

2014年全国统一高考数学试卷（文科）（新课标I）

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. (5分) 已知集合 $M=\{x \mid -1 < x < 3\}$, $N=\{x \mid -2 < x < 1\}$, 则 $M \cap N = (\quad)$
A. (-2, 1) B. (-1, 1) C. (1, 3) D. (-2, 3)
2. (5分) 若 $\tan\alpha > 0$, 则 ()
A. $\sin\alpha > 0$ B. $\cos\alpha > 0$ C. $\sin 2\alpha > 0$ D. $\cos 2\alpha > 0$
3. (5分) 设 $z=\frac{1}{1+i}+i$, 则 $|z| = (\quad)$
A. $\frac{1}{2}$ B. $\frac{\sqrt{2}}{2}$ C. $\frac{\sqrt{3}}{2}$ D. 2
4. (5分) 已知双曲线 $\frac{x^2}{a^2} - \frac{y^2}{3} = 1$ ($a > 0$) 的离心率为2, 则实数 $a = (\quad)$
A. 2 B. $\frac{\sqrt{6}}{2}$ C. $\frac{\sqrt{5}}{2}$ D. 1
5. (5分) 设函数 $f(x)$, $g(x)$ 的定义域都为 R , 且 $f(x)$ 是奇函数, $g(x)$ 是偶函数, 则下列结论正确的是 ()
A. $f(x) \cdot g(x)$ 是偶函数 B. $|f(x)| \cdot g(x)$ 是奇函数
C. $f(x) \cdot |g(x)|$ 是奇函数 D. $|f(x) \cdot g(x)|$ 是奇函数
6. (5分) 设 D , E , F 分别为 $\triangle ABC$ 的三边 BC , CA , AB 的中点, 则 $\overrightarrow{EB} + \overrightarrow{FC} = (\quad)$
A. \overrightarrow{AD} B. $\frac{1}{2}\overrightarrow{AD}$ C. \overrightarrow{BC} D. $\frac{1}{2}\overrightarrow{BC}$
7. (5分) 在函数① $y = \cos|2x|$, ② $y = |\cos x|$, ③ $y = \cos(2x + \frac{\pi}{6})$, ④ $y = \tan(2x - \frac{\pi}{4})$ 中, 最小正周期为 π 的所有函数为 ()
A. ①②③ B. ①③④ C. ②④ D. ①③
8. (5分) 如图, 网格纸的各小格都是正方形, 粗实线画出的是一个几何体的三视图, 则这个几何体是 ()

- A. 三棱锥 B. 三棱柱 C. 四棱锥 D. 四棱柱

9. (5分) 执行如图的程序框图, 若输入的 a , b , k 分别为1, 2, 3, 则输出的

$$M = (\quad)$$

- A. $\frac{20}{3}$ B. $\frac{7}{2}$ C. $\frac{16}{5}$ D. $\frac{15}{8}$

10. (5分) 已知抛物线C: $y^2=x$ 的焦点为F, $A(x_0, y_0)$ 是C上一点, $AF=|\frac{5}{4}x_0|$

$$, \text{ 则 } x_0 = (\quad)$$

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

11. (5分) 设 x , y 满足约束条件 $\begin{cases} x+y \geq a \\ x-y \leq -1 \end{cases}$ 且 $z=x+ay$ 的最小值为7, 则 $a=(\quad)$

- A. -5 B. 3 C. -5或3 D. 5或-3

12. (5分) 已知函数 $f(x) = ax^3 - 3x^2 + 1$, 若 $f(x)$ 存在唯一的零点 x_0 , 且 $x_0 > 0$, 则实数 a 的取值范围是 ()
- A. $(1, +\infty)$ B. $(2, +\infty)$ C. $(-\infty, -1)$ D. $(-\infty, -2)$

二、填空题：本大题共4小题，每小题5分

13. (5分) 将2本不同的数学书和1本语文书在书架上随机排成一行，则2本数学书相邻的概率为_____.

14. (5分) 甲、乙、丙三位同学被问到是否去过A, B, C三个城市时，
甲说：我去过的城市比乙多，但没去过B城市；
乙说：我没去过C城市；
丙说：我们三人去过同一城市；
由此可判断乙去过的城市为_____.

15. (5分) 设函数 $f(x) = \begin{cases} e^{x-1}, & x < 1 \\ \frac{1}{x^3}, & x \geq 1 \end{cases}$, 则使得 $f(x) \leq 2$ 成立的 x 的取值范围是_____.

16. (5分) 如图，为测量山高MN，选择A和另一座的山顶C为测量观测点，从A点测得M点的仰角 $\angle MAN=60^\circ$, C点的仰角 $\angle CAB=45^\circ$ 以及 $\angle MAC=75^\circ$; 从C点测得 $\angle MCA=60^\circ$, 已知山高BC=100m, 则山高MN=_____m.

三、解答题：解答应写出文字说明、证明过程或演算步骤

17. (12分) 已知 $\{a_n\}$ 是递增的等差数列， a_2, a_4 是方程 $x^2 - 5x + 6 = 0$ 的根。
- (1) 求 $\{a_n\}$ 的通项公式；

- (2) 求数列 $\{\frac{a_n}{2^n}\}$ 的前n项和。

18. (12分) 从某企业生产的产品中抽取100件，测量这些产品的一项质量指标值，由测量结果得如下频数分布表：

质量指标值分组	[75, 85)	[85, 95)	[95, 105)	[105, 115)	[115, 125)
频数	6	26	38	22	8

(1) 在表格中作出这些数据的频率分布直方图；

- (2) 估计这种产品质量指标的平均数及方差（同一组中的数据用该组区间的中点值作代表）；
- (3) 根据以上抽样调查数据，能否认为该企业生产的这种产品符合“质量指标值不低于95的产品至少要占全部产品80%”的规定？

19. (12分) 如图, 三棱柱 $ABC - A_1B_1C_1$ 中, 侧面 BB_1C_1C 为菱形, B_1C 的中点为 O , 且 $AO \perp$ 平面 BB_1C_1C .

(1) 证明: $B_1C \perp AB$;

(2) 若 $AC \perp AB_1$, $\angle CBB_1=60^\circ$, $BC=1$, 求三棱柱 $ABC - A_1B_1C_1$ 的高.

20. (12分) 已知点 $P(2, 2)$, 圆 $C: x^2+y^2 - 8y=0$, 过点 P 的动直线 l 与圆 C 交于 A, B 两点, 线段 AB 的中点为 M , O 为坐标原点.

(1) 求 M 的轨迹方程;

(2) 当 $|OP|=|OM|$ 时, 求 l 的方程及 $\triangle POM$ 的面积.

21. (12分) 设函数 $f(x) = a\ln x + \frac{1-a}{2}x^2 - bx$ ($a \neq 1$), 曲线 $y=f(x)$ 在点 $(1, f(1))$ 处的切线斜率为0,

(1) 求 b ;

(2) 若存在 $x_0 \geq 1$, 使得 $f(x_0) < \frac{a}{a-1}$, 求 a 的取值范围.

请考生在第22, 23, 24题中任选一题作答, 如果多做, 则按所做的第一题记分

。【选修4-1: 几何证明选讲】

22. (10分) 如图, 四边形ABCD是 $\odot O$ 的内接四边形, AB的延长线与DC的延长线交于点E, 且 $CB=CE$.

(I) 证明: $\angle D=\angle E$;

(II) 设AD不是 $\odot O$ 的直径, AD的中点为M, 且 $MB=MC$, 证明: $\triangle ADE$ 为等边三角形.

【选修4-4: 坐标系与参数方程】

23. 已知曲线C: $\frac{x^2}{4} + \frac{y^2}{9} = 1$, 直线l: $\begin{cases} x = 2+t \\ y = 2-2t \end{cases}$ (t为参数)

(I) 写出曲线C的参数方程, 直线l的普通方程.

(II) 过曲线C上任意一点P作与l夹角为 30° 的直线, 交l于点A, 求 $|PA|$ 的最大值与最小值.

【选修4-5：不等式选讲】

24. 若 $a>0, b>0$, 且 $\frac{1}{a}+\frac{1}{b}=\sqrt{ab}$.

(I) 求 a^3+b^3 的最小值;

(II) 是否存在 a, b , 使得 $2a+3b=6$? 并说明理由.