

2014年全国普通高等学校招生统一考试 上海 数学试卷(理工农医类)

考生注意：

1. 本试卷共4页，23道试题，满分150分。考试时间120分钟。
 2. 本考试分设试卷和答题纸。试卷包括试题与答题要求。
作答必须涂（选择题）或写（非选择题）在答题纸上，在试卷上作答一律不得分。
 - 3.
- 答卷前，务必用钢笔或圆珠笔在答题纸正面清楚地填写姓名、准考证号，并将核对后的条形码贴在指定位置上，在答题纸反面清楚地填写姓名。

一、填空题（本大题共有14题，满分56分）考生应在答题纸相应编号的空格内直接填写结果，每个空格填对得4分，否则一律得零分。

1. (2014) 函数 $y = 1 - 2 \cos^2(2x)$ 的最小正周期是_____。

【解析】：原式 $= -\cos 4x$, $T = \frac{2\pi}{4} = \frac{\pi}{2}$

2. (2014) 若复数 $z = 1 + 2i$, 其中 i 是虚数单位，则 $\left(z + \frac{1}{z}\right) \cdot \bar{z} = _____$ 。

【解析】：原式 $= z \cdot \bar{z} + 1 = |z|^2 + 1 = 5 + 1 = 6$

3.

- (2014) 若抛物线 $y^2 = 2px$ 的焦点与椭圆 $\frac{x^2}{9} + \frac{y^2}{5} = 1$ 的右焦点重合，则该抛物线的准线

方程为_____。

【解析】：椭圆右焦点为 $(2, 0)$, 即抛物线焦点，所以准线方程 $x = -2$

4. (2014) 设 $f(x) = \begin{cases} x, & x \in (-\infty, a), \\ x^2, & x \in [a, +\infty). \end{cases}$ 若 $f(2) = 4$, 则 a 的取值范围为_____。

【解析】：根据题意， $2 \in [a, +\infty)$, $\therefore a \leq 2$

5. (2014) 若实数 x, y 满足 $xy = 1$, 则 $x^2 + 2y^2$ 的最小值为_____。

【解析】： $x^2 + 2y^2 \geq 2 \cdot x \cdot \sqrt{2}y = 2\sqrt{2}$

6. (2014) 若圆锥的侧面积是底面积的3倍，则其母线与底面夹角的大小为
(结果用反三角函数值表示)。

【解析】：设圆锥母线长为 R , 底面圆半径为 r , $\therefore S_{\text{侧}} = 3S_{\text{底}}$, $\therefore \pi \cdot r \cdot R = 3\pi \cdot r^2$, 即

$$R = 3r, \therefore \cos \theta = \frac{1}{3}, \text{ 即母线与底面夹角大小为 } \arccos \frac{1}{3}$$

7.

(2014) 已知曲线 C 的极坐标方程为 $\rho(3\cos\theta - 4\sin\theta) = 1$, 则 C 与极轴的交点到极点的距离是_____.

【解析】: 曲线 C 的直角坐标方程为 $3x - 4y = 1$, 与 x 轴的交点为 $(\frac{1}{3}, 0)$, 到原点距离为

$$\frac{1}{3}$$

8. (2014) 设无穷等比数列 $\{a_n\}$ 的公比为 q , 若 $a_1 = \lim_{n \rightarrow \infty} (a_3 + a_4 + \dots + a_n)$, 则 $q =$

【解析】: $a_1 = \frac{a_3}{1-q} = \frac{a_1 q^2}{1-q} \Rightarrow q^2 + q - 1 = 0 \Rightarrow q = \frac{-1 \pm \sqrt{5}}{2}$, $\because 0 < |q| < 1$, \therefore

$$q = \frac{\sqrt{5}-1}{2}$$

9. (2014) 若 $f(x) = x^{\frac{2}{3}} - x^{-\frac{1}{2}}$, 则满足 $f(x) < 0$ 的 x 的取值范围是_____.

【解析】: $f(x) < 0 \Rightarrow x^{\frac{2}{3}} < x^{-\frac{1}{2}}$, 结合幂函数图像, 如下图, 可得 x 的取值范围是 $(0, 1)$

10.

(2014) 为强化安全意识, 某商场拟在未来的连续10天中随机选择3天进行紧急疏散演练, 则 选择的3天恰好为连续3天的概率是_____ (结果用最简分数表示).

【解析】: $P = \frac{8}{C_{10}^3} = \frac{1}{15}$

11. (2014) 已知互异的复数 a, b 满足 $ab \neq 0$, 集合 $\{a, b\} = \{a^2, b^2\}$, 则 $a+b =$ _____.

【解析】: 第一种情况: $a = a^2, b = b^2$, $\because ab \neq 0$, $\therefore a = b = 1$, 与已知条件矛盾, 不符;

第二种情况: $a = b^2, b = a^2$, $\therefore a = a^4 \Rightarrow a^3 = 1$, $\therefore a^2 + a + 1 = 0$, 即 $a + b = -1$;

12.

(2014) 设常数 a 使方程 $\sin x + \sqrt{3} \cos x = a$ 在闭区间 $[0, 2\pi]$ 上恰有三个解 x_1, x_2, x_3 , 则 $x_1 + x_2 + x_3 =$ _____.

【解析】: 化简得 $2 \sin(x + \frac{\pi}{3}) = a$, 根据下图, 当且仅当 $a = \sqrt{3}$ 时, 恰有三个交点,

$$\text{即 } x_1 + x_2 + x_3 = 0 + \frac{\pi}{3} + 2\pi = \frac{7\pi}{3}$$

13. (2014) 某游戏的得分为1, 2, 3, 4, 5, 随机变量 ξ 表示小白玩该游戏的得分. 若 $E(\xi) = 4.2$, 则小白得5分的概率至少为_____.

【解析】: 设得*i*分的概率为 p_i , $\therefore p_1 + 2p_2 + 3p_3 + 4p_4 + 5p_5 = 4.2$,

且 $p_1 + p_2 + p_3 + p_4 + p_5 = 1$, $\therefore 4p_1 + 4p_2 + 4p_3 + 4p_4 + 4p_5 = 4$, 与前式相减得:

$-3p_1 - 2p_2 - p_3 + p_5 = 0.2$, $\because p_i \geq 0$, $\therefore -3p_1 - 2p_2 - p_3 + p_5 \leq p_5$, 即 $p_5 \geq 0.2$

14. (2014) 已知曲线 $C: x = -\sqrt{4 - y^2}$, 直线 $l: x = 6$.

若对于点 $A(m, 0)$, 存在 C 上的点 P 和 l 上的点 Q 使得 $\overrightarrow{AP} + \overrightarrow{AQ} = \vec{0}$, 则 m 的取值范围为

【解析】: 根据题意, A 是 PQ 中点, 即 $m = \frac{x_P + x_Q}{2} = \frac{x_P + 6}{2}$, $\therefore -2 \leq x_P \leq 0$, \therefore

$$m \in [2, 3]$$

二、选择题（本大题共有4题，满分20分）每题有且只有一个正确答案，考生应在答题纸的相应编号上，将代表答案的小方格涂黑，选对得5分，否则一律得零分.

15. (2014) 设 $a, b \in \mathbf{R}$, 则“ $a+b > 4$ ”是“ $a > 2$ 且 $b > 2$ ”的 ()

- (A) 充分条件.
(C) 充分必要条件.

- (B) 必要条件.
(D) 既非充分又非必要条件.

【解析】: B

- 16.

- (2014) 如图, 四个棱长为1的正方体排成一个正四

棱柱， AB 是一条侧棱， $P_i (i=1, 2, \dots, 8)$ 是上底面上其余的八个点，则

$\overrightarrow{AB} \cdot \overrightarrow{AP}_i (i=1, 2, \dots, 8)$ 的不同值的个数为 ()

- (A) 1. (B) 2.
(C) 4. (D) 8.

【解析】：根据向量数量积的几何意义， $\overrightarrow{AB} \cdot \overrightarrow{AP}_i$ 等于 $|\overrightarrow{AB}|$ 乘以 \overrightarrow{AP}_i 在 \overrightarrow{AB} 方向上的投影，而 \overrightarrow{AP}_i 在 \overrightarrow{AB} 方向上的投影是定值， $|\overrightarrow{AB}|$ 也是定值， $\therefore \overrightarrow{AB} \cdot \overrightarrow{AP}_i$ 为定值 1， \therefore 选 A

17.

(2014) 已知 $P_1(a_1, b_1)$ 与 $P_2(a_2, b_2)$ 是直线 $y = kx + 1$ (k 为常数) 上两个不同的点

，则关于 x 和 y 的方程组 $\begin{cases} a_1x + b_1y = 1, \\ a_2x + b_2y = 1 \end{cases}$ 的解的情况是 ()

- (A) 无论 k, P_1, P_2 如何，总是无解. (B)
无论 k, P_1, P_2 如何，总有唯一解.
(C) 存在 k, P_1, P_2 ，使之恰有两解. (D) 存在 k, P_1, P_2 ，使之有无穷多解.

【解析】：由已知条件 $b_1 = ka_1 + 1, b_2 = ka_2 + 1$ ，

$$D = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} = a_1b_2 - a_2b_1 = a_1(ka_2 + 1) - a_2(ka_1 + 1) = a_1 - a_2 \neq 0, \therefore$$
 有唯一解，选 B

18. (2014) 设 $f(x) = \begin{cases} (x-a)^2, & x \leq 0, \\ x + \frac{1}{x} + a, & x > 0. \end{cases}$ 若 $f(0)$ 是 $f(x)$ 的最小值，则 a 的取值范围为 ()

- (A) $[-1, 2]$. (B) $[-1, 0]$. (C) $[1, 2]$.
(D) $[0, 2]$.

【解析】：先分析 $x \leq 0$ 的情况，是一个对称轴为 $x = a$ 的二次函数，当 $a < 0$ 时， $f(x)_{\min} = f(a) \neq f(0)$ ，不符合题意，排除 AB 选项；当 $a = 0$ 时，根据图像 $f(x)_{\min} = f(0)$ ，即 $a = 0$ 符合题意，排除 C 选项； \therefore 选 D；

三、解答题（本大题共有5题，满分74分）解答下列各题必须在答题纸相应编号的规定区域内写出必要的步骤.

19. (2014) (本题满分12分)

底面边长为 2 的正三棱锥 $P-ABC$ ，其表面展开图是三角形 $PP_1P_2P_3$ ，如图.

求 $\triangle P_1P_2P_3$ 的各边长及此三棱锥的体积 V .

【解析】：根据题意可得 P_1, B, P_2 共线,

$$\because \angle ABP_1 = \angle BAP_1 = \angle CBP_2, \quad \angle ABC = 60^\circ,$$

$$\therefore \angle ABP_1 = \angle BAP_1 = \angle CBP_2 = 60^\circ, \quad \therefore \angle P_1 = 60^\circ, \quad \text{同理 } \angle P_2 = \angle P_3 = 60^\circ,$$

$\therefore \triangle P_1P_2P_3$ 是等边三角形, $P - ABC$ 是正四面体, 所以 $\triangle P_1P_2P_3$ 边长为4;

$$\therefore V = \frac{\sqrt{2}}{12} \times AB^3 = \frac{2\sqrt{2}}{3}$$

20. (2014) (本题满分14分) 本题共有2个小题, 第1小题满分6分, 第2小题满分8分.

设常数 $a \geq 0$, 函数 $f(x) = \frac{2^x + a}{2^x - a}$.

(1) 若 $a = 4$, 求函数 $y = f(x)$ 的反函数 $y = f^{-1}(x)$;

(2) 根据 a 的不同取值, 讨论函数 $y = f(x)$ 的奇偶性, 并说明理由.

【解析】： (1) $\because a = 4$, $\therefore f(x) = \frac{2^x + 4}{2^x - 4} = y$, $\therefore 2^x = \frac{4y+4}{y-1}$, $\therefore x = \log_2 \frac{4y+4}{y-1}$,

$$\therefore y = f^{-1}(x) = \log_2 \frac{4x+4}{x-1}, \quad x \in (-\infty, -1) \cup (1, +\infty)$$

(2) 若 $f(x)$ 为偶函数, 则 $f(x) = f(-x)$, $\therefore \frac{2^x + a}{2^x - a} = \frac{2^{-x} + a}{2^{-x} - a}$,

整理得 $a(2^x - 2^{-x}) = 0$, $\therefore a = 0$, 此时为偶函数

若 $f(x)$ 为奇函数, 则 $f(x) = -f(-x)$, $\therefore \frac{2^x + a}{2^x - a} = -\frac{2^{-x} + a}{2^{-x} - a}$,

整理得 $a^2 - 1 = 0$, $\therefore a \geq 0$, $\therefore a = 1$, 此时为奇函数

当 $a \in (0, 1) \cup (1, +\infty)$ 时, 此时 $f(x)$ 既非奇函数也非偶函数

21. (2014) (本题满分14分) 本题共有2个小题, 第1小题满分6分, 第2小题满分8分.

如图, 某公司要在 A, B 两地连线上的定点

C 处建造广告牌 CD , 其中 D 为顶端, AC 长35米, CB 长80米.

设点 A 、 B 在同一水平面上，从 A 和 B 看 D 的仰角分别为 α 和 β .

(1) 设计中 CD 是铅垂方向. 若要求 $\alpha \geq 2\beta$ ，问 CD 的长至多为多少 (结果精确到 0.01 米) ?

(2)

施工完成后， CD 与铅垂方向有偏差. 现在实测得 $\alpha = 38.12^\circ$, $\beta = 18.45^\circ$ ，求 CD 的长 (结果精确到 0.01 米).

【解析】： (1) 设 CD 的长为 x 米，则 $\tan \alpha = \frac{x}{35}$, $\tan \beta = \frac{x}{80}$ ， $\because \frac{\pi}{2} > \alpha \geq 2\beta > 0$ ，

$$\therefore \tan \alpha \geq \tan 2\beta, \therefore \tan \alpha \geq \frac{2 \tan \beta}{1 - \tan^2 \beta}, \therefore \frac{x}{35} \geq \frac{2 \frac{x}{80}}{1 - \frac{x^2}{6400}} = \frac{160x}{6400 - x^2},$$

解得 $0 < x \leq 20\sqrt{2} \approx 28.28$ ， $\therefore CD$ 的长至多为 28.28 米

(2) 设 $DB = a$, $DA = b$, $DC = m$, $\angle ADB = 180^\circ - \alpha - \beta = 123.43^\circ$,

则 $\frac{a}{\sin \alpha} = \frac{AB}{\sin \angle ADB}$ ，解得 $a = \frac{115 \sin 38.12^\circ}{\sin 123.43^\circ} \approx 85.06$ ，

$\therefore m = \sqrt{80^2 + a^2 - 160a \cos 18.45^\circ} \approx 26.93$ ， $\therefore CD$ 的长为 26.93 米

22.

(2014) (本题满分16分)

本题共有3个小题，第1小题满分3分，第2小题满分5分，第3小题满分8分.

在平面直角坐标系 xOy 中，对于直线 $l: ax + by + c = 0$ 和点 $P_1(x_1, y_1), P_2(x_2, y_2)$ ，

记 $\eta = (ax_1 + by_1 + c)(ax_2 + by_2 + c)$. 若 $\eta < 0$ ，则称点 P_1, P_2 被直线 l 分割.

若曲线 C 与直线 l 没有公共点，且曲线 C 上存在点 P_1, P_2 被直线 l 分割，则称直线 l 为曲线 C 的一条分割线.

(1) 求证：点 $A(1, 2), B(-1, 0)$ 被直线 $x + y - 1 = 0$ 分割；

(2) 若直线 $y = kx$ 是曲线 $x^2 - 4y^2 = 1$ 的分割线，求实数 k 的取值范围；

(3) 动点 M 到点 $Q(0, 2)$ 的距离与到 y 轴的距离之积为 1，设点 M 的轨迹为曲线 E .

求证：通过原点的直线中，有且仅有一条直线是 E 的分割线.

【解析】： (1) 将 $A(1, 2), B(-1, 0)$ 分别代入 $x + y - 1$ ，得 $(1+2-1) \times (-1-1) = -4 < 0$

\therefore 点 $A(1, 2), B(-1, 0)$ 被直线 $x + y - 1 = 0$ 分割

(2) 联立 $\begin{cases} x^2 - 4y^2 = 1 \\ y = kx \end{cases}$ ，得 $(1 - 4k^2)x^2 = 1$ ，依题意，方程无解，

$$\therefore 1 - 4k^2 \leq 0, \therefore k \leq -\frac{1}{2} \text{ 或 } k \geq \frac{1}{2}$$

(3) 设 $M(x, y)$, 则 $\sqrt{x^2 + (y-2)^2} |x| = 1$,

\therefore 曲线 E 的方程为 $[x^2 + (y-2)^2]x^2 = 1$ ①

当斜率不存在时, 直线 $x = 0$, 显然与方程①联立无解,

又 $P_1(1, 2), P_2(-1, 2)$ 为 E 上两点, 且代入 $x = 0$, 有 $\eta = -1 < 0$,

$\therefore x = 0$ 是一条分割线;

当斜率存在时, 设直线为 $y = kx$, 代入方程得: $(k^2 + 1)x^4 - 4kx^3 + 4x^2 - 1 = 0$

,

令 $f(x) = (k^2 + 1)x^4 - 4kx^3 + 4x^2 - 1$, 则 $f(0) = -1$,

$f(1) = k^2 + 1 - 4k + 3 = (k-2)^2$, $f(-1) = k^2 + 1 + 4k + 3 = (k+2)^2$,

当 $k \neq 2$ 时, $f(1) > 0$, $\therefore f(0)f(1) < 0$, 即 $f(x) = 0$ 在 $(0, 1)$ 之间存在实根,

$\therefore y = kx$ 与曲线 E 有公共点

当 $k = 2$ 时, $f(0)f(-1) < 0$, 即 $f(x) = 0$ 在 $(-1, 0)$ 之间存在实根,

$\therefore y = kx$ 与曲线 E 有公共点

\therefore 直线 $y = kx$ 与曲线 E 始终有公共点, \therefore 不是分割线,

综上, 所有通过原点的直线中, 有且仅有一条直线 $x = 0$ 是 E 的分割线

23. (2014) (本题满分18分)

本题共有3个小题, 第1小题满分3分, 第2小题满分7分, 第3小题满分8分.

已知数列 $\{a_n\}$ 满足 $\frac{1}{3}a_n \leq a_{n+1} \leq 3a_n$, $n \in \mathbf{N}^*$, $a_1 = 1$.

(1) 若 $a_2 = 2$, $a_3 = x$, $a_4 = 9$, 求 x 的取值范围;

(2) 设 $\{a_n\}$ 是公比为 q 的等比数列, $S_n = a_1 + a_2 + \dots + a_n$. 若 $\frac{1}{3}S_n \leq S_{n+1} \leq 3S_n$, $n \in \mathbf{N}^*$,

求 q 的取值范围;

(3) 若 a_1, a_2, \dots, a_k 成等差数列, 且 $a_1 + a_2 + \dots + a_k = 1000$, 求正整数 k 的最大值, 以及

k 取最大值时相应数列 a_1, a_2, \dots, a_k 的公差.

【解析】: (1) 依题意, $\frac{1}{3}a_2 \leq a_3 \leq 3a_2$, $\therefore \frac{2}{3} \leq x \leq 6$, 又 $\frac{1}{3}a_3 \leq a_4 \leq 3a_3$, \therefore

$3 \leq x \leq 27$,

综上可得 $3 \leq x \leq 6$;

(2) 由已知得 $a_n = q^{n-1}$, 又 $\frac{1}{3}a_1 \leq a_2 \leq 3a_1$, $\therefore \frac{1}{3} \leq q \leq 3$

当 $q=1$ 时, $S_n = n$, $\frac{1}{3}S_n \leq S_{n+1} \leq 3S_n$, 即 $\frac{n}{3} \leq n+1 \leq 3n$, 成立

当 $1 < q \leq 3$ 时, $S_n = \frac{q^n - 1}{q - 1}$, $\frac{1}{3}S_n \leq S_{n+1} \leq 3S_n$, 即 $\frac{1}{3} \frac{q^n - 1}{q - 1} \leq \frac{q^{n+1} - 1}{q - 1} \leq 3 \frac{q^n - 1}{q - 1}$,

$\therefore \frac{1}{3} \frac{q^{n+1} - 1}{q^n - 1} \leq 3$, 此不等式即 $\begin{cases} 3q^{n+1} - q^n - 2 \geq 0 \\ q^{n+1} - 3q^n + 2 \leq 0 \end{cases}$, $\because q > 1$,

$$\therefore 3q^{n+1} - q^n - 2 = q^n(3q - 1) - 2 > 2q^n - 2 > 0,$$

对于不等式 $q^{n+1} - 3q^n + 2 \leq 0$, 令 $n=1$, 得 $q^2 - 3q + 2 \leq 0$, 解得 $1 \leq q \leq 2$,

又当 $1 < q \leq 2$ 时, $q - 3 < 0$,

$$\therefore q^{n+1} - 3q^n + 2 = q^n(q - 3) + 2 \leq q(q - 3) + 2 = (q - 1)(q - 2) \leq 0 \text{ 成立,}$$

$$\therefore 1 < q \leq 2$$

当 $\frac{1}{3} \leq q < 1$ 时, $S_n = \frac{1 - q^n}{1 - q}$, $\frac{1}{3}S_n \leq S_{n+1} \leq 3S_n$, 即

$$\frac{1}{3} \frac{1 - q^n}{1 - q} \leq \frac{1 - q^{n+1}}{1 - q} \leq 3 \frac{1 - q^n}{1 - q},$$

即 $\begin{cases} 3q^{n+1} - q^n - 2 \leq 0 \\ q^{n+1} - 3q^n + 2 \geq 0 \end{cases}$, $3q - 1 > 0, q - 3 < 0$

$$\therefore 3q^{n+1} - q^n - 2 = q^n(3q - 1) - 2 < 2q^n - 2 < 0$$

$$q^{n+1} - 3q^n + 2 = q^n(q - 3) + 2 \geq q(q - 3) + 2 = (q - 1)(q - 2) > 0$$

$$\therefore \frac{1}{3} \leq q < 1 \text{ 时, 不等式恒成立}$$

综上, q 的取值范围为 $\frac{1}{3} \leq q \leq 2$

(3) 设公差为 d , 显然, 当 $k=1000, d=0$ 时, 是一组符合题意的解,

$$\therefore k_{\max} \geq 1000, \text{ 则由已知得 } \frac{1 + (k-2)d}{3} \leq 1 + (k-1)d \leq 3[1 + (k-2)d],$$

$$\therefore \begin{cases} (2k-1)d \geq -2 \\ (2k-5)d \geq -2 \end{cases}, \text{ 当 } k \geq 1000 \text{ 时, 不等式即 } d \geq -\frac{2}{2k-1}, d \geq -\frac{2}{2k-5},$$

$$\therefore d \geq -\frac{2}{2k-1}, a_1 + a_2 + \dots + a_k = k + \frac{k(k-1)d}{2} = 1000,$$

$$\therefore k \geq 1000 \text{ 时, } d = \frac{2000 - 2k}{k(k-1)} \geq -\frac{2}{2k-1},$$

$$\text{解得 } 1000 - \sqrt{999000} \leq k \leq 1000 + \sqrt{999000}, \therefore k \leq 1999,$$

$$\therefore k \text{ 的最大值为 } 1999, \text{ 此时公差 } d = \frac{2000 - 2k}{k(k-1)} = -\frac{1998}{1999 \times 1998} = -\frac{1}{1999}$$