一品高考资源网 www.gaokw.com/ziyuan/ 免费提供高考试题、高考复习资料

更多高考资料进入：www.gaokw.com/ziyuan/guangdong/
 2014年普通高等学校招生全国统一考试（广东卷）

数学理

一、选择题：本大题共8小题，每小题5分，满分40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．
已知集合
[image: image1.wmf]{1,0,1},{0,1,2},

MN

=-=

则
[image: image2.wmf]MN

È=

A．
[image: image3.wmf]{1,0,1}

-

 　B.
[image: image4.wmf]{1,0,1,2}

-

 　C.
[image: image5.wmf]{1,0,2}

-

　D.
[image: image6.wmf]{0,1}

2.已知复数Z满足
[image: image7.wmf](34)25,

iz

+=

则Z=

A．
[image: image8.wmf]34

i

-

 　　B.
[image: image9.wmf]34

i

+

 　　　C.
[image: image10.wmf]34

i

--

　　D.
[image: image11.wmf]34

i

-+

3.若变量
[image: image12.wmf],

xy

满足约束条件
[image: image13.wmf]12

1

yx

xyzxy

y

£

ì

ï

+£=+

í

ï

³-

î

且

的最大值和最小值分别为M和m，则M-m=

A．8 　　B.7 　　　　C.6 　　　　　 D.5

4.若实数k满足
[image: image14.wmf]09,

k

<<

则曲线
[image: image15.wmf]22

1

259

xy

k

-=

-

与曲线
[image: image16.wmf]22

1

259

xy

k

-=

-

的

A．离心率相等 B.虚半轴长相等 C. 实半轴长相等 　D.焦距相等

5.已知向量
[image: image17.wmf](

)

1,0,1,

a

=-

则下列向量中与
[image: image18.wmf]a

成
[image: image19.wmf]60

°

夹角的是

A．（-1,1,0）　B. （1,-1,0）　C. （0,-1,1）　D. （-1,0,1）

6、已知某地区中小学生人数和近视情况分别如图1和图2所示，为了解该地区中小学生的近视形成原因，用分层抽样的方法抽取2%的学生进行调查，则样本容量和抽取的高中生近视人数分别为

[image: image20.png]A

5

a0

0

LT T T
B2

A、200,20　　　　B、100,20　　C、200,10　　D、100,10

7、若空间中四条两两不同的直线
[image: image21.wmf]1234

,,,

llll

，满足
[image: image22.wmf]122334

,,,

llllll

^^^

，则下列结论一定正确的是 www.gaokw.com
A．
[image: image23.wmf]14

ll

^

 B．
[image: image24.wmf]14

//

ll

 C．
[image: image25.wmf]14

,

ll

既不垂直也不平行 D．
[image: image26.wmf]14

,

ll

的位置关系不确定

8.设集合
[image: image27.wmf](

)

{

}

12345

=,,,,1,0,1,1,2,3,4,5

i

Axxxxxxi

Î-=

，那么集合A中满足条件“
[image: image28.wmf]12345

13

xxxxx

£++++£

”的元素个数为

A．60 B90 C.120 D.130

二、填空题：本大题共7小题，考生作答6小题，每小题5分，满分30分．

（一）必做题（9～13题）

9．不等式
[image: image29.wmf]5

2

1

³

+

+

-

x

x

的解集为 。

10．曲线
[image: image30.wmf]2

5

+

=

-

x

e

y

在点
[image: image31.wmf])

3

,

0

(

处的切线方程为 。

11．从0,1,2,3,4,5,6,7,8，9中任取七个不同的数，则这七个数的中位数是6的概率为 。

12．在
[image: image32.wmf]ABC

D

中，角
[image: image33.wmf]C

B

A

,

,

所对应的边分别为
[image: image34.wmf]c

b

a

,

,

，已知
[image: image35.wmf]b

B

c

C

b

2

cos

cos

=

+

，

则
[image: image36.wmf]=

b

a

 。

13．若等比数列
[image: image37.wmf]{

}

n

a

的各项均为正数，且
[image: image38.wmf]5

12

9

11

10

2

e

a

a

a

a

=

+

，

则
[image: image39.wmf]=

+

+

+

n

a

a

a

2

2

1

ln

ln

ln

L

L

 。

（二）选做题（14～15题，考生从中选做一题）

14、（坐标与参数方程选做题）在极坐标系中，曲线C1和C2的方程分别为
[image: image40.wmf]2

sincos

rqq

=

和
[image: image41.wmf]sin

rq

＝1，以极点为平面直角坐标系的原点，www.gaokw.com极轴为x轴的正半轴，建立平面直角坐标系，则曲线C1和C2的交点的直角坐标为＿＿

15、（几何证明选讲选做题）如图3，在平行四边形ABCD中，点E在AB上且EB＝2AE，AC与DE交于点F，则
[image: image42.wmf]CDF

AEF

D

D

的

面

积

的

面

积

＝＿＿＿

[image: image43.png]

三、解答题：本大题共6小题，满分80分．解答须写出文字说明、证明过程和演算步骤．
16、（12分）已知函数
[image: image44.wmf]R

x

x

A

x

f

Î

+

=

),

4

sin(

)

(

p

，且
[image: image45.wmf]2

3

)

12

5

(

=

p

f

，

 （1）求
[image: image46.wmf]A

的值；

 （2）若
[image: image47.wmf]2

3

)

(

)

(

=

-

+

q

q

f

f

，
[image: image48.wmf])

2

,

0

(

p

q

Î

，求
[image: image49.wmf])

4

3

(

q

p

-

f

。

17、（13分）随机观测生产某种零件的某工厂25名工人的日加工零件数（单位：件），获得数据如下：

[image: image50.png]30,42,41,36,44,40,37,37,25,45,29,43,31,36,49,34,33,43 ,38,42,32,34,46,39,36.

根据上述数据得到样本的频率分布表如下：

[image: image51.png]sréil e Bt
[25,30] El 0.12
(30,35] s 0.20
(35,401 s 0.32
(40,451 n 5
(45,50) n, e

（1）确定样本频率分布表中
[image: image52.wmf]121

,,

nnf

和
[image: image53.wmf]2

f

的值；

（2）根据上述频率分布表，画出样本频率分布直方图；

（3）根据样本频率分布直方图，求在该厂任取4人，至少有1人的日加工零件数落在区间（30,50］的概率。

18、（13分）如图4，四边形ABCD为正方形，PD⊥平面ABCD，∠DPC＝30，AF⊥式PC于点F，FE∥CD，交PD于点E。

（1）证明：CF⊥平面ADF；

（2）求二面角D－AF－E的余弦值。
[image: image54.png]N

19. （14分）设数列
[image: image55.wmf]{

}

n

a

的前
[image: image56.wmf]n

和为
[image: image57.wmf]n

S

,满足
[image: image58.wmf]22*

1

234,

nn

SnannnN

+

=--Î

，且
[image: image59.wmf]3

15

S

=

。

(1)求
[image: image60.wmf]123

,,

aaa

的值;

(2)求数列
[image: image61.wmf]{

}

n

a

的通项公式;

20. （14分）已知椭圆
[image: image62.wmf]22

22

:1(0)

xy

Cab

ab

+=>>

的一个焦点为
[image: image63.wmf](5,0)

，离心率为
[image: image64.wmf]5

3

，

（1）求椭圆C的标准方程；

（2）若动点
[image: image65.wmf]00

(,)

Pxy

为椭圆外一点，且点P到椭圆C的两条切线相互垂直，求点P的轨迹方程。

21.（本题14分）设函数
[image: image66.wmf]222

1

()

(2)2(2)3

fx

xxkxxk

=

+++++-

，其中
[image: image67.wmf]2

k

<-

，

（1）求函数
[image: image68.wmf]()

fx

的定义域D；（用区间表示）

（2）讨论
[image: image69.wmf]()

fx

在区间D上的单调性；

（3）若
[image: image70.wmf]6

k

<-

，求D上满足条件
[image: image71.wmf]()(1)

fxf

>

的
[image: image72.wmf]x

的集合。

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567953.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

