
2014年普通高等学校招生全国统一考试（山东卷）

文科数学

本试卷分第Ｉ卷和第II卷两部分，共4页。满分150分，考试用时120分钟。考试结束后，将本试卷和答题卡一并交回。

注意事项：

答题前，考生务必用0.5毫米黑色签字笔将自己的姓名、座号、考生号、县区和科类填写在答题卡和试卷规定的位置上。

第I卷每小题选出答案后，用2B铅笔把答题卡上对应题目的答案标号涂黑；如果改动，用橡皮擦干净后，再选涂其他答案标号、答案写在试卷上无效。

第II卷必须用0.5毫米黑色签字笔作答，答案必须写在答题卡各题目指定区域内相应的位置，不能写在试卷上；如需改动，先划掉原来的答案，然后再写上新的答案；不能使用涂改液、胶带纸、修正带，不按以上要求作答的答案无效。

填空题请直接填写答案，解答题应写出文字说明、证明过程或演算步骤。

参考公式：

如果事件A，B互斥，那么
[image: image427.wmf]D

第Ｉ卷（共50分）

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，只有一项是符合题目要求的。

(1) 已知
[image: image2.wmf],,

abRi

Î

是虚数单位. 若
[image: image3.wmf]ai

+

＝
[image: image4.wmf]2

bi

-

，则
[image: image5.wmf]2

()

abi

+=

(A)
[image: image6.wmf]34

i

-

(B)
[image: image7.wmf]34

i

+

(C)
[image: image8.wmf]43

i

-

(D)
[image: image9.wmf]43

i

+

(2) 设集合
[image: image10.wmf]2

{|20},{|14}

AxxxBxx

=-<=££

，则
[image: image11.wmf]AB

=

I

(A)
[image: image12.wmf](0,2]

(B)
[image: image13.wmf](1,2)

(C)
[image: image14.wmf][1,2)

(D)
[image: image15.wmf](1,4)

(3) 函数
[image: image16.wmf]2

1

()

log1

fx

x

=

-

的定义域为

(A)
[image: image17.wmf](0,2)

(B)
[image: image18.wmf](0,2]

(C)
[image: image19.wmf](2,)

+¥

(D)
[image: image20.wmf][2,)

+¥

(4) 用反证法证明命题：“设
[image: image21.wmf],

ab

为实数，则方程
[image: image22.wmf]3

0

xaxb

++=

至少有一个实根”时，要做的假设是

(A) 方程
[image: image23.wmf]3

0

xaxb

++=

没有实根

(B) 方程
[image: image24.wmf]3

0

xaxb

++=

至多有一个实根

(C) 方程
[image: image25.wmf]3

0

xaxb

++=

至多有两个实根
(D) 方程
[image: image26.wmf]3

0

xaxb

++=

恰好有两个实根

(5) 已知实数
[image: image27.wmf],

xy

满足
[image: image28.wmf](01)

xy

aaa

<<<

， 则下列关系式恒成立的是

(A)
[image: image29.wmf]33

xy

>

(B)
[image: image30.wmf]sinsin

xy

>

(C)
[image: image31.wmf]22

ln(1)ln(1)

xy

+>+

(D)
[image: image32.wmf]22

11

11

xy

>

++

(6) 已知函数
[image: image33.wmf]log()(,0,1)

a

yxcacaa

=+>¹

为

常

数

，

其

中

的图象如右图，则下列结论成立的是

 SHAPE * MERGEFORMAT

(A)
[image: image35.wmf]0,1

ac

>>

(B)
[image: image36.wmf]1,01

ac

><<

(C)
[image: image37.wmf]01,1

ac

<<>

(D)
[image: image38.wmf]01,01

ac

<<<<

(7) 已知向量
[image: image39.wmf](1,3),(3,)

abm

==

rr

. 若向量
[image: image40.wmf],

ab

rr

的夹角为
[image: image41.wmf]6

p

，则实数
[image: image42.wmf]m

=

(A)
[image: image43.wmf]23

(B)
[image: image44.wmf]3

(C) 0

(D)
[image: image45.wmf]3

-

(8) 为了研究某药品的疗效，选取若干名志愿者进行临床试验，所有志愿者的舒张压数据（单位：kPa）的分组区间为
[image: image46.wmf][12,13),[13,14),[14,15),[15,16),[16,17]

，将其按从左到右的顺序分别编号为第一组，第二组，……，第五组，右图是根据试验数据制成的频率分布直方图。已知第一组与第二组共有20人，第三组中没有疗效的有6人，则第三组中有疗效的人数为

 SHAPE * MERGEFORMAT

(A) 6

(B) 8

(C) 12

(D) 18

(9) 对于函数
[image: image48.wmf]()

fx

，若存在常数
[image: image49.wmf]0

a

¹

， 使得
[image: image50.wmf]x

取定义域内的每一个值，都有
[image: image51.wmf]()(2)

fxfax

=-

，则称
[image: image52.wmf]()

fx

为准偶函数，下列函数中是准偶函数的是

(A)
[image: image53.wmf]()

fxx

=

(B)
[image: image54.wmf]3

()

fxx

=

(C)
[image: image55.wmf]()tan

fxx

=

(D)
[image: image56.wmf]()cos(1)

fxx

=+

(10) 已知
[image: image57.wmf],

xy

满足约束条件
[image: image58.wmf]10,

230,

xy

xy

--£

ì

í

--³

î

当目标函数
[image: image59.wmf]zaxby

=+

 EMBED Equation.DSMT4 [image: image60.wmf](0,0)

ab

>>

在该约束条件下取到最小值
[image: image61.wmf]25

时，
[image: image62.wmf]22

ab

+

的最小值为

(A)　5

(B) 4

(C)
[image: image63.wmf]5

(D) 2

第II卷（共100分）

二、填空题：本大题共5小题，每小题5分，共25分.

[image: image1.wmf]()()()

PABPAPB

+=+

(11) 执行右面的程序框图，若输入的
[image: image64.wmf]x

的值为1，则输出的
[image: image65.wmf]n

的值为　　.

(12) 函数
[image: image66.wmf]2

3

sin2cos

2

yxx

=+

的最小正周期为　 　.

(13) 一个六棱锥的体积为
[image: image67.wmf]23

，其底面是边长为2的正六边形，侧棱长都相等，则该六棱锥的侧面积为　　　　。

(14) 圆心在直线
[image: image68.wmf]20

xy

-=

上的圆
[image: image69.wmf]C

与
[image: image70.wmf]y

轴的正半轴相切，圆
[image: image71.wmf]C

截
[image: image72.wmf]x

轴所得弦的长为
[image: image73.wmf]23

，则圆
[image: image74.wmf]C

的标准方程为　　。

(15) 已知双曲线
[image: image75.wmf]22

22

1(0,0)

xy

ab

ab

-=>>

的焦距为
[image: image76.wmf]2

c

，右顶点为A，抛物线
[image: image77.wmf]2

2(0)

xpyp

=>

的焦点为F，若双曲线截抛物线的准线所得线段长为
[image: image78.wmf]2

c

，且
[image: image79.wmf]||

FAc

=

，则双曲线的渐近线方程为　　　　　　。

三、解答题：本大题共6小题，共75分.

(16)（本小题满分12分）

海关对同时从A，B，C三个不同地区进口的某种商品进行抽样检测，从各地区进口此种商品的数量（单位：件）如右表所示. 工作人员用分层抽样的方法从这些商品中共抽取6件样品进行检测.

	地区
	A
	B
	C

	数量
	50
	150
	100

（Ｉ）求这6件样品中来自A，B，C各地区商品的数量；

（II）若在这6件样品中随机抽取2件送往甲机构进行进一步检测，求这2件商品来自相同地区的概率.

(17) （本小题满分12分）

[image: image80.wmf]ABC

D

中，角A，B，C所对的边分别为
[image: image81.wmf],,

abc

. 已知
[image: image82.wmf]6

3,cos,

32

aABA

p

===+

.

（Ｉ）求
[image: image83.wmf]b

的值；

（II）求
[image: image84.wmf]ABC

D

的面积.

(18)（本小题满分12分）

如图，四棱锥
[image: image85.wmf]PABCD

-

中，
[image: image86.wmf]1

,,,,

2

APPCDADBCABBCADEF

^==

平

面

∥

分别为线段
[image: image87.wmf],

ADPC

的中点.

 SHAPE * MERGEFORMAT

（Ｉ）求证：
[image: image89.wmf]APBEF

∥

平

面

；

（II）求证：
[image: image90.wmf]BEPAC

^

平

面

.

(19) （本小题满分12分）

在等差数列
[image: image91.wmf]{}

n

a

中，已知公差
[image: image92.wmf]1

2

a

=

，
[image: image93.wmf]2

a

是
[image: image94.wmf]1

a

与
[image: image95.wmf]4

a

的等比中项.

（Ｉ）求数列
[image: image96.wmf]{}

n

a

的通项公式；

（II）设
[image: image97.wmf](1)

2

nnn

ba

+

=

，记
[image: image98.wmf]1234

(1)

n

nn

Tbbbbb

=-+-+-+-

…

，求
[image: image99.wmf]n

T

.

(20) （本小题满分13分）

设函数
[image: image100.wmf]1

()ln

1

x

fxax

x

-

=+

+

 ，其中
[image: image101.wmf]a

为常数.

（Ｉ）若
[image: image102.wmf]0

a

=

，求曲线
[image: image103.wmf]()

yfx

=

在点
[image: image104.wmf](1,(1))

f

处的切线方程；

（II）讨论函数
[image: image105.wmf]()

fx

的单调性.

(21)（本小题满分14分）

 在平面直角坐标系
[image: image106.wmf]xOy

中，椭圆
[image: image107.wmf]22

22

:1(0)

xy

Cab

ab

+=>>

的离心率为
[image: image108.wmf]3

2

，直线
[image: image109.wmf]yx

=

被椭圆
[image: image110.wmf]C

截得的线段长为
[image: image111.wmf]410

5

.

（Ｉ）求椭圆
[image: image112.wmf]C

的方程；

（II）过原点的直线与椭圆C交于A，B两点（A，B不是椭圆C的顶点）. 点D在椭圆C上，且
[image: image113.wmf]ADAB

^

，直线BD与
[image: image114.wmf]x

轴、
[image: image115.wmf]y

轴分别交于M，N两点.

（i）设直线BD，AM的斜率分别为
[image: image116.wmf]12

,

kk

，证明存在常数
[image: image117.wmf]l

使得
[image: image118.wmf]12

kk

l

=

，并求出
[image: image119.wmf]l

的值；

（ii）求
[image: image120.wmf]OMN

D

面积的最大值.

2014年高考山东卷文科数学真题及参考答案
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，选择符合题目要求的选项。
（1）已知
[image: image121.wmf]i

R

b

a

,

,

Î

是虚数单位，若
[image: image122.wmf]i

a

+

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image123.wmf]bi

-

=

2

，则
[image: image124.wmf]=

+

2

）

（

bi

a

（A）
[image: image125.wmf]i

4

3

-

（B）
[image: image126.wmf]i

4

3

+

（C）
[image: image127.wmf]i

3

4

-

（D）
[image: image128.wmf]i

3

4

+

【解析】由
[image: image129.wmf]i

a

+

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image130.wmf]bi

-

=

2

得，
[image: image131.wmf]1

2

-

=

=

b

a

，

，
[image: image132.wmf]=

+

2

）

（

bi

a

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image133.wmf]i

i

i

i

4

3

4

4

)

2

(

2

2

-

=

+

-

=

-

故答案选A

（2）设集合
[image: image134.wmf]},

4

1

{

,

}

0

2

{

2

£

£

=

<

-

=

x

x

B

x

x

x

A

则
[image: image135.wmf]=

B

A

I

（A）(0,2]

（B） (1,2)

（C） [1,2)

（D）(1,4)

【解析】
[image: image136.wmf][

]

4

,

1

)

2

0

(

=

=

B

A

，

，

，数轴上表示出来得到
[image: image137.wmf]=

B

A

I

[1,2)

故答案为C

（3）函数
[image: image138.wmf]1

log

1

)

(

2

-

=

x

x

f

的定义域为

（A）
[image: image139.wmf])

2

0

(

，

（B）
[image: image140.wmf]]

2

,

0

(

（C）
[image: image141.wmf])

,

2

(

+¥

（D）
[image: image142.wmf])

2

[

¥

+

，

【解析】
[image: image143.wmf]0

1

log

2

>

-

x

故
[image: image144.wmf]2

>

x

。选D

（4）用反证法证明命题“设
[image: image145.wmf],

,

R

b

a

Î

则方程
[image: image146.wmf]0

2

=

+

+

b

ax

x

至少有一个实根”时要做的假设是

（A）方程
[image: image147.wmf]0

2

=

+

+

b

ax

x

没有实根 （B）方程
[image: image148.wmf]0

2

=

+

+

b

ax

x

至多有一个实根

（C）方程
[image: image149.wmf]0

2

=

+

+

b

ax

x

至多有两个实根 （D）方程
[image: image150.wmf]0

2

=

+

+

b

ax

x

恰好有两个实根

【解析】答案选A，解析略。

（5）已知实数
[image: image151.wmf]y

x

,

满足
[image: image152.wmf])

1

0

(

<

<

<

a

a

a

y

x

，则下列关系式恒成龙的是

（A）
[image: image153.wmf]3

3

y

x

>

（B）
[image: image154.wmf]y

x

sin

sin

>

（C）
[image: image155.wmf])

1

ln(

)

1

ln(

2

2

+

>

+

y

x

（D）
[image: image156.wmf]1

1

1

1

2

2

+

>

+

y

x

【解析】由
[image: image157.wmf])

1

0

(

<

<

<

a

a

a

y

x

得，
[image: image158.wmf]y

x

>

，但是不可以确定
[image: image159.wmf]2

x

与
[image: image160.wmf]2

y

的大小关系，故C、D排除，而
[image: image161.wmf]x

y

sin

=

本身是一个周期函数，故B也不对，
[image: image162.wmf]3

3

y

x

>

正确。

（6）已知函数
[image: image163.wmf])

1

0

为常数。其中

(

)

(

log

¹

>

+

=

,a

a

a,c

c

x

y

a

的图像如右图，则下列结论成立的是

（A）
[image: image164.wmf]1

1

>

>

,c

a

（B）
[image: image165.wmf]1

0

1

<

<

>

c

,

a

（C）
[image: image166.wmf]1

,

1

0

>

<

<

c

a

（D）
[image: image167.wmf]1

0

1

0

<

<

<

<

c

,

a

【解析】

由图象单调递减的性质可得
[image: image168.wmf]01

a

<<

，向左平移小于1个单位，故
[image: image169.wmf]01

c

<<

答案选C

（7）已知向量
[image: image170.wmf])

3

(

)

3

1

(

,m

,b

,

a

=

=

.若向量
[image: image171.wmf]a,b

的夹角为
[image: image172.wmf]6

π

，则实数
[image: image173.wmf]m

=

（A）
[image: image174.wmf]3

2

（B）
[image: image175.wmf]3

（C）
[image: image176.wmf]0

（D）
[image: image177.wmf]3

-

【解析】：

[image: image178.wmf](

)

2

2

33

3

cos,29

2

33393

abm

abababm

mmm

×=+

×==+×

\+=×+\=

rr

rrrrrr

 答案：B
（8）为了研究某药品的疗效，选取若干名志愿者进行临床实验。所有志愿者的舒张压数据（单位：kPa）的分组区间为[12,13）, [13,14）,[14,15）,[15,16].将其按从左到右的顺序分别编号为第一组，第二组，……，第五组。右图是根据试验数据制成的频率分布直方图。已知第一组和第二组共有20人，第三组中没有疗效的有6人，则第三组中有疗效的人数为

（A）
[image: image179.wmf]6

（B）
[image: image180.wmf]8

（C）
[image: image181.wmf]12

（D）
[image: image182.wmf]18

【解析】：第一组与第二组频率之和为0.24+0.16=0.4

[image: image183.wmf]200.450

¸=

[image: image184.wmf]500.3618

18612

´=

-=

答案：C

（9）对于函数
[image: image185.wmf]f(x)

，若存在常数
[image: image186.wmf]0

¹

a

，使得
[image: image187.wmf]x

取定义域内的每一个值，都有
[image: image188.wmf]a-x)

f(

f(x)

2

=

，则称
[image: image189.wmf]f(x)

为准偶函数。下列函数中是准偶函数的是

（A）
[image: image190.wmf]x

x

f

=

)

(

（B）
[image: image191.wmf]2

)

(

x

x

f

=

（C）
[image: image192.wmf]x

x

f

tan

)

(

=

（D）
[image: image193.wmf])

1

cos(

)

(

+

=

x

x

f

【解析】：由分析可知准偶函数即偶函数左右平移得到的。

答案：D
（10）已知
[image: image194.wmf]x,y

满足的约束条件
[image: image195.wmf]î

í

ì

³

£

,

x-y-

,

x-y-

0

3

2

0

1

当目标函数
[image: image196.wmf])

0

0

(

>

>

+

=

,b

a

by

ax

z

在该约束条件下取得最小值
[image: image197.wmf]5

2

时，
[image: image198.wmf]2

2

b

a

+

的最小值为

（A）
[image: image199.wmf]5

（B）
[image: image200.wmf]4

（C）
[image: image201.wmf]5

（D）
[image: image202.wmf]2

【解析】：
[image: image203.wmf]10

230

xy

xy

--£

ì

í

--³

î

求得交点为
[image: image204.wmf](

)

2,1

，则
[image: image205.wmf]225

ab

+=

，即圆心
[image: image206.wmf](

)

0,0

到直线
[image: image207.wmf]2250

ab

+-=

的距离的平方
[image: image208.wmf]2

2

25

24

5

æö

==

ç÷

ç÷

èø

。

答案： B

二．填空题：本大题共5小题，每小题5分，共25分，答案须填在题中横线上。

执行右面的程序框图，若输入的
[image: image209.wmf]x

的值为1，则输出的
[image: image210.wmf]n

的值为
[image: image211.wmf]

。

【解析】：根据判断条件
[image: image212.wmf]0

3

4

2

£

+

-

x

x

，得
[image: image213.wmf]3

1

£

£

x

，

输入
[image: image214.wmf]1

=

x

第一次判断后循环，
[image: image215.wmf]1

1

,

2

1

=

+

=

=

+

=

n

n

x

x

第二次判断后循环，
[image: image216.wmf]2

1

,

3

1

=

+

=

=

+

=

n

n

x

x

第三次判断后循环，
[image: image217.wmf]3

1

,

4

1

=

+

=

=

+

=

n

n

x

x

第四次判断不满足条件，退出循环，输出
[image: image218.wmf]3

=

n

答案：3

函数
[image: image219.wmf]2

3

sin2cos

2

yxx

=+

的最小正周期为
[image: image220.wmf]

。

【解析】：
[image: image221.wmf]2

33111

sin2cossin2cos2sin2

222262

yxxxxx

p

æö

=+=++=++

ç÷

èø

[image: image222.wmf]2

2

T

p

p

\==

.

答案：
[image: image223.wmf]T

p

=

一个六棱锥的体积为
[image: image224.wmf]23

，其底面是边长为2的正六边形，侧棱长都相等，则该六棱锥的侧面积为
[image: image225.wmf]

。

【解析】：设六棱锥的高为
[image: image226.wmf]h

，斜高为
[image: image227.wmf]h

¢

，

则由体积
[image: image228.wmf]11

22sin60623

32

Vh

æö

=´´´´´´=

ç÷

èø

o

得：
[image: image229.wmf]1

h

=

，
[image: image230.wmf](

)

2

2

32

hh

¢

=+=

[image: image231.wmf]\

 侧面积为
[image: image232.wmf]1

2612

2

h

¢

´´´=

.

答案：12

圆心在直线
[image: image233.wmf]20

xy

-=

上的圆
[image: image234.wmf]C

与
[image: image235.wmf]y

轴的正半轴相切，圆
[image: image236.wmf]C

截
[image: image237.wmf]x

轴所得的弦的长
[image: image238.wmf]23

，则圆
[image: image239.wmf]C

的标准方程为
[image: image240.wmf]

。

 【解析】 设圆心
[image: image241.wmf](

)

,0

2

a

aa

æö

>

ç÷

èø

，半径为
[image: image242.wmf]a

. 由勾股定理
[image: image243.wmf](

)

2

2

2

3

2

a

a

æö

+=

ç÷

èø

得：
[image: image244.wmf]2

a

=

[image: image245.wmf]\

圆心为
[image: image246.wmf](

)

2,1

，半径为2，
[image: image247.wmf]\

圆
[image: image248.wmf]C

的标准方程为
[image: image249.wmf](

)

(

)

22

214

xy

-+-=

答案：
[image: image250.wmf](

)

(

)

22

214

xy

-+-=

已知双曲线
[image: image251.wmf](

)

22

22

10,0

xy

ab

ab

-=>>

的焦距为
[image: image252.wmf]2

c

，右顶点为
[image: image253.wmf]A

，抛物线
[image: image254.wmf](

)

2

20

xpyp

=>

的焦点为
[image: image255.wmf]F

，若双曲线截抛物线的准线所得线段长为
[image: image256.wmf]2

c

，且
[image: image257.wmf]FAc

=

，则双曲线的渐近线方程为
[image: image258.wmf]

。

【解析】 由题意知
[image: image259.wmf]22

2

P

cab

=-=

，

 抛物线准线与双曲线的一个交点坐标为
[image: image260.wmf],

2

P

c

æö

ç÷

èø

，

 即
[image: image261.wmf](

)

,

cb

-

代入双曲线方程为
[image: image262.wmf]22

22

1

cb

ab

-=

，得
[image: image263.wmf]2

2

2

c

a

=

，

[image: image264.wmf]\

渐近线方程为
[image: image265.wmf]yx

=±

，
[image: image266.wmf]2

2

11

bc

aa

\=-=

.

答案：1

三．解答题：本大题共6小题，共75分，解答应写出文字说明、证明过程或演算步骤。

（16）（本小题满分12分）

 海关对同时从
[image: image267.wmf],,

ABC

三个不同地区进口的某种商品进行抽样检测，从各地区进口此种商品的数量（单位：件）如右表所示，工作人员用分层抽样的方法从这些商品中共抽取6件样品进行检测。

	地区
	
[image: image268.wmf]A

	
[image: image269.wmf]B

	
[image: image270.wmf]C

	数量
	50
	150
	100

（Ⅰ）求这6件样品中来自
[image: image271.wmf],,

ABC

各地区样品的数量；

（Ⅱ）若在这6件样品中随机抽取2件送往甲机构进行进一步检测，求这2件商品来自相同地区的概率。

【解析】：

（Ⅰ）因为工作人员是按分层抽样抽取商品，所以各地区抽取商品比例为：

[image: image272.wmf]::50:150:1001:3:2

ABC

==

 所以各地区抽取商品数为：
[image: image273.wmf]1

:61

6

A

´=

，
[image: image274.wmf]3

:63

6

B

´=

，
[image: image275.wmf]2

:62

6

C

´=

；

（Ⅱ）设各地区商品分别为：
[image: image276.wmf]12312

,,,,,

ABBBCC

 基本时间空间
[image: image277.wmf]W

为：
[image: image278.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

123121213

,,,,,,,,,,,,,

ABABABACACBBBB

[image: image279.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

1112232122313212

,,,,,,,,,,,,,,,

BCBCBBBCBCBCBCCC

，共15个.

样本时间空间为：
[image: image280.wmf](

)

(

)

(

)

(

)

12132312

,,,,,,,

BBBBBBCC

所以这两件商品来自同一地区的概率为：
[image: image281.wmf](

)

4

15

PA

=

.

（17）（本小题满分12分）

 在
[image: image282.wmf]ABC

D

中，角
[image: image283.wmf],,

ABC

所对的边分别是
[image: image284.wmf]c

b

a

,

,

。已知
[image: image285.wmf].

2

,

3

6

cos

,

3

p

+

=

=

=

A

B

A

a

（Ⅰ）求
[image: image286.wmf]b

的值；

（Ⅱ）求
[image: image287.wmf]ABC

D

的面积。

【解析】：

（Ⅰ）由题意知：
[image: image288.wmf]2

3

sin1cos

3

AA

=-=

，

[image: image289.wmf]6

sinsinsincoscossincos

2223

BAAAA

ppp

æö

=+=+==

ç÷

èø

，

 由正弦定理得：
[image: image290.wmf]sin

32

sinsinsin

abaB

b

ABA

×

=Þ==

（Ⅱ）由余弦定理得：

[image: image291.wmf]222

2

12

6

cos43903,33,

23

bca

Acccc

bc

+-

==Þ-+=Þ==

 又因为
[image: image292.wmf]2

BA

p

=+

为钝角，所以
[image: image293.wmf]bc

>

，即
[image: image294.wmf]3

c

=

，

 所以
[image: image295.wmf]132

sin.

22

ABC

SacB

==

V

（18）（本小题满分12分）

 如图，四棱锥
[image: image296.wmf]PABCD

-

中，
[image: image297.wmf],

//

,

BC

AD

PCD

AP

平面

^

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image298.wmf]AD

BC

AB

2

1

=

=

,
[image: image299.wmf]F

E

,

分别为线段
[image: image300.wmf]PC

AD

,

的中点。

（Ⅰ）求证：
[image: image301.wmf]BEF

AP

平面

//

（Ⅱ）求证：
[image: image302.wmf]PAC

BE

平面

^

【解析】：（Ⅰ）连接AC交BE于点O，连接OF，不妨设AB=BC=1,则AD=2

[image: image303.wmf],

//

,

BC

AD

BC

AB

=

Q

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image304.wmf]\

四边形ABCE为菱形

[image: image305.wmf]AP

OF

PC

AC

F

O

//

,

,

\

中点，

分别为

Q

又
[image: image306.wmf]BEF

AP

BEF

OF

平面

，

平面

//

\

Ì

Q

（Ⅱ）
[image: image307.wmf]CD

AP

PCD

CD

PCD

AP

^

\

Ì

^

,

平面

，

平面

Q

[image: image308.wmf]CD

BE

BCDE

ED

BC

ED

BC

//

,

,

//

\

\

=

为平行四边形，

Q

,
[image: image309.wmf]PA

BE

^

\

[image: image310.wmf]AC

BE

ABCE

^

\

为菱形，

又

Q

[image: image311.wmf]PAC

AC

PA

A

AC

PA

平面

、

又

Ì

=

Ç

,

Q

,
[image: image312.wmf]PAC

BE

平面

^

\

（19）（本小题满分12分）

 在等差数列
[image: image313.wmf]{

}

n

a

中，已知
[image: image314.wmf]2

d

=

，
[image: image315.wmf]2

a

是
[image: image316.wmf]1

a

与
[image: image317.wmf]4

a

等比中项.

 （Ⅰ）求数列
[image: image318.wmf]{

}

n

a

的通项公式；

 （Ⅱ）设
[image: image319.wmf](

)

1

2

,

n

nn

ba

+

=

记
[image: image320.wmf](

)

123

1

n

nn

Tbbbb

=-+-++-

L

，求
[image: image321.wmf]n

T

.

【解析】： （Ⅰ）由题意知：

[image: image322.wmf]{

}

n

a

为等差数列，设
[image: image323.wmf](

)

d

n

a

a

n

1

1

-

+

=

，
[image: image324.wmf]2

a

Q

为
[image: image325.wmf]1

a

与
[image: image326.wmf]4

a

的等比中项

[image: image327.wmf]4

1

2

2

a

a

a

´

=

\

且
[image: image328.wmf]0

1

¹

a

，即
[image: image329.wmf](

)

(

)

d

a

a

d

a

3

1

1

2

1

+

=

+

，
[image: image330.wmf]Q

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image331.wmf]2

=

d

 解得：
[image: image332.wmf]2

1

=

a

[image: image333.wmf]n

n

a

n

2

2

)

1

(

2

=

´

-

+

=

\

 （Ⅱ）由 （Ⅰ）知：
[image: image334.wmf]n

a

n

2

=

，
[image: image335.wmf])

1

(

2

)

1

(

+

=

=

+

n

n

a

b

n

n

n

[image: image336.wmf]

 = 1 * GB3 * MERGEFORMAT ①当n为偶数时：

[image: image337.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

[

]

(

)

(

)

2

2

2

2

2

2

6

4

2

2

2

2

6

2

4

2

2

1

1

5

3

4

3

1

2

1

4

3

3

2

2

1

2

n

n

n

n

n

n

n

n

n

n

n

T

n

+

=

+

´

=

+

+

+

+

´

=

´

+

+

´

+

´

+

´

=

+

+

-

-

+

+

+

-

+

+

-

=

+

+

+

´

-

´

+

´

-

=

L

L

L

L

L

L

L

L

 ②当n为奇数时：

[image: image338.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

[

]

(

)

(

)

(

)

(

)

[

]

(

)

(

)

(

)

2

1

2

1

2

2

1

1

2

2

1

1

6

4

2

2

1

2

1

2

6

2

4

2

2

1

2

1

5

3

4

3

1

2

1

4

3

3

2

2

1

2

+

+

-

=

-

-

-

-

+

´

=

+

-

-

+

+

+

+

´

=

+

-

´

-

+

+

´

+

´

+

´

=

+

-

+

-

-

-

+

+

+

-

+

+

-

=

+

-

+

´

-

´

+

´

-

=

n

n

n

n

n

n

n

n

n

n

n

n

n

n

n

n

n

n

n

T

n

L

L

L

L

L

L

L

L

综上：
[image: image339.wmf]ï

ï

î

ï

ï

í

ì

+

+

+

-

=

为偶数

为奇数

，

n

n

n

n

n

n

T

n

,

2

2

2

1

2

2

2

（本小题满分13分）

 设函数
[image: image340.wmf](

)

1

ln

1

x

fxax

x

-

=+

+

，其中
[image: image341.wmf]a

为常数.

（Ⅰ）若
[image: image342.wmf]0

a

=

，求曲线
[image: image343.wmf](

)

yfx

=

在点
[image: image344.wmf](

)

(

)

1,1

f

处的切线方程；

（Ⅱ）讨论函数
[image: image345.wmf](

)

fx

的单调性.

【解析】(1)
[image: image346.wmf]0

a

=

当

时

[image: image347.wmf]2

12

(),()

1(1)

x

fxfx

xx

-

¢

==

++

[image: image348.wmf]2

21

(1)

(11)2

f

¢

==

+

[image: image349.wmf](1)0(1,0)

f

=\

Q

又

直

线

过

点

[image: image350.wmf]11

22

yx

\=-

(2)
[image: image351.wmf]2

2

()(0)

(1)

a

fxx

xx

¢

=+>

+

[image: image352.wmf]2

2

0()0.()

(1)

afxfx

x

¢

==

+

①

当

时

，

恒

大

于

在

定

义

域

上

单

调

递

增

.

[image: image353.wmf]2

22

2(1)2

0()=0.()

(1)(1)

aaxx

afxfx

xxxx

++

¢

>=+>

++

②

当

时

，

在

定

义

域

上

单

调

递

增

.

[image: image354.wmf]22

1

0(22)4840,.

2

aaaaa

<D=+-=+££-

③

当

时

，

即

[image: image355.wmf]()

fx

开

口

向

下

，

在

定

义

域

上

单

调

递

减

。

[image: image356.wmf]1,2

1(22)84121

00.

22

aaaa

ax

aa

-+±+--±+

-<<D>==

当

时

，

[image: image357.wmf]12

221

10.10

2

a

xxx

aa

+

=-=-->=>

g

对

称

轴

方

程

为

且

[image: image358.wmf]121121121

()(0,)(,)

1+21

(+)

aaaaaa

fx

aaa

aa

a

---+---+--++

\

--+

¥

在

单

调

递

减

，

单

调

递

增

，

，

单

调

递

减

。

[image: image359.wmf]0()0()

11121

()0()(0,)

22

1211211+21

(,)(+)

afxafx

aa

afxafx

a

aaaaaa

aaa

=>

---+

£--<<

---+--++--+

¥

综

上

所

述

，

时

，

在

定

义

域

上

单

调

递

增

；

时

，

在

定

义

域

上

单

调

递

增

时

，

在

定

义

域

上

单

调

递

减

；

时

，

在

单

调

递

减

，

单

调

递

增

，

，

单

调

递

减

。

（本小题满分14分）

 在平面直角坐标系
[image: image360.wmf]xOy

中，椭圆
[image: image361.wmf](

)

22

22

:10

xy

Cab

ab

+=>>

的离心率为
[image: image362.wmf]3

2

，直线
[image: image363.wmf]yx

=

被椭圆
[image: image364.wmf]C

截得的线段长为
[image: image365.wmf]410

5

.

（Ⅰ）求椭圆
[image: image366.wmf]C

的方程；

（Ⅱ）过原点的直线与椭圆
[image: image367.wmf]C

交于
[image: image368.wmf],

AB

两点（
[image: image369.wmf],

AB

不是椭圆
[image: image370.wmf]C

的顶点），点
[image: image371.wmf]D

在椭圆
[image: image372.wmf]C

上，且
[image: image373.wmf]ADAB

^

，直线
[image: image374.wmf]BD

与
[image: image375.wmf]x

轴、
[image: image376.wmf]y

轴分别交于
[image: image377.wmf],

MN

两点.

（i）设直线
[image: image378.wmf],

BDAM

的斜率分别为
[image: image379.wmf]12

,

kk

.证明存在常数
[image: image380.wmf]l

使得
[image: image381.wmf]12

kk

l

=

，并求出
[image: image382.wmf]l

的值；

（ii）求
[image: image383.wmf]OMN

V

面积的最大值.

【解析】(1)
[image: image384.wmf]222

22

22

3333

=,4

2244

ccab

eab

aaa

-

=\==\=

Q

即

设直线与椭圆交于
[image: image385.wmf],

pq

两点。不妨设
[image: image386.wmf]p

点为直线和椭圆在第一象限的交点。

[image: image387.wmf]22

4102525

(,)

555

44

55

1

p

ab

\

\+=

Q

又

弦

长

为

，

[image: image388.wmf]22

2

2

4,1

1.

4

ab

x

y

==

\+=

联

立

解

得

椭

圆

方

程

为

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

开始

输入x

是

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

结束

� EMBED * MERGEFORMAT ���

否

输入x

� EMBED * MERGEFORMAT ���

P

B

C

京翰高考补习——专业对高中学生开设高三数学辅导补习班

[image: image389][image: image390][image: image391][image: image392][image: image393][image: image394][image: image395][image: image396][image: image397][image: image398][image: image399][image: image400][image: image401][image: image402][image: image403][image: image404][image: image405][image: image406][image: image407.wmf]x

[image: image408.wmf]E

[image: image409.wmf]O

[image: image410.wmf]17

[image: image411.wmf]16

[image: image412.wmf]15

[image: image413.wmf]14

[image: image414.wmf]13

[image: image415.wmf]12

[image: image416.wmf]/

kPa

舒

张

压

[image: image417.wmf]频

率

/

组

距

[image: image418.wmf]0.36

[image: image419.wmf]0.08

[image: image420.wmf]0.16

[image: image421.wmf]0.24

[image: image422.wmf]0

n

=

[image: image423.wmf]3

430

xx

-+£

[image: image424.wmf]1

xx

=+

[image: image425.wmf]1

nn

=+

[image: image426.wmf]A

_1234568017.unknown

_1234568145.unknown

_1234568209.unknown

_1234568241.unknown

_1234568257.unknown

_1234568273.unknown

_1234568281.unknown

_1234568285.unknown

_1234568287.unknown

_1234568289.unknown

_1234568291.unknown

_1234568292.unknown

_1234568290.unknown

_1234568288.unknown

_1234568286.unknown

_1234568283.unknown

_1234568284.unknown

_1234568282.unknown

_1234568277.unknown

_1234568279.unknown

_1234568280.unknown

_1234568278.unknown

_1234568275.unknown

_1234568276.unknown

_1234568274.unknown

_1234568265.unknown

_1234568269.unknown

_1234568271.unknown

_1234568272.unknown

_1234568270.unknown

_1234568267.unknown

_1234568268.unknown

_1234568266.unknown

_1234568261.unknown

_1234568263.unknown

_1234568264.unknown

_1234568262.unknown

_1234568259.unknown

_1234568260.unknown

_1234568258.unknown

_1234568249.unknown

_1234568253.unknown

_1234568255.unknown

_1234568256.unknown

_1234568254.unknown

_1234568251.unknown

_1234568252.unknown

_1234568250.unknown

_1234568245.unknown

_1234568247.unknown

_1234568248.unknown

_1234568246.unknown

_1234568243.unknown

_1234568244.unknown

_1234568242.unknown

_1234568225.unknown

_1234568233.unknown

_1234568237.unknown

_1234568239.unknown

_1234568240.unknown

_1234568238.unknown

_1234568235.unknown

_1234568236.unknown

_1234568234.unknown

_1234568229.unknown

_1234568231.unknown

_1234568232.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568217.unknown

_1234568221.unknown

_1234568223.unknown

_1234568224.unknown

_1234568222.unknown

_1234568219.unknown

_1234568220.unknown

_1234568218.unknown

_1234568213.unknown

_1234568215.unknown

_1234568216.unknown

_1234568214.unknown

_1234568211.unknown

_1234568212.unknown

_1234568210.unknown

_1234568177.unknown

_1234568193.unknown

_1234568201.unknown

_1234568205.unknown

_1234568207.unknown

_1234568208.unknown

_1234568206.unknown

_1234568203.unknown

_1234568204.unknown

_1234568202.unknown

_1234568197.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568081.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.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

