknown

_1463688507.unknown

_1463688527.unknown

_1463688536.unknown

_1463688515.unknown

_1463688464.unknown

_1463688473.unknown

_1463688439.unknown

_1463688307.unknown

_1463688375.unknown

_1463688416.unknown

_1463688346.unknown

_1463688263.unknown

_1463688273.unknown

_1463688245.unknown

_1463687640.unknown

_1463687884.unknown

_1463688067.unknown

_1463688082.unknown

_1463688090.unknown

_1463688076.unknown

_1463687984.unknown

_1463688039.unknown

_1463687896.unknown

_1463687765.unknown

_1463687822.unknown

_1463687854.unknown

_1463687782.unknown

_1463687714.unknown

_1463687728.unknown

_1463687697.unknown

_1463687400.unknown

_1463687496.unknown

_1463687534.unknown

_1463687585.unknown

_1463687504.unknown

_1463687472.unknown

_1463687479.unknown

_1463687442.unknown

_1463687309.unknown

_1463687360.unknown

_1463687382.unknown

_1463687336.unknown

_1463687242.unknown

_1463687269.unknown

_1463673361.unknown

