 精品学习网 中国最大的综合教育门户网站
2014年普通高等学校招生全国统一考试
文科数学
注意事项
1.本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分。答卷前，考生务必将自己的姓名、准考证号填写在本试卷和答题卡相应位置上。
2.回答第Ⅰ卷时，选出每小题答案后，用铅笔把答题卡上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号，写在本试卷上无效。
3.回答第Ⅱ卷时，将答案写在答题卡上，写在本试卷上无效。
4.考试结束后，将本试卷和答题卡一并交回。

第Ⅰ卷
一、选择题：本大题共12小题，每小题5分，在每小题给出的四个选项中，只有一项是符合题目要求的。

（1）已知集合A=﹛-2,0,2﹜,B=﹛|--﹜，则

 (A) （B） （C） (D)

 (2)

 （A） （B） （C） (D)

（3）函数在处导数存在，若是的极值点，则

 （A）是的充分必要条件

 （B）是的充分条件，但不是的必要条件

 （C）是的必要条件，但不是 的充分条件

 (D) 既不是的充分条件，也不是的必要条件

（4）设向量,满足，，则
（A）1 （B） 2 （C）3 (D) 5

（5）等差数列的公差为2，若，，成等比数列，则的前n项和=

 （A） （B） （C） (D)

（6）如图，网格纸上正方形小格的边长为1（表示1cm），图中粗线画出
的是某零件的三视图，该零件由一个底面半径为3cm，高为6cm的圆柱体毛坯切削得到，则切削掉部分的体积与原来毛坯体积的比值为

（A） （B） （C） (D)

（7）正三棱柱的底面边长为2，侧棱长为，D为BC终点，则三棱锥的体积为

 （A）3 （B） （C）1 （D）

（8）执行右面的程序框图，如果如果输入的x，t均为2，则输出的S=

 （A）4
 （B）5
 （C）6
 （D）7

（9）设x，y满足的约束条件，则的最大值为

 （A）8 （B）7 （C）2 （D）1

（10）设F为抛物线的焦点，过F且倾斜角为的直线交于C于两点，则=

 （A） （B）6 （C）12 （D）

（11）若函数在区间（1，+）单调递增，则k的取值范围是

 （A） （B） （C） （D）

（12）设点，若在圆上存在点N，使得,则的取值范围是

 （A） （B） （C） （D）

第Ⅱ卷
 本卷包括必考题和选考题两部分。第13题~第21题为必考题，每个考试考生都必须做答。第22题~第24题为选考题，考生根据要求做答。
2、 填空题：本大概题共4小题，每小题5分。
（13） 甲、已两名元动员各自等可能地从红、白、蓝3种颜色的运动服种选择1种，则他们选择相同颜色运动服的概率为_______.

（14） 函数
—2的最大值为_________.
（15）已知函数的图像关于直线=2对称，zxxk=3，则_______.

（16）数列满足=，=2，则=_________.

3、 解答题：解答应写出文字说明过程或演算步骤。
（17） （本小题满分12分）
四边形ABCD的内角A与C互补，AB=1，BC=3, CD=DA=2.
(I)求C和BD;
(II)求四边形ABCD的面积。
（18） （本小题满分12分）
 如图，四凌锥p—ABCD中，zxxk底面ABCD为矩形，PA上面ABCD，E为PD的点。
（I）证明：PP//平面AEC;
 (II)设置AP=1，AD=,三凌
 P-ABD的体积V=，求A到平面PBD的距离。
（19） （本小题满分12分）
 某市为了考核甲、乙两部门的工作情况，学科网随机访问了50位市民。根据这50位市民

（I）分别估计该市的市民对甲、乙部门评分的中位数；
（II）分别估计该市的市民对甲、乙部门的评分做于90的概率；
（III）根据茎叶图分析该市的市民对甲、乙学科网两部门的评价。

（20） （本小题满分12分）
设F1 ，F2分别是椭圆C：（a>b>0）的左，右焦点，M是C上一点且MF2与x轴垂直，直线MF1与C的另一个交点为N。
（I）若直线MN的斜率为，求C的离心率；
（II）若直线MN在y轴上的截距为2且|MN|=5|F1N|，求a，b。

（21） （本小题满分12分）

已知函数f（x）=，曲线在点（0,2）处的切线与轴交点的横坐标为-2.

（I） 求a；

（II）证明：当时，曲线与直线只有一个交点。

请考生在第22、23、24题中任选一题做答，学科网如果多做，则按所做的第一题计分，做答时请写清题号。
（22） （本小题满分10分）选修4-1：几何证明选讲
如图，P是⊙O外一点，PA是切线，A为切点，割线PBC与⊙O相交于点B，C，PC=2PA，D为PC的中点，AD的延长线交⊙O于点E，证明:

（I）BE=EC；
（II）AD·DE=2PB2。

（23） （本小题满分10分）选修4-4:坐标系与参数方程
在直角坐标系xOy中，以坐标原点为极点，x轴学科网正半轴为极轴建立极坐标系，半圆C的极坐标方程为p=2cosθ，θ[0，]。
（I）求C的参数方程；
（II）设点D在C上，C在D处的切线与直线l：y=x+2垂直，根据（I）中你得到的参数方程，确定D的坐标。

（24） （本小题满分10分）选修4-5：不等式选讲
设函数f（x）=|x+|+|x-a|(a>0)。
（I）证明：f（x）≥2；
（II）若f（3）<5，求a的取值范围。

[bookmark: _GoBack]	
第1页 http://www.51edu.com/ 精品学习网
image13.wmf
2

x

oleObject51.bin

image53.wmf
3

oleObject52.bin

image54.wmf
1

11

AABC

-

oleObject53.bin

image55.wmf
3

2

oleObject54.bin

oleObject55.bin

image56.wmf
3

2

oleObject56.bin

oleObject2.bin

image57.jpeg

image58.wmf
10

10

330

xy

xy

xy

+-³

ì

ï

--£

í

ï

-+³

î

oleObject57.bin

image59.wmf
2

zxy

=+

oleObject58.bin

image60.wmf
2

:y=3x

C

oleObject59.bin

image61.wmf
°

30

oleObject60.bin

image14.wmf
x

image62.wmf
,

AB

oleObject61.bin

image63.wmf
AB

oleObject62.bin

image64.wmf
30

3

oleObject63.bin

image65.wmf
73

oleObject64.bin

image66.wmf
()ln

fxkxx

=-

oleObject65.bin

oleObject3.bin

image67.wmf
¥

oleObject66.bin

image68.wmf
(

]

,2

-¥-

oleObject67.bin

image69.wmf
(

]

,1

-¥-

oleObject68.bin

image70.wmf
[

)

2,

+¥

oleObject69.bin

image71.wmf
[

)

1,

+¥

oleObject70.bin

image15.wmf
2

image72.wmf
0

(x,1)

M

oleObject71.bin

image73.wmf
22

:xy=1

O

+

oleObject72.bin

image74.wmf
°

45

OMN

Ð=

oleObject73.bin

image75.wmf
0

x

oleObject74.bin

image76.wmf
[

]

1,1

-

oleObject75.bin

oleObject4.bin

image77.wmf
11

22

éù

-

êú

ëû

，

oleObject76.bin

image78.wmf
2,2

éù

-

ëû

oleObject77.bin

image79.wmf
22

22

éù

-

êú

ëû

，

oleObject78.bin

image80.wmf
)

sin(

)

(

j

+

=

x

x

f

image81.wmf
j

sin

image82.wmf
x

cos

image83.wmf
(

)

fx

image16.wmf
0

=

image84.wmf
x

image85.wmf
)

0

(

f

image86.wmf
=

-

)

1

(

f

image87.wmf
{

}

n

a

image88.wmf
1

+

n

a

image89.wmf
n

a

-

1

1

image90.wmf
2

a

image91.wmf
1

a

image92.jpeg

image93.wmf
3

oleObject5.bin

image94.wmf
4

3

image95.jpeg
97
97665332110,

98877766555554443332100
7 6655200

%
P Y |

5

.

image96.wmf
1

2

2

2

2

=

+

b

y

a

x

image97.wmf
4

3

image98.wmf
32

32

xxax

-++

oleObject79.bin

image99.wmf
()

yfx

=

oleObject80.bin

image100.wmf
x

oleObject81.bin

image17.wmf
AB

Ç=

oleObject82.bin

image101.wmf
2

ykx

=-

oleObject83.bin

image102.jpeg

image103.wmf
Î

image104.wmf
2

p

image105.wmf
3

image106.wmf
a

1

oleObject6.bin

image18.wmf
Æ

oleObject7.bin

image19.wmf
{

}

2

oleObject8.bin

image20.wmf
{

}

0

oleObject9.bin

image21.wmf
{

}

2

-

oleObject10.bin

image22.wmf
13

1

i

i

+

=

-

oleObject11.bin

image23.wmf
12i

+

oleObject12.bin

image24.wmf
12i

-+

oleObject13.bin

image25.wmf
1-2i

oleObject14.bin

image26.wmf
1-2i

-

oleObject15.bin

image27.wmf
(

)

fx

oleObject16.bin

image28.wmf
0

x=x

oleObject17.bin

image29.wmf
(

)

00

pf0::

xqxx

¢

==

：

oleObject18.bin

oleObject19.bin

image30.wmf
p

oleObject20.bin

image31.wmf
q

oleObject21.bin

oleObject22.bin

oleObject23.bin

oleObject24.bin

oleObject25.bin

oleObject26.bin

oleObject27.bin

oleObject28.bin

oleObject29.bin

oleObject30.bin

image32.wmf
a

oleObject31.bin

image33.wmf
b

oleObject32.bin

image34.wmf
|a+b|=10

oleObject33.bin

image35.wmf
|a-b|=6

oleObject34.bin

image36.wmf
*

ab

=

oleObject35.bin

image37.wmf
{

}

n

a

oleObject36.bin

image38.wmf
2

a

oleObject37.bin

image39.wmf
4

a

oleObject38.bin

image40.wmf
8

a

oleObject39.bin

oleObject40.bin

image41.wmf
n

s

oleObject41.bin

image42.wmf
(

)

1

nn

+

image12.wmf
x

oleObject42.bin

image43.wmf
(

)

1

nn

-

oleObject43.bin

image44.wmf

oleObject44.bin

image45.wmf
(

)

1

2

nn

+

oleObject45.bin

image46.wmf
(

)

1

2

nn

-

oleObject46.bin

image47.jpeg

oleObject1.bin

image48.wmf
17

27

oleObject47.bin

image49.wmf
5

9

oleObject48.bin

image50.wmf
10

27

oleObject49.bin

image51.wmf
1

3

oleObject50.bin

image52.wmf
1

11

ABCABC

-

image107.png
g o
.com

image108.png

