[image: image158.png]%ﬂ@ :@% ® AR e

w Troticon FRRERHBE : w20k com/gaokao/2014/

2014年普通高等学校招生全国统一考试（湖北卷）

数学（理科）

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.
[image: image159.png]i

¥

¥

i

¥

¥

¥

i

¥

¥

¥

i

为虚数单位，则
[image: image2.wmf]=

+

-

2

)

1

1

(

i

i

（ ）

A.
[image: image3.wmf]1

-

 B.
[image: image4.wmf]1

 C.
[image: image5.wmf]i

-

 D.
[image: image6.wmf]i

2. 若二项式
[image: image7.wmf]7

)

2

(

x

a

x

+

的展开式中
[image: image8.wmf]3

1

x

的系数是84，则实数
[image: image9.wmf]=

a

（ ）

A. 2 B.
[image: image10.wmf]5

4

 C. 1 D.
[image: image11.wmf]4

2

3. 设
[image: image12.wmf]U

为全集，
[image: image13.wmf]B

A

,

是集合，则“存在集合
[image: image14.wmf]C

使得
[image: image15.wmf]C

C

B

C

A

U

Í

Í

,

是“
[image: image16.wmf]Æ

=

B

A

I

”的（ ）

A. 充分而不必要条件 B. 必要而不充分条件

C. 充要条件 D. 既不充分也不必要条件

4. 根据如下样本数据

	x
	3
	4
	5
	6
	7
	8

	y
	4.0
	2.5
	
[image: image17.wmf]5

.

0

-

	0.5
	
[image: image18.wmf]0

.

2

-

	
[image: image19.wmf]0

.

3

-

得到的回归方程为
[image: image20.wmf]a

bx

y

+

=

ˆ

，则（ ）

A.
[image: image21.wmf]0

,

0

>

>

b

a

 B.
[image: image22.wmf]0

,

0

<

>

b

a

 C.
[image: image23.wmf]0

,

0

>

<

b

a

 D.
[image: image24.wmf]0

.

0

<

<

b

a

5. 在如图所示的空间直角坐标系
[image: image25.wmf]xyz

O

-

中，一个四面体的顶点坐标分别是（0,0,2），（2,2,0），

（1,2，1），（2,2,2），给出编号①、②、③、④的四个图，则该四面体的正视图和俯视图分别为（ ）

[image: image26.png]N

L) o

ns e

A. ①和② B.③和① C. ④和③ D.④和②

6. 若函数
[image: image27.wmf][

]

1

,

1

)

(

),

(

,

0

)

(

)

(

)

(

),

(

1

1

-

=

ò

-

为区间

则称

满足

x

g

x

f

dx

x

g

x

f

x

g

x

f

上的一组正交函数，给出三组函数：

①
[image: image28.wmf]x

x

g

x

x

f

2

1

cos

)

(

,

2

1

sin

)

(

=

=

；②
[image: image29.wmf]1

)

(

,

1

)

(

-

=

+

=

x

x

g

x

x

f

；③
[image: image30.wmf]2

)

(

,

)

(

x

x

g

x

x

f

=

=

其中为区间
[image: image31.wmf]]

1

,

1

[

-

的正交函数的组数是（ ）

A.0 B.1 C.2 D.3

7. 由不等式
[image: image32.wmf]ï

î

ï

í

ì

£

-

-

³

£

0

2

0

0

x

y

y

x

确定的平面区域记为
[image: image33.wmf]1

W

，不等式
[image: image34.wmf]î

í

ì

-

³

+

£

+

2

1

y

x

y

x

，确定的平面区域记为
[image: image35.wmf]2

W

，在
[image: image36.wmf]1

W

中随机取一点，则该点恰好在
[image: image37.wmf]2

W

内的概率为（ ）

A.
[image: image38.wmf]8

1

 B.
[image: image39.wmf]4

1

 C.
[image: image40.wmf]4

3

 D.
[image: image41.wmf]8

7

8.《算数书》竹简于上世纪八十年代在湖北省江陵县张家山出土，这是我国现存最早的有系统的数学典籍，其中记载有求“盖”的术：置如其周，令相承也.又以高乘之，三十六成一.

该术相当于给出了有圆锥的底面周长
[image: image42.wmf]L

与高
[image: image43.wmf]h

，计算其体积
[image: image44.wmf]V

的近似公式
[image: image45.wmf]2

1

.

36

vLh

»

它实际上是将圆锥体积公式中的圆周率
[image: image46.wmf]p

近似取为3.那么近似公式
[image: image47.wmf]2

2

75

vLh

»

相当于将圆锥体积公式中的
[image: image48.wmf]p

近似取为（ ）

A.
[image: image49.wmf]22

7

 B.
[image: image50.wmf]25

8

 C.
[image: image51.wmf]157

50

 D.
[image: image52.wmf]355

113

9.已知
[image: image53.wmf]12

,

FF

是椭圆和双曲线的公共焦点，
[image: image54.wmf]P

是他们的一个公共点，且
[image: image55.wmf]12

3

FPF

p

Ð=

,则椭圆和双曲线的离心率的倒数之和的最大值为（ ）

A.
[image: image56.wmf]43

3

 B.
[image: image57.wmf]23

3

 C.3 D.2

10.已知函数f（x）是定义在R上的奇函数，当
[image: image58.wmf]0

x

³

时，
[image: image59.wmf]222

1

()(||)|2|3).

2

fxxaxaa

=-+--

若
[image: image60.wmf],(1)(),

xRfxfx

"Î-£

则实数a的取值范围为（ ）

A.
[image: image61.wmf]11

[,]

66

-

 B.
[image: image62.wmf]66

[,]

66

-

 C.
[image: image63.wmf]11

[,]

33

-

 D.
[image: image64.wmf]33

[,]

33

-

2、 填空题：本大题共6小题，考生共需作答5小题，每小题5分，共25分.请将答案天灾答题卡对应题号的位置上，答错位置，书写不清，模棱两可均不得分.

（1） 必考题（11—14题）

11.设向量
[image: image65.wmf](3,3)

a

=

r

，
[image: image66.wmf](1,1)

b

=-

r

，若
[image: image67.wmf](

)

(

)

abab

ll

+^-

rrrr

，则实数
[image: image68.wmf]l

=

________.

12.直线
[image: image69.wmf]1

l

：

y=x+a

和
[image: image70.wmf]2

l

：

y=x+b

将单位圆
[image: image71.wmf]22

:1

Cxy

+=

分成长度相等的四段弧，则
[image: image72.wmf]22

ab

+=

________.

13.设
[image: image73.wmf]a

是一个各位数字都不是0且没有重复数字的三位数.将组成
[image: image74.wmf]a

的3个数字按从小到大排成的三位数记为
[image: image75.wmf](

)

Ia

，按从大到小排成的三位数记为
[image: image76.wmf](

)

Da

（例如
[image: image77.wmf]815

a

=

，则
[image: image78.wmf](

)

158

Ia

=

，
[image: image79.wmf](

)

851

Da

=

）.阅读如图所示的程序框图，运行相应的程序，任意输入一个
[image: image80.wmf]a

，输出的结果
[image: image81.wmf]b

=

________.

14. 设
[image: image82.wmf](

)

x

f

是定义在
[image: image83.wmf](

)

+¥

,

0

上的函数，且
[image: image84.wmf](

)

0

>

x

f

，对任意
[image: image85.wmf]0

,

0

>

>

b

a

，若经过点
[image: image86.wmf](

)

(

)

(

)

(

)

b

f

b

a

f

a

,

,

,

的直线与
[image: image87.wmf]x

轴的交点为
[image: image88.wmf](

)

0

,

c

，则称
[image: image89.wmf]c

为
[image: image90.wmf]b

a

,

关于函数
[image: image91.wmf](

)

x

f

的平均数，记为
[image: image92.wmf])

,

(

b

a

M

f

，例如，当
[image: image93.wmf](

)

)

0

(

1

>

=

x

x

f

时，可得
[image: image94.wmf]2

)

,

(

b

a

c

b

a

M

f

+

=

=

，即
[image: image95.wmf])

,

(

b

a

M

f

为
[image: image96.wmf]b

a

,

的算术平均数.

（1） 当
[image: image97.wmf](

)

)

0

_____(

>

=

x

x

f

时，
[image: image98.wmf])

,

(

b

a

M

f

为
[image: image99.wmf]b

a

,

的几何平均数；

（2） 当当
[image: image100.wmf](

)

)

0

_____(

>

=

x

x

f

时，
[image: image101.wmf])

,

(

b

a

M

f

为
[image: image102.wmf]b

a

,

的调和平均数
[image: image103.wmf]b

a

ab

+

2

；

（以上两空各只需写出一个符合要求的函数即可）

（2） 选考题

15. （选修4-1：几何证明选讲）

如图，
[image: image104.wmf]P

为⊙
[image: image105.wmf]O

的两条切线，切点分别为
[image: image106.wmf]B

A

,

，过
[image: image107.wmf]PA

的中点
[image: image108.wmf]Q

作割线交⊙
[image: image109.wmf]O

于
[image: image110.wmf]D

C

,

两点，若
[image: image111.wmf],

3

,

1

=

=

CD

QC

则
[image: image112.wmf]_____

=

PB

[image: image113.png]

16. （选修4-4：坐标系与参数方程）

已知曲线
[image: image114.wmf]1

C

的参数方程是
[image: image115.wmf]ï

î

ï

í

ì

=

=

3

3

t

y

t

x

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image116.wmf](

)

为参数

t

，以坐标原点为极点，
[image: image117.wmf]x

轴的正半轴为极轴建立极坐标系，曲线
[image: image118.wmf]2

C

的极坐标方程是
[image: image119.wmf]2

=

r

，则
[image: image120.wmf]1

C

与
[image: image121.wmf]2

C

交点的直角坐标为________

17、（本小题满分11分）
某实验室一天的温度（单位：[image: image122.png]

）随时间[image: image123.png]

（单位;h）的变化近似满足函数关系；[image: image124.png]f(t) = 10— 3cos _t —sint.t € [0,24).

(1) 求实验室这一天的最大温差；

(2) 若要求实验室温度不高于[image: image125.png]11 °C

，则在哪段时间实验室需要降温？

18（本小题满分12分）

已知等差数列[image: image126.png]{a,.}

满足：[image: image127.png]

=2，且[image: image128.png]

，[image: image129.png]

成等比数列.

（1） 求数列[image: image130.png]{a,.}

的通项公式.

（2） 记[image: image131.png]

为数列[image: image132.png]{a,.}

的前n项和，是否存在正整数n，使得[image: image133.png]S, > 60n+ 8007

若存在，求n的最小值；若不存在，说明理由.

19(本小题满分12分)

如图，在棱长为2的正方体
[image: image134.wmf]1

1

1

1

D

C

B

A

ABCD

-

中，
[image: image135.wmf]N

M

F

E

,

,

,

分别是棱
[image: image136.wmf]1

1

1

1

,

,

,

D

A

B

A

AD

AB

的中点，点
[image: image137.wmf]Q

P

,

分别在棱
[image: image138.wmf]1

DD

,
[image: image139.wmf]1

BB

上移动，且
[image: image140.wmf](

)

2

0

<

<

=

=

l

l

BQ

DP

.

（1） 当
[image: image141.wmf]1

=

l

时，证明：直线
[image: image142.wmf]1

BC

平面
[image: image143.wmf]EFPQ

;

（2） 是否存在
[image: image144.wmf]l

，使平面
[image: image145.wmf]EFPQ

与面
[image: image146.wmf]PQMN

所成的二面角？若存在，求出
[image: image147.wmf]l

的值；若不存在，说明理由.

[image: image148.jpg]

20. （本小题满分12分）

计划在某水库建一座至多安装3台发电机的水电站，过去50年的水文资料显示，水库年入流量
[image: image149.wmf]X

(年入流量：一年内上游来水与库区降水之和.单位：亿立方米）都在40以上.其中，不足80的年份有10年，不低于80且不超过120的年份有35年，超过120的年份有5年.将年入流量在以上三段的频率作为相应段的概率，并假设各年的年入流量相互独立.

(1) 求未来4年中，至多1年的年入流量超过120的概率；

(2) 水电站希望安装的发电机尽可能运行，但每年发电机最多可运行台数受年入流量
[image: image150.wmf]X

限制，并有如下关系；

[image: image151.png]ENRRX

W<X <80

$0<X<120

X312

RUWRE TG 68

3

若某台发电机运行，则该台年利润为5000万元；若某台发电机未运行，则该台年亏损800万元，欲使水电站年总利润的均值达到最大，应安装发电机多少台？

21. （满分14分）在平面直角坐标系
[image: image152.wmf]xOy

中，点M到点
[image: image153.wmf](

)

1,0

F

的距离比它到
[image: image154.wmf]y

轴的距离多1，记点M的轨迹为C.

(1) 求轨迹为C的方程

(2) 设斜率为k的直线
[image: image155.wmf]l

过定点
[image: image156.wmf](

)

2,1

p

-

，求直线
[image: image157.wmf]l

与轨迹C恰好有一个公共点，两个公共点，三个公共点时k的相应取值范围。

北京凤凰学易科技有限公司 电话：010-58425260 邮箱：editor@zxxk.com 学科网 © 版权所有

[image: image1.wmf]i

[image: image158.png]_1463674287.unknown

_1463674576.unknown

_1463674713.unknown

_1463732547.unknown

_1463732986.unknown

_1463733354.unknown

_1463733417.unknown

_1463733503.unknown

_1463733187.unknown

_1463732663.unknown

_1463674865.unknown

_1463674866.unknown

_1463674735.unknown

_1463674606.unknown

_1463674653.unknown

_1463674592.unknown

_1463674351.unknown

_1463674515.unknown

_1463674564.unknown

_1463674426.unknown

_1463674296.unknown

_1463674309.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567921.unknown

_1234567923.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567924.unknown

_1234567922.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

_1234567904.unknown

_1234567899.unknown

_1234567901.unknown

_1234567902.unknown

_1234567903.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567896.unknown

_1234567894.unknown

_1234567895.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

