
2014年安徽省高考数学试卷（文科）
　
一、选择题（共本大题10小题，每小题5分，共50分）
1．（5分）设i是虚数单位，复数i3+[image: image1.png]Ty

=（　　）
A．﹣i
B．i
C．﹣1
D．1
2．（5分）命题“∀x∈R，|x|+x2≥0”的否定是（　　）
A．∀x∈R，|x|+x2＜0
B．∀x∈R，|x|+x2≤0
C．∃x0∈R，|x0|+x02＜0
D．∃x0∈R，|x0|+x02≥0
3．（5分）抛物线y=[image: image2.png]

x2的准线方程是（　　）
A．y=﹣1
B．y=﹣2
C．x=﹣1
D．x=﹣2
4．（5分）如图所示，程序框图（算法流程图）的输出结果是（　　）
[image: image3.png]

A．34
B．55
C．78
D．89
5．（5分）设a=log37，b=23.3，c=0.81.1，则（　　）
A．b＜a＜c
B．c＜a＜b
C．c＜b＜a
D．a＜c＜b
6．（5分）过点P（﹣[image: image4.png]

，﹣1）的直线l与圆x2+y2=1有公共点，则直线l的倾斜角的取值范围是（　　）
A．（0，[image: image5.png]

]
B．（0，[image: image6.png]

]
C．[0，[image: image7.png]

]
D．[0，[image: image8.png]

]
7．（5分）若将函数f（x）=sin2x+cos2x的图象向右平移φ个单位，所得图象关于y轴对称，则φ的最小正值是（　　）
A．[image: image9.png]

B．[image: image10.png]

C．[image: image11.png]

D．[image: image12.png]

8．（5分）一个多面体的三视图如图所示，则该多面体的体积为（　　）
[image: image13.png]

A．[image: image14.png]

B．[image: image15.png]

C．6
D．7
9．（5分）若函数f（x）=|x+1|+|2x+a|的最小值为3，则实数a的值为（　　）
A．5或8
B．﹣1或5
C．﹣1或﹣4
D．﹣4或8
10．（5分）设[image: image16.png]

，[image: image17.png]

为非零向量，|[image: image18.png]

|=2|[image: image19.png]

|，两组向量[image: image20.png]

，[image: image21.png]

，[image: image22.png]

，[image: image23.png]

和[image: image24.png]

，[image: image25.png]

，[image: image26.png]

，[image: image27.png]

，均由2个[image: image28.png]

和2个[image: image29.png]

排列而成，若[image: image30.png]

•[image: image31.png]

+[image: image32.png]

•[image: image33.png]

+[image: image34.png]

•[image: image35.png]

+[image: image36.png]

•[image: image37.png]

所有可能取值中的最小值为4|[image: image38.png]

|2，则[image: image39.png]

与[image: image40.png]

的夹角为（　　）
A．[image: image41.png]

B．[image: image42.png]

C．[image: image43.png]

D．0
　
二、填空题（本大题共5小题，每小题5分，共25分）
11．（5分）（[image: image44.png]

）[image: image45.png]

+log3[image: image46.png]

+log3[image: image47.png]

=　 　．
12．（5分）如图，在等腰直角三角形ABC中，斜边BC=2[image: image48.png]

，过点A作BC的垂线，垂足为A1，过点A1作AC的垂线，垂足为A2，过点A2作A1C的垂线，垂足为A3…，依此类推，设BA=a1，AA1=a2，A1A2=a3，…，A5A6=a7，则a7=　 　．
[image: image49.png]

13．（5分）不等式组[image: image50.png]

表示的平面区域的面积为　 　．
14．（5分）若函数f（x）（x∈R）是周期为4的奇函数，且在[0，2]上的解析式为f（x）=[image: image51.png]x(l-x), O0%x<l
sinTlx, 1<<x<l?

，则f（[image: image52.png]

）+f（[image: image53.png]

）=　 　．
15．（5分）若直线l与曲线C满足下列两个条件：
（i）直线l在点P（x0，y0）处与曲线C相切；（ii）曲线C在点P附近位于直线l的两侧，则称直线l在点P处“切过”曲线C．
下列命题正确的是　 　（写出所有正确命题的编号）．
①直线l：y=0在点P（0，0）处“切过”曲线C：y=x3
②直线l：x=﹣1在点P（﹣1，0）处“切过”曲线C：y=（x+1）2
③直线l：y=x在点P（0，0）处“切过”曲线C：y=sinx
④直线l：y=x在点P（0，0）处“切过”曲线C：y=tanx
⑤直线l：y=x﹣1在点P（1，0）处“切过”曲线C：y=lnx．
　
三、解答题（本大题共6小题，共75分）
16．（12分）设△ABC的内角A，B，C所对边的长分别为a，b，c，且b=3，c=1，△ABC的面积为[image: image54.png]

，求cosA与a的值．
17．（12分）某高校共有学生15 000人，其中男生10 500人，女生4500人．为调查该校学生每周平均体育运动时间的情况，采用分层抽样的方法，收集300位学生每周平均体育运动时间的样本数据（单位：小时）．
（1）应收集多少位女生的样本数据？
（2）根据这300个样本数据，得到学生每周平均体育运动时间的频率分布直方图（如图所示），其中样本数据的分组区间为：[0，2]，（2，4]，（4，6]，（6，8]，（8，10]，（10，12]．估计该校学生每周平均体育运动时间超过4小时的概率．
（3）在样本数据中，有60位女生的每周平均体育运动时间超过4小时，请完成每周平均体育运动时间与性别列联表，并判断是否有95%的把握认为“该校学生的每周平均体育运动时间与性别有关”．
	P（K2≥k0）
	0.10
	0.05
	0.010
	0.005

	k0
	2.706
	3.841
	6.635
	7.879

附：K2=[image: image55.png](ad-be)?

n
(ath) (c+d) (at+c) (btd)

．
[image: image56.png]|

>
024681012 mgehm)

18．（12分）数列{an}满足a1=1，nan+1=（n+1）an+n（n+1），n∈N*．
（Ⅰ）证明：数列{[image: image57.png]

}是等差数列；
（Ⅱ）设bn=3n•[image: image58.png]

，求数列{bn}的前n项和Sn．
19．（13分）如图，四棱锥P﹣ABCD的底面是边长为8的正方形，四条侧棱长均为2[image: image59.png]

，点G，E，F，H分别是棱PB，AB，CD，PC上共面的四点，平面GEFH⊥平面ABCD，BC∥平面GEFH．
（Ⅰ）证明：GH∥EF；
（Ⅱ）若EB=2，求四边形GEFH的面积．
[image: image60.png]

20．（13分）设函数f（x）=1+（1+a）x﹣x2﹣x3，其中a＞0．
（Ⅰ）讨论f（x）在其定义域上的单调性；
（Ⅱ）当x∈[0，1]时，求f（x）取得最大值和最小值时的x的值．
21．（13分）设F1，F2分别是椭圆E：[image: image61.png]

+[image: image62.png]

=1（a＞b＞0）的左、右焦点，过点F1的直线交椭圆E于A，B两点，|AF1|=3|F1B|．
（Ⅰ）若|AB|=4，△ABF2的周长为16，求|AF2|；
（Ⅱ）若cos∠AF2B=[image: image63.png]

，求椭圆E的离心率．
　
2014年安徽省高考数学试卷（文科）
参考答案与试题解析
　
一、选择题（共本大题10小题，每小题5分，共50分）
1．（5分）设i是虚数单位，复数i3+[image: image64.png]Ty

=（　　）
A．﹣i
B．i
C．﹣1
D．1
【分析】由条件利用两个复数代数形式的乘除法，虚数单位i的幂运算性质，计算求得结果．
【解答】解：复数i3+[image: image65.png]Ty

=﹣i+[image: image66.png]2i(1-i)
(1+1) (1-1)

=﹣i+[image: image67.png]2i+2

=1，
故选：D．
【点评】本题主要考查两个复数代数形式的乘除法，虚数单位i的幂运算性质，属于基础题．
　
2．（5分）命题“∀x∈R，|x|+x2≥0”的否定是（　　）
A．∀x∈R，|x|+x2＜0
B．∀x∈R，|x|+x2≤0
C．∃x0∈R，|x0|+x02＜0
D．∃x0∈R，|x0|+x02≥0
【分析】根据全称命题的否定是特称命题即可得到结论．
【解答】解：根据全称命题的否定是特称命题，则命题“∀x∈R，|x|+x2≥0”的否定∃x0∈R，|x0|+x02＜0，
故选：C．
【点评】本题主要考查含有量词的命题的否定，比较基础．
　
3．（5分）抛物线y=[image: image68.png]

x2的准线方程是（　　）
A．y=﹣1
B．y=﹣2
C．x=﹣1
D．x=﹣2
【分析】先化为抛物线的标准方程得到焦点在y轴上以及2p=4，再直接代入即可求出其准线方程．
【解答】解：抛物线y=[image: image69.png]

x2的标准方程为x2=4y，焦点在y轴上，2p=4，
∴[image: image70.png]

=1，
∴准线方程 y=﹣[image: image71.png]

=﹣1．
故选：A．
【点评】本题主要考查抛物线的基本性质．解决抛物线的题目时，一定要先判断焦点所在位置．
　
4．（5分）如图所示，程序框图（算法流程图）的输出结果是（　　）
[image: image72.png]

A．34
B．55
C．78
D．89
【分析】写出前几次循环的结果，不满足判断框中的条件，退出循环，输出z的值．
【解答】解：第一次循环得z=2，x=1，y=2；
第二次循环得z=3，x=2，y=3；
第三次循环得z=5，x=3，y=5；
第四次循环得z=8，x=5，y=8；
第五次循环得z=13，x=8，y=13；
第六次循环得z=21，x=13，y=21；
第七次循环得z=34，x=21，y=34；
第八次循环得z=55，x=34，y=55；退出循环，输出55，
故选：B．
【点评】本题考查程序框图中的循环结构，常用的方法是写出前几次循环的结果找规律，属于一道基础题．
　
5．（5分）设a=log37，b=23.3，c=0.81.1，则（　　）
A．b＜a＜c
B．c＜a＜b
C．c＜b＜a
D．a＜c＜b
【分析】分别讨论a，b，c的取值范围，即可比较大小．
【解答】解：1＜log37＜2，b=23.3＞2，c=0.81.1＜1，
则c＜a＜b，
故选：B．
【点评】本题主要考查函数值的大小比较，根据指数和对数的性质即可得到结论．
　
6．（5分）过点P（﹣[image: image73.png]

，﹣1）的直线l与圆x2+y2=1有公共点，则直线l的倾斜角的取值范围是（　　）
A．（0，[image: image74.png]

]
B．（0，[image: image75.png]

]
C．[0，[image: image76.png]

]
D．[0，[image: image77.png]

]
【分析】用点斜式设出直线方程，根据直线和圆有交点、圆心到直线的距离小于或等于半径可得 [image: image78.png]10-0+4/3k-1

≤1，由此求得斜率k的范围，可得倾斜角的范围．
【解答】解：由题意可得点P（﹣[image: image79.png]

，﹣1）在圆x2+y2=1的外部，故要求的直线的斜率一定存在，设为k，
则直线方程为 y+1=k（x+[image: image80.png]

），即 kx﹣y+[image: image81.png]

k﹣1=0．
根据直线和圆有交点、圆心到直线的距离小于或等于半径可得 [image: image82.png]10-0+4/3k-1

≤1，
即 3k2﹣2[image: image83.png]

k+1≤k2+1，解得0≤k≤[image: image84.png]

，故直线l的倾斜角的取值范围是[0，[image: image85.png]

]，
故选：D．
【点评】本题主要考查用点斜式求直线方程，点到直线的距离公式的应用，体现了转化的数学思想，属于中档题．
　
7．（5分）若将函数f（x）=sin2x+cos2x的图象向右平移φ个单位，所得图象关于y轴对称，则φ的最小正值是（　　）
A．[image: image86.png]

B．[image: image87.png]

C．[image: image88.png]

D．[image: image89.png]

【分析】利用两角和的正弦函数对解析式进行化简，由所得到的图象关于y轴对称，根据对称轴方程求出φ的最小值．
【解答】解：函数f（x）=sin2x+cos2x=[image: image90.png]

sin（2x+[image: image91.png]

）的图象向右平移φ的单位，
所得图象是函数y=[image: image92.png]

sin（2x+[image: image93.png]

﹣2φ），
图象关于y轴对称，可得[image: image94.png]

﹣2φ=kπ+[image: image95.png]

，
即φ=﹣[image: image96.png]=
|3

ol

，
当k=﹣1时，φ的最小正值是[image: image97.png]

．
故选：C．
【点评】本题考查三角函数的图象变换，考查正弦函数图象的特点，属于基础题．
　
8．（5分）一个多面体的三视图如图所示，则该多面体的体积为（　　）
[image: image98.png]

A．[image: image99.png]

B．[image: image100.png]

C．6
D．7
【分析】判断几何体的形状，结合三视图的数据，求出几何体的体积．
【解答】解：由三视图可知，该多面体是由正方体截去两个正三棱锥所成的几何体，如图，
正方体棱长为2，正三棱锥侧棱互相垂直，侧棱长为1，
故几何体的体积为：V正方体﹣2V棱锥侧[image: image101.png]2X2X2-2X 4 XEX1X1X1

=[image: image102.png]

．
故选：A．
[image: image103.png]

【点评】本题考查三视图求解几何体的体积，解题的关键是判断几何体的形状．
　
9．（5分）若函数f（x）=|x+1|+|2x+a|的最小值为3，则实数a的值为（　　）
A．5或8
B．﹣1或5
C．﹣1或﹣4
D．﹣4或8
【分析】分类讨论，利用f（x）=|x+1|+|2x+a|的最小值为3，建立方程，即可求出实数a的值．
【解答】解：[image: image104.png]

＜﹣1时，x＜﹣[image: image105.png]

，f（x）=﹣x﹣1﹣2x﹣a=﹣3x﹣a﹣1＞[image: image106.png]

﹣1；
﹣[image: image107.png]

≤x≤﹣1，f（x）=﹣x﹣1+2x+a=x+a﹣1≥[image: image108.png]

﹣1；
x＞﹣1，f（x）=x+1+2x+a=3x+a+1＞a﹣2，
∴[image: image109.png]

﹣1=3或a﹣2=3，
∴a=8或a=5，
a=5时，[image: image110.png]

﹣1＜a﹣2，故舍去；
[image: image111.png]

≥﹣1时，x＜﹣1，f（x）=﹣x﹣1﹣2x﹣a=﹣3x﹣a﹣1＞2﹣a；
﹣1≤x≤﹣[image: image112.png]

，f（x）=x+1﹣2x﹣a=﹣x﹣a+1≥﹣[image: image113.png]

+1；
x＞﹣[image: image114.png]

，f（x）=x+1+2x+a=3x+a+1＞﹣[image: image115.png]

+1，
∴2﹣a=3或﹣[image: image116.png]

+1=3，
∴a=﹣1或a=﹣4，
a=﹣1时，﹣[image: image117.png]

+1＜2﹣a，故舍去；
综上，a=﹣4或8．
故选：D．
【点评】本题主要考查了函数的值域问题．解题过程采用了分类讨论的思想，属于中档题．
　
10．（5分）设[image: image118.png]

，[image: image119.png]

为非零向量，|[image: image120.png]

|=2|[image: image121.png]

|，两组向量[image: image122.png]

，[image: image123.png]

，[image: image124.png]

，[image: image125.png]

和[image: image126.png]

，[image: image127.png]

，[image: image128.png]

，[image: image129.png]

，均由2个[image: image130.png]

和2个[image: image131.png]

排列而成，若[image: image132.png]

•[image: image133.png]

+[image: image134.png]

•[image: image135.png]

+[image: image136.png]

•[image: image137.png]

+[image: image138.png]

•[image: image139.png]

所有可能取值中的最小值为4|[image: image140.png]

|2，则[image: image141.png]

与[image: image142.png]

的夹角为（　　）
A．[image: image143.png]

B．[image: image144.png]

C．[image: image145.png]

D．0
【分析】两组向量[image: image146.png]

，[image: image147.png]

，[image: image148.png]

，[image: image149.png]

和[image: image150.png]

，[image: image151.png]

，[image: image152.png]

，[image: image153.png]

，均由2个[image: image154.png]

和2个[image: image155.png]

排列而成，结合其数量积组合情况，即可得出结论．
【解答】解：由题意，设[image: image156.png]

与[image: image157.png]

的夹角为α，
分类讨论可得
①[image: image158.png]

•[image: image159.png]

+[image: image160.png]

•[image: image161.png]

+[image: image162.png]

•[image: image163.png]

+[image: image164.png]

•[image: image165.png]

=[image: image166.png]

•[image: image167.png]

+[image: image168.png]

•[image: image169.png]

+[image: image170.png]

•[image: image171.png]

+[image: image172.png]

•[image: image173.png]

=10|[image: image174.png]

|2，不满足
②[image: image175.png]

•[image: image176.png]

+[image: image177.png]

•[image: image178.png]

+[image: image179.png]

•[image: image180.png]

+[image: image181.png]

•[image: image182.png]

=[image: image183.png]

•[image: image184.png]

+[image: image185.png]

•[image: image186.png]

+[image: image187.png]

•[image: image188.png]

+[image: image189.png]

•[image: image190.png]

=5|[image: image191.png]

|2+4|[image: image192.png]

|2cosα，不满足；
③[image: image193.png]

•[image: image194.png]

+[image: image195.png]

•[image: image196.png]

+[image: image197.png]

•[image: image198.png]

+[image: image199.png]

•[image: image200.png]

=4[image: image201.png]

•[image: image202.png]

=8|[image: image203.png]

|2cosα=4|[image: image204.png]

|2，满足题意，此时cosα=[image: image205.png]

∴[image: image206.png]

与[image: image207.png]

的夹角为[image: image208.png]

．
故选：B．
【点评】本题考查向量的数量积公式，考查学生的计算能力，属于中档题．
　
二、填空题（本大题共5小题，每小题5分，共25分）
11．（5分）（[image: image209.png]

）[image: image210.png]

+log3[image: image211.png]

+log3[image: image212.png]

=　[image: image213.png]

　．
【分析】直接利用对数运算法则以及有理指数幂的运算法则化简求解即可．
【解答】解：（[image: image214.png]

）[image: image215.png]

+log3[image: image216.png]

+log3[image: image217.png]

=[image: image218.png]

+log35﹣log34+log34﹣log35
=[image: image219.png]

．
故答案为：[image: image220.png]

．
【点评】本题考查有理指数幂的运算法则以及对数运算法则的应用，考查计算能力．
　
12．（5分）如图，在等腰直角三角形ABC中，斜边BC=2[image: image221.png]

，过点A作BC的垂线，垂足为A1，过点A1作AC的垂线，垂足为A2，过点A2作A1C的垂线，垂足为A3…，依此类推，设BA=a1，AA1=a2，A1A2=a3，…，A5A6=a7，则a7=　[image: image222.png]

　．
[image: image223.png]

【分析】根据条件确定数列{an}是等比数列，即可得到结论．
【解答】解：∵等腰直角三角形ABC中，斜边BC=2[image: image224.png]

，
∴sin45°=[image: image225.png]

，即[image: image226.png]

=[image: image227.png]

，
同理[image: image228.png]23

ag

=[image: image229.png]

，[image: image230.png]2

az

=[image: image231.png]

，
由归纳推理可得{an}是公比q=[image: image232.png]

的等比数列，首项a1=2，
则a7=[image: image233.png]

=[image: image234.png]

，
故答案为：[image: image235.png]

．
【点评】本题主要考查归纳推理的应用，根据等腰直角三角形之间的关系，得到数列{an}是公比q=[image: image236.png]

的等比数列是解决本题的关键．
　
13．（5分）不等式组[image: image237.png]

表示的平面区域的面积为　4　．
【分析】由不等式组作出平面区域为三角形ABC及其内部，联立方程组求出B的坐标，由两点间的距离公式求出BC的长度，由点到直线的距离公式求出A到BC边所在直线的距离，代入三角形面积公式得答案．
【解答】解：由不等式组[image: image238.png]

作平面区域如图，
由图可知A（2，0），C（0，2），
联立[image: image239.png]xt2y—4=0
x+3y-2=0

，解得：B（8，﹣2）．
∴|BC|=[image: image240.png]V(8-0 124 (-2-2) 2=45

．
点A到直线x+2y﹣4=0的距离为d=[image: image241.png]l1x2+2x 04| 25

12492

．
∴[image: image242.png]SAAEC\'\BC\

．
故答案为：4．
[image: image243.png]

【点评】本题考查了简单的线性规划，考查了数形结合的解题思想方法，是中档题．
　
14．（5分）若函数f（x）（x∈R）是周期为4的奇函数，且在[0，2]上的解析式为f（x）=[image: image244.png]x(l-x), O0%x<l
sinTTx, 1<<x<l?

，则f（[image: image245.png]

）+f（[image: image246.png]

）=　[image: image247.png]

　．
【分析】通过函数的奇偶性以及函数的周期性，化简所求表达式，通过分段函数求解即可．
【解答】解：函数f（x）（x∈R）是周期为4的奇函数，且在[0，2]上的解析式为f（x）=[image: image248.png]x(l-x), O0%x<l
sinTlx, 1<x<l?

，
则f（[image: image249.png]

）+f（[image: image250.png]

）
=f（8﹣[image: image251.png]

）+f（8﹣[image: image252.png]

）
=f（﹣[image: image253.png]

）+f（﹣[image: image254.png]

）
=﹣f（[image: image255.png]

）﹣f（[image: image256.png]

）
=[image: image257.png]3 Rl
2 ad-inTh

=[image: image258.png]

=[image: image259.png]

．
故答案为：[image: image260.png]

．
【点评】本题考查函数的值的求法，分段函数的应用，考查计算能力．
　
15．（5分）若直线l与曲线C满足下列两个条件：
（i）直线l在点P（x0，y0）处与曲线C相切；（ii）曲线C在点P附近位于直线l的两侧，则称直线l在点P处“切过”曲线C．
下列命题正确的是　①③④　（写出所有正确命题的编号）．
①直线l：y=0在点P（0，0）处“切过”曲线C：y=x3
②直线l：x=﹣1在点P（﹣1，0）处“切过”曲线C：y=（x+1）2
③直线l：y=x在点P（0，0）处“切过”曲线C：y=sinx
④直线l：y=x在点P（0，0）处“切过”曲线C：y=tanx
⑤直线l：y=x﹣1在点P（1，0）处“切过”曲线C：y=lnx．
【分析】分别求出每一个命题中曲线C的导数，得到曲线在点P出的导数值，求出曲线在点P处的切线方程，再由曲线在点P两侧的函数值与对应直线上点的值的大小判断是否满足（ii），则正确的选项可求．
【解答】解：对于①，由y=x3，得y′=3x2，则y′|x=0=0，直线y=0是过点P（0，0）的曲线C的切线，
又当x＞0时y＞0，当x＜0时y＜0，满足曲线C在P（0，0）附近位于直线y=0两侧，
∴命题①正确；
对于②，由y=（x+1）2，得y′=2（x+1），则y′|x=﹣1=0，
而直线l：x=﹣1的斜率不存在，在点P（﹣1，0）处不与曲线C相切，
∴命题②错误；
对于③，由y=sinx，得y′=cosx，则y′|x=0=1，直线y=x是过点P（0，0）的曲线的切线，
又x∈[image: image261.png]T

时x＜sinx，x∈[image: image262.png]

时x＞sinx，满足曲线C在P（0，0）附近位于直线y=x两侧，
∴命题③正确；
对于④，由y=tanx，得[image: image263.png]

，则y′|x=0=1，直线y=x是过点P（0，0）的曲线的切线，
又x∈[image: image264.png]T

时tanx＜x，x∈[image: image265.png]

时tanx＞x，满足曲线C在P（0，0）附近位于直线y=x两侧，
∴命题④正确；
对于⑤，由y=lnx，得[image: image266.png]

，则y′|x=1=1，曲线在P（1，0）处的切线为y=x﹣1，
设g（x）=x﹣1﹣lnx，得[image: image267.png]s =t
-

，当x∈（0，1）时，g′（x）＜0，
当x∈（1，+∞）时，g′（x）＞0．
∴g（x）在（0，+∞）上有极小值也是最小值，为g（1）=0．
∴y=x﹣1恒在y=lnx的上方，不满足曲线C在点P附近位于直线l的两侧，
命题⑤错误．
故答案为：①③④．
【点评】本题考查命题的真假判断与应用，考查了利用导数研究过曲线上某点处的切线方程，训练了利用导数求函数的最值，判断③④时应熟记当x∈[image: image268.png]

时，tanx＞x＞sinx，该题是中档题．
　
三、解答题（本大题共6小题，共75分）
16．（12分）设△ABC的内角A，B，C所对边的长分别为a，b，c，且b=3，c=1，△ABC的面积为[image: image269.png]

，求cosA与a的值．
【分析】利用三角形的面积公式，求出sinA=[image: image270.png]

，利用平方关系，求出cosA，利用余弦定理求出a的值．
【解答】解：∵b=3，c=1，△ABC的面积为[image: image271.png]

，
∴[image: image272.png]1 "
7371 sins

=[image: image273.png]

，
∴sinA=[image: image274.png]

，
又∵sin2A+cos2A=1
∴cosA=±[image: image275.png]

，
由余弦定理可得a=[image: image276.png]

=2[image: image277.png]

或2[image: image278.png]

．
【点评】本题考查三角形的面积公式、余弦定理，考查学生的计算能力，属于中档题．
　
17．（12分）某高校共有学生15 000人，其中男生10 500人，女生4500人．为调查该校学生每周平均体育运动时间的情况，采用分层抽样的方法，收集300位学生每周平均体育运动时间的样本数据（单位：小时）．
（1）应收集多少位女生的样本数据？
（2）根据这300个样本数据，得到学生每周平均体育运动时间的频率分布直方图（如图所示），其中样本数据的分组区间为：[0，2]，（2，4]，（4，6]，（6，8]，（8，10]，（10，12]．估计该校学生每周平均体育运动时间超过4小时的概率．
（3）在样本数据中，有60位女生的每周平均体育运动时间超过4小时，请完成每周平均体育运动时间与性别列联表，并判断是否有95%的把握认为“该校学生的每周平均体育运动时间与性别有关”．
	P（K2≥k0）
	0.10
	0.05
	0.010
	0.005

	k0
	2.706
	3.841
	6.635
	7.879

附：K2=[image: image279.png](ad-be)?

n
(ath) (c+d) (at+c) (btd)

．
[image: image280.png]|

>
024681012 mgehm)

【分析】（1）根据频率分布直方图进行求解即可．
（2）由频率分布直方图先求出对应的频率，即可估计对应的概率．
（3）利用独立性检验进行求解即可
【解答】解：（1）300×[image: image281.png]4500

15000

=90，所以应收集90位女生的样本数据．
（2）由频率分布直方图得1﹣2×（0.100+0.025）=0.75，
所以该校学生每周平均体育运动时间超过4小时的概率的估计值为0.75．
（3）由（2）知，300位学生中有300×0.75=225人的每周平均体育运动时间超过4小时，75人的每周平均体育运动时间不超过4小时，又因为样本数据中有210份是关于男生的，90份是关于女生的，所以每周平均体育运动时间与性别列联表如下：每周平均体育运动时间与性别列联表
	
	男生
	女生
	总计

	每周平均体育运动时间
不超过4小时
	45
	30
	75

	每周平均体育运动时间
超过4小时
	165
	60
	225

	总计
	210
	90
	300

结合列联表可算得K2=[image: image282.png]300(45X 60-165X 30)
210X 90 X 75 X 225

=[image: image283.png]100

≈4.762＞3.841
所以，有95%的把握认为“该校学生的每周平均体育运动时间与性别有关”．
【点评】本题主要考查频率分布直方图以及独立性检验的应用，比较基础
　
18．（12分）数列{an}满足a1=1，nan+1=（n+1）an+n（n+1），n∈N*．
（Ⅰ）证明：数列{[image: image284.png]

}是等差数列；
（Ⅱ）设bn=3n•[image: image285.png]

，求数列{bn}的前n项和Sn．
【分析】（Ⅰ）将nan+1=（n+1）an+n（n+1）的两边同除以n（n+1）得[image: image286.png]

，由等差数列的定义得证．
（Ⅱ）由（Ⅰ）求出bn=3n•[image: image287.png]

=n•3n，利用错位相减求出数列{bn}的前n项和Sn．
【解答】证明（Ⅰ）∵nan+1=（n+1）an+n（n+1），
∴[image: image288.png]

，
∴[image: image289.png]

，
∴数列{[image: image290.png]

}是以1为首项，以1为公差的等差数列；
（Ⅱ）由（Ⅰ）知，[image: image291.png]an
=1+ (n-1) "1=r
g

，
∴[image: image292.png]

，
bn=3n•[image: image293.png]

=n•3n，
∴[image: image294.png]5,51 X3+2X 3%43X 3%+ (n-1)

•3n﹣1+n•3n①
[image: image295.png]38,71 X 3%42X 3743X 3%+ (n-1)

•3n+n•3n+1②
①﹣②得[image: image296.png]-28,=3+3243% 404

3n﹣n•3n+1
=[image: image297.png]

=[image: image298.png]1-2n ontl 3
5 "3 g

∴[image: image299.png]

【点评】本题考查利用等差数列的定义证明数列是等差数列；考查数列求和的方法：错位相减法．求和的关键是求出通项选方法．
　
19．（13分）如图，四棱锥P﹣ABCD的底面是边长为8的正方形，四条侧棱长均为2[image: image300.png]

，点G，E，F，H分别是棱PB，AB，CD，PC上共面的四点，平面GEFH⊥平面ABCD，BC∥平面GEFH．
（Ⅰ）证明：GH∥EF；
（Ⅱ）若EB=2，求四边形GEFH的面积．
[image: image301.png]

【分析】（Ⅰ）证明GH∥EF，只需证明EF∥平面PBC，只需证明BC∥EF，利用BC∥平面GEFH即可；
（Ⅱ）求出四边形GEFH的上底、下底及高，即可求出面积．
【解答】（Ⅰ）证明：∵BC∥平面GEFH，平面GEFH∩平面ABCD=EF，BC⊂平面ABCD，
∴BC∥EF，
∵EF⊄平面PBC，BC⊂平面PBC，
∴EF∥平面PBC，
∵平面EFGH∩平面PBC=GH，
∴EF∥GH；
（Ⅱ）解：连接AC，BD交于点O，BD交EF于点K，连接OP，GK．
∵PA=PC，O为AC中点，
∴PO⊥AC，
同理可得PO⊥BD，
又∵BD∩AC=O，AC⊂底面ABCD，BD⊂底面ABCD，
∴PO⊥底面ABCD，
又∵平面GEFH⊥平面ABCD，PO⊄平面GEFH，
∴PO∥平面GEFH，
∵平面PBD∩平面GEFH=GK，
∴PO∥GK，且GK⊥底面ABCD
∴GK是梯形GEFH的高
∵AB=8，EB=2，
∴[image: image302.png]

，
∴KB=[image: image303.png]1.1
< DB=-0B

，即K为OB中点，
又∵PO∥GK，
∴GK=[image: image304.png]

PO，即G为PB中点，且GH=[image: image305.png]Lpc=a

7

，
由已知可得OB=4[image: image306.png]

，PO=[image: image307.png]

=[image: image308.png]

=6，
∴GK=3，
故四边形GEFH的面积S=[image: image309.png]%(GI—HEF) X G

=[image: image310.png]1
5 (4+8) X3

=18．
[image: image311.png]

【点评】本题考查线面平行的判定与性质，考查梯形面积的计算，正确运用线面平行的判定与性质是关键．
　
20．（13分）设函数f（x）=1+（1+a）x﹣x2﹣x3，其中a＞0．
（Ⅰ）讨论f（x）在其定义域上的单调性；
（Ⅱ）当x∈[0，1]时，求f（x）取得最大值和最小值时的x的值．
【分析】（Ⅰ）利用导数判断函数的单调性即可；
（Ⅱ）利用（Ⅰ）的结论，讨论两根与1的大小关系，判断函数在[0，1]时的单调性，得出取最值时的x的取值．
【解答】解：（Ⅰ）f（x）的定义域为（﹣∞，+∞），f′（x）=1+a﹣2x﹣3x2，
由f′（x）=0，得x1=[image: image312.png]“1~d+3a
3

，x2=[image: image313.png]“Iha+3a
3

，x1＜x2，
∴由f′（x）＜0得x＜[image: image314.png]“1~d+3a
3

，x＞[image: image315.png]“Iha+3a
3

；
由f′（x）＞0得[image: image316.png]“1~d+3a
3

＜x＜[image: image317.png]“Ih/a+3a
3

；
故f（x）在（﹣∞，[image: image318.png]“1~/d+3a
3

）和（[image: image319.png]“Ih/a+3a
3

，+∞）单调递减，
在（[image: image320.png]“1~/d+3a
3

，[image: image321.png]“Ih/a+3a
3

）上单调递增；
（Ⅱ）∵a＞0，∴x1＜0，x2＞0，∵x∈[0，1]，当[image: image322.png]IheHSa)
3

时，即a≥4
①当a≥4时，x2≥1，由（Ⅰ）知，f（x）在[0，1]上单调递增，∴f（x）在x=0和x=1处分别取得最小值和最大值．
②当0＜a＜4时，x2＜1，由（Ⅰ）知，f（x）在[0，x2]单调递增，在[x2，1]上单调递减，
因此f（x）在x=x2=[image: image323.png]“Iha+3a
3

处取得最大值，又f（0）=1，f（1）=a，
∴当0＜a＜1时，f（x）在x=1处取得最小值；
当a=1时，f（x）在x=0和x=1处取得最小值；
当1＜a＜4时，f（x）在x=0处取得最小值．
【点评】本题主要考查利用导数研究函数的单调性及最值的知识，考查学生分类讨论思想的运用能力，属中档题．
　
21．（13分）设F1，F2分别是椭圆E：[image: image324.png]

+[image: image325.png]

=1（a＞b＞0）的左、右焦点，过点F1的直线交椭圆E于A，B两点，|AF1|=3|F1B|．
（Ⅰ）若|AB|=4，△ABF2的周长为16，求|AF2|；
（Ⅱ）若cos∠AF2B=[image: image326.png]

，求椭圆E的离心率．
【分析】（Ⅰ）利用|AB|=4，△ABF2的周长为16，|AF1|=3|F1B|，结合椭圆的定义，即可求|AF2|；
（Ⅱ）设|F1B|=k（k＞0），则|AF1|=3k，|AB|=4k，由cos∠AF2B=[image: image327.png]

，利用余弦定理，可得a=3k，从而△AF1F2是等腰直角三角形，即可求椭圆E的离心率．
【解答】解：（Ⅰ）∵|AB|=4，|AF1|=3|F1B|，
∴|AF1|=3，|F1B|=1，
∵△ABF2的周长为16，
∴4a=16，
∴|AF1|+|AF2|=2a=8，
∴|AF2|=5；
（Ⅱ）设|F1B|=k（k＞0），则|AF1|=3k，|AB|=4k，
∴|AF2|=2a﹣3k，|BF2|=2a﹣k
∵cos∠AF2B=[image: image328.png]

，
在△ABF2中，由余弦定理得，|AB|2=|AF2|2+|BF2|2﹣2|AF2|•|BF2|cos∠AF2B，
∴（4k）2=（2a﹣3k）2+（2a﹣k）2﹣[image: image329.png]

（2a﹣3k）（2a﹣k），
化简可得（a+k）（a﹣3k）=0，而a+k＞0，故a=3k，
∴|AF2|=|AF1|=3k，|BF2|=5k，
∴|BF2|2=|AF2|2+|AB|2，
∴AF1⊥AF2，
∴△AF1F2是等腰直角三角形，
∴c=[image: image330.png]

a，
∴e=[image: image331.png]

=[image: image332.png]

．
【点评】本题考查椭圆的定义，考查椭圆的性质，考查余弦定理的运用，考查学生的计算能力，属于中档题．
　
第1页（共1页）

