
2014年重庆市高考数学试卷（文科）
　
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备选项中，只有一项是符合题目要求的．
1．（5分）实部为﹣2，虚部为1的复数所对应的点位于复平面内的（　　）
A．第一象限
B．第二象限
C．第三象限
D．第四象限
2．（5分）在等差数列{an}中，a1=2，a3+a5=10，则a7=（　　）
A．5
B．8
C．10
D．14
3．（5分）某中学有高中生3500人，初中生1500人，为了解学生的学习情况，用分层抽样的方法从该校学生中抽取一个容量为n的样本，已知从高中生中抽取70人，则n为（　　）
A．100
B．150
C．200
D．250
4．（5分）下列函数为偶函数的是（　　）
A．f（x）=x﹣1
B．f（x）=x2+x
C．f（x）=2x﹣2﹣x
D．f（x）=2x+2﹣x
5．（5分）执行如图所示的程序框图，则输出s的值为（　　）
[image: image1.png]k=25=0

A．10
B．17
C．19
D．36
6．（5分）已知命题：p：对任意x∈R，总有|x|≥0，q：x=1是方程x+2=0的根；则下列命题为真命题的是（　　）
A．p∧￢q
B．￢p∧q
C．￢p∧￢q
D．p∧q
7．（5分）某几何体的三视图如图所示，则该几何体的体积为（　　）
[image: image2.png]e

A．12
B．18
C．24
D．30
8．（5分）设F1，F2分别为双曲线[image: image3.png]

﹣[image: image4.png]

=1（a＞0，b＞0）的左、右焦点，双曲线上存在一点P使得（|PF1|﹣|PF2|）2=b2﹣3ab，则该双曲线的离心率为（　　）
A．[image: image5.png]

B．[image: image6.png]

C．4
D．[image: image7.png]

9．（5分）若log4（3a+4b）=log2[image: image8.png]

，则a+b的最小值是（　　）
A．6+2[image: image9.png]

B．7+2[image: image10.png]

C．6+4[image: image11.png]

D．7+4[image: image12.png]

10．（5分）已知函数f（x）=[image: image13.png]1 &
wry el

X <€ (0, 1]

，且g（x）=f（x）﹣mx﹣m在（﹣1，1]内有且仅有两个不同的零点，则实数m的取值范围是（　　）
A．（﹣[image: image14.png]

，﹣2]∪（0，[image: image15.png]

]
B．（﹣[image: image16.png]

，﹣2]∪（0，[image: image17.png]

]
C．（﹣[image: image18.png]

，﹣2]∪（0，[image: image19.png]

]
D．（﹣[image: image20.png]

，﹣2]∪（0，[image: image21.png]

]
　
二、填空题：本大题共5小题，每小题5分，把答案填写在答题卡相应的位置上．
11．（5分）已知集合A={3，4，5，12，13}，B={2，3，5，8，13}，则A∩B=　 　．
12．（5分）已知向量[image: image22.png]

与[image: image23.png]

的夹角为60°，且[image: image24.png]

=（﹣2，﹣6），|[image: image25.png]

|=[image: image26.png]

，则[image: image27.png]

•[image: image28.png]

=　 　．
13．（5分）将函数f（x）=sin（ωx+φ）（ω＞0，﹣[image: image29.png]

≤φ＜[image: image30.png]

）图象上每一点的横坐标缩短为原来的一半，纵坐标不变，再向右平移[image: image31.png]

个单位长度得到y=sinx的图象，则f（[image: image32.png]

）=　 　．
14．（5分）已知直线x﹣y+a=0与圆心为C的圆x2+y2+2x﹣4y﹣4=0相交于A、B两点，且AC⊥BC，则实数a的值为　 　．
15．（5分）某校早上8：00开始上课，假设该校学生小张与小王在早上7：30～7：50之间到校，且每人在该时间段的任何时刻到校是等可能的，则小张比小王至少早5分钟到校的概率为　 　（用数字作答）．
　
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．（13分）已知{an}是首项为1，公差为2的等差数列，Sn表示{an}的前n项和．
（Ⅰ）求an及Sn；
（Ⅱ）设{bn}是首项为2的等比数列，公比为q满足q2﹣（a4+1）q+S4=0．求{bn}的通项公式及其前n项和Tn．
17．（13分）20名学生某次数学考试成绩（单位：分）的频率分布直方图如图：
（Ⅰ）求频率分布直方图中a的值；
（Ⅱ）分别求出成绩落在[50，60）与[60，70）中的学生人数；
（Ⅲ）从成绩在[50，70）的学生任选2人，求此2人的成绩都在[60，70）中的概率．
[image: image33.png]1 8 (5

0 50 60 70 80 90 100

18．（13分）在△ABC中，内角A、B、C所对的边分别是a、b、c，且a+b+c=8．
（Ⅰ）若a=2，b=[image: image34.png]

，求cosC的值；
（Ⅱ）若sinAcos2[image: image35.png]

+sinBcos2[image: image36.png]

=2sinC，且△ABC的面积S=[image: image37.png]

sinC，求a和b的值．
19．（12分）已知函数f（x）=[image: image38.png]

+[image: image39.png]

﹣lnx﹣[image: image40.png]

，其中a∈R，且曲线y=f（x）在点（1，f（1））处的切线垂直于直线y=[image: image41.png]

x．
（Ⅰ）求a的值；
（Ⅱ）求函数f（x）的单调区间与极值．
20．（12分）如图，四棱锥P﹣ABCD中，底面是以O为中心的菱形，PO⊥底面ABCD，AB=2，∠BAD=[image: image42.png]

，M为BC上一点，且BM=[image: image43.png]

．
（Ⅰ）证明：BC⊥平面POM；
（Ⅱ）若MP⊥AP，求四棱锥P﹣ABMO的体积．
[image: image44.png]

21．（12分）如图，设椭圆[image: image45.png]

+[image: image46.png]

=1（a＞b＞0）的左右焦点分别为F1，F2，点D在椭圆上，DF1⊥F1F2，[image: image47.png]

=2[image: image48.png]

，△DF1F2的面积为[image: image49.png]

．
（Ⅰ）求该椭圆的标准方程；
（Ⅱ）是否存在圆心在y轴上的圆，使圆在x轴的上方与椭圆有两个交点，且圆在这两个交点处的两条切线互相垂直并分别过不同的焦点？若存在，求出圆的方程；若不存在，请说明理由．
[image: image50.png]R

　
2014年重庆市高考数学试卷（文科）
参考答案与试题解析
　
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备选项中，只有一项是符合题目要求的．
1．（5分）实部为﹣2，虚部为1的复数所对应的点位于复平面内的（　　）
A．第一象限
B．第二象限
C．第三象限
D．第四象限
【分析】根据复数的几何意义，即可得到结论．
【解答】解：实部为﹣2，虚部为1的复数所对应的点的坐标为（﹣2，1），位于第二象限，
故选：B．
【点评】本题主要考查复数的几何意义，比较基础．
　
2．（5分）在等差数列{an}中，a1=2，a3+a5=10，则a7=（　　）
A．5
B．8
C．10
D．14
【分析】由题意可得a4=5，进而可得公差d=1，可得a7=a1+6d，代值计算即可．
【解答】解：∵在等差数列{an}中a1=2，a3+a5=10，
∴2a4=a3+a5=10，解得a4=5，
∴公差d=[image: image51.png]

=1，
∴a7=a1+6d=2+6=8
故选：B．
【点评】本题考查等差数列的通项公式，属基础题．
　
3．（5分）某中学有高中生3500人，初中生1500人，为了解学生的学习情况，用分层抽样的方法从该校学生中抽取一个容量为n的样本，已知从高中生中抽取70人，则n为（　　）
A．100
B．150
C．200
D．250
【分析】计算分层抽样的抽取比例和总体个数，利用样本容量=总体个数×抽取比例计算n值．
【解答】解：分层抽样的抽取比例为[image: image52.png]3500

=[image: image53.png]

，
总体个数为3500+1500=5000，
∴样本容量n=5000×[image: image54.png]

=100．
故选：A．
【点评】本题考查了分层抽样方法，熟练掌握分层抽样方法的特征是关键．
　
4．（5分）下列函数为偶函数的是（　　）
A．f（x）=x﹣1
B．f（x）=x2+x
C．f（x）=2x﹣2﹣x
D．f（x）=2x+2﹣x
【分析】根据偶函数的定义，依次分析选项，先分析函数的定义域，再分析f（﹣x）=f（x）是否成立，即可得答案．
【解答】解：根据题意，依次分析选项：
A、f（x）=x﹣1，其定义域为R，f（﹣x）=﹣x﹣1，f（﹣x）≠f（x），不是偶函数，不符合题意；
B、f（x）=x2+x，其定义域为R，f（﹣x）=x2﹣x，f（﹣x）≠f（x），不是偶函数，不符合题意；
C、f（x）=2x﹣2﹣x，其定义域为R，f（﹣x）=2﹣x﹣2x，f（﹣x）=﹣f（x），是奇函数不是偶函数，不符合题意；
D、f（x）=2x+2﹣x，其定义域为R，f（﹣x）=2﹣x+2x，f（﹣x）=f（x），是偶函数，符合题意；
故选：D．
【点评】本题考查函数奇偶性的判断，注意要先分析函数的定义域．
　
5．（5分）执行如图所示的程序框图，则输出s的值为（　　）
[image: image55.png]k=25=0

A．10
B．17
C．19
D．36
【分析】根据框图的流程模拟运行程序，直到不满足条件k＜10，跳出循环体，计算输出S的值．
【解答】解：由程序框图知：第一次循环S=2，k=2×2﹣1=3；
第二次循环S=2+3=5，k=2×3﹣1=5；
第三次循环S=5+5=10，k=2×5﹣1=9；
第四次循环S=10+9=19，k=2×9﹣1=17，
不满足条件k＜10，跳出循环体，输出S=19．
故选：C．
【点评】本题考查了当型循环结构程序框图，根据框图的流程模拟运行程序是解答此类问题的常用方法．
　
6．（5分）已知命题：p：对任意x∈R，总有|x|≥0，q：x=1是方程x+2=0的根；则下列命题为真命题的是（　　）
A．p∧￢q
B．￢p∧q
C．￢p∧￢q
D．p∧q
【分析】判定命题p，q的真假，利用复合命题的真假关系即可得到结论．
【解答】解：根据绝对值的性质可知，对任意x∈R，总有|x|≥0成立，即p为真命题，
当x=1时，x+2=3≠0，即x=1不是方程x+2=0的根，即q为假命题，
则p∧￢q，为真命题，
故选：A．
【点评】本题主要考查复合命题的真假关系的应用，先判定p，q的真假是解决本题的关键，比较基础．
　
7．（5分）某几何体的三视图如图所示，则该几何体的体积为（　　）
[image: image56.png]e

A．12
B．18
C．24
D．30
【分析】几何体是三棱柱消去一个同底的三棱锥，根据三视图判断三棱柱的高及消去的三棱锥的高，判断三棱锥与三棱柱的底面三角形的形状及相关几何量的数据，把数据代入棱柱与棱锥的体积公式计算．
【解答】解：由三视图知：几何体是三棱柱消去一个同底的三棱锥，如图：
三棱柱的高为5，消去的三棱锥的高为3，
三棱锥与三棱柱的底面为直角边长分别为3和4的直角三角形，
∴几何体的体积V=[image: image57.png]

×3×4×5﹣[image: image58.png]

×[image: image59.png]

×3×4×3=30﹣6=24．
故选：C．
[image: image60.png]

【点评】本题考查了由三视图求几何体的体积，根据三视图判断几何体的形状及数据所对应的几何量是解题的关键．
　
8．（5分）设F1，F2分别为双曲线[image: image61.png]

﹣[image: image62.png]

=1（a＞0，b＞0）的左、右焦点，双曲线上存在一点P使得（|PF1|﹣|PF2|）2=b2﹣3ab，则该双曲线的离心率为（　　）
A．[image: image63.png]

B．[image: image64.png]

C．4
D．[image: image65.png]

【分析】根据（|PF1|﹣|PF2|）2=b2﹣3ab，由双曲线的定义可得（2a）2=b2﹣3ab，求得a=[image: image66.png]

，c=[image: image67.png]

=[image: image68.png](3

b，即可求出双曲线的离心率．
【解答】解：∵（|PF1|﹣|PF2|）2=b2﹣3ab，
∴由双曲线的定义可得（2a）2=b2﹣3ab，
∴4a2+3ab﹣b2=0，
∴a=[image: image69.png]

，
∴c=[image: image70.png]

=[image: image71.png](3

b，
∴e=[image: image72.png]

=[image: image73.png]

．
故选：D．
【点评】本题主要考查了双曲线的简单性质，考查学生的计算能力，属于基础题．
　
9．（5分）若log4（3a+4b）=log2[image: image74.png]

，则a+b的最小值是（　　）
A．6+2[image: image75.png]

B．7+2[image: image76.png]

C．6+4[image: image77.png]

D．7+4[image: image78.png]

【分析】利用对数的运算法则可得[image: image79.png]

＞0，a＞4，再利用基本不等式即可得出
【解答】解：∵3a+4b＞0，ab＞0，
∴a＞0．b＞0
∵log4（3a+4b）=log2[image: image80.png]

，
∴log4（3a+4b）=log4（ab）
∴3a+4b=ab，a≠4，a＞0．b＞0
∴[image: image81.png]

＞0，
∴a＞4，
则a+b=a+[image: image82.png]

=a+[image: image83.png]

=a+3+[image: image84.png]

=（a﹣4）+[image: image85.png]

+7[image: image86.png]

+7=4[image: image87.png]

+7，当且仅当a=4+2[image: image88.png]

取等号．
故选：D．
【点评】本题考查了对数的运算法则、基本不等式的性质，属于中档题．
　
10．（5分）已知函数f（x）=[image: image89.png]1 &
wry el

X <€ (0, 1]

，且g（x）=f（x）﹣mx﹣m在（﹣1，1]内有且仅有两个不同的零点，则实数m的取值范围是（　　）
A．（﹣[image: image90.png]

，﹣2]∪（0，[image: image91.png]

]
B．（﹣[image: image92.png]

，﹣2]∪（0，[image: image93.png]

]
C．（﹣[image: image94.png]

，﹣2]∪（0，[image: image95.png]

]
D．（﹣[image: image96.png]

，﹣2]∪（0，[image: image97.png]

]
【分析】由g（x）=f（x）﹣mx﹣m=0，即f（x）=m（x+1），作出两个函数的图象，利用数形结合即可得到结论．
【解答】解：由g（x）=f（x）﹣mx﹣m=0，即f（x）=m（x+1），
分别作出函数f（x）和y=h（x）=m（x+1）的图象如图：
由图象可知f（1）=1，h（x）表示过定点A（﹣1，0）的直线，
当h（x）过（1，1）时，m=[image: image98.png]

此时两个函数有两个交点，此时满足条件的m的取值范围是0＜m≤[image: image99.png]

，
当h（x）过（0，﹣2）时，h（0）=﹣2，解得m=﹣2，此时两个函数有两个交点，
当h（x）与f（x）相切时，两个函数只有一个交点，
此时[image: image100.png]L Sem (et
m 3=m (x+1)

，
即m（x+1）2+3（x+1）﹣1=0，
当m=0时，x=[image: image101.png]

，只有1解，
当m≠0，由△=9+4m=0得m=﹣[image: image102.png]

，此时直线和f（x）相切，
∴要使函数有两个零点，
则﹣[image: image103.png]

＜m≤﹣2或0＜m≤[image: image104.png]

，
故选：A．
[image: image105.png]

【点评】本题主要考查函数零点的应用，利用数形结合是解决此类问题的基本方法．
　
二、填空题：本大题共5小题，每小题5分，把答案填写在答题卡相应的位置上．
11．（5分）已知集合A={3，4，5，12，13}，B={2，3，5，8，13}，则A∩B=　{3，5，13}　．
【分析】根据题意，分析集合A、B的公共元素，由交集的意义即可得答案．
【解答】解：根据题意，集合A={3，4，5，12，13}，B={2，3，5，8，13}，
A、B公共元素为3、5、13，
则A∩B={3，5，13}，
故答案为：{3，5，13}．
【点评】本题考查集合交集的运算，注意写出集合的形式．
　
12．（5分）已知向量[image: image106.png]

与[image: image107.png]

的夹角为60°，且[image: image108.png]

=（﹣2，﹣6），|[image: image109.png]

|=[image: image110.png]

，则[image: image111.png]

•[image: image112.png]

=　10　．
【分析】利用向量的模、夹角形式的数量积公式，求出即可
【解答】解：∵[image: image113.png]

=（﹣2，﹣6），
∴[image: image114.png]T

(=23 24 (=6) 2=210

，
∴[image: image115.png]

=2[image: image116.png]

=10．
故答案为：10．
【点评】本题考查了向量的数量积公式，属于基础题．
　
13．（5分）将函数f（x）=sin（ωx+φ）（ω＞0，﹣[image: image117.png]

≤φ＜[image: image118.png]

）图象上每一点的横坐标缩短为原来的一半，纵坐标不变，再向右平移[image: image119.png]

个单位长度得到y=sinx的图象，则f（[image: image120.png]

）=　[image: image121.png]

　．
【分析】由条件根据函数y=Asin（ωx+φ）的图象变换规律，可得sin（2ωx+φ﹣[image: image122.png]

ω）=sinx，可得2ω=1，且 φ﹣[image: image123.png]

ω=2kπ，k∈z，由此求得ω、φ的值，可得f（x）的解析式，从而求得f（[image: image124.png]

）的值．
【解答】解：函数f（x）=sin（ωx+φ）（ω＞0，﹣[image: image125.png]

≤φ＜[image: image126.png]

）图象上每一点的横坐标缩短为原来的一半，纵坐标不变，可得函数y=sin（2ωx+φ）的图象．
再把所得图象再向右平移[image: image127.png]

个单位长度得到函数y=sin[2ω（x﹣[image: image128.png]

）+φ）]
=sin（2ωx+φ﹣[image: image129.png]

ω）=sinx的图象，
∴2ω=1，且 φ﹣[image: image130.png]

ω=2kπ，k∈Z，
∴ω=[image: image131.png]

，φ=[image: image132.png]

+2kπ，∴f（x）=sin（[image: image133.png]

x+[image: image134.png]

），
∴f（[image: image135.png]

）=sin（[image: image136.png]

+[image: image137.png]

）=sin[image: image138.png]

=[image: image139.png]

．
故答案为：[image: image140.png]

．
【点评】本题主要考查函数y=Asin（ωx+φ）的图象变换规律，属于中档题．
　
14．（5分）已知直线x﹣y+a=0与圆心为C的圆x2+y2+2x﹣4y﹣4=0相交于A、B两点，且AC⊥BC，则实数a的值为　0或6　．
【分析】根据圆的标准方程，求出圆心和半径，根据点到直线的距离公式即可得到结论．
【解答】解：圆的标准方程为（x+1）2+（y﹣2）2=9，圆心C（﹣1，2），半径r=3，
∵AC⊥BC，
∴圆心C到直线AB的距离d=[image: image141.png]

，
即d=[image: image142.png]

=[image: image143.png]

，
即|a﹣3|=3，
解得a=0或a=6，
故答案为：0或6．
【点评】本题主要考查点到直线的距离公式的应用，利用条件求出圆心和半径，结合距离公式是解决本题的关键．
　
15．（5分）某校早上8：00开始上课，假设该校学生小张与小王在早上7：30～7：50之间到校，且每人在该时间段的任何时刻到校是等可能的，则小张比小王至少早5分钟到校的概率为　[image: image144.png]

　（用数字作答）．
【分析】设小张到校的时间为x，小王到校的时间为y．（x，y）可以看成平面中的点试验的全部结果所构成的区域为Ω={（x，y|30≤x≤50，30≤y≤50}是一个矩形区域，则小张比小王至少早5分钟到校事件A={（x，y）|y﹣x≥5}作出符合题意的图象，由图根据几何概率模型的规则求解即可．
【解答】解：设小张到校的时间为x，小王到校的时间为y．（x，y）可以看成平面中的点试验的全部结果所构成的区域为Ω={（x，y|30≤x≤50，30≤y≤50}是一个矩形区域，对应的面积S=20×20=400，
则小张比小王至少早5分钟到校事件A={x|y﹣x≥5}作出符合题意的图象，则符合题意的区域为△ABC，联立[image: image145.png]

得C（45，50），联立[image: image146.png]y-x=b
%=30

得B（30，35），则S△ABC=[image: image147.png]

×15×15，由几何概率模型可知小张比小王至少早5分钟到校的概率为[image: image148.png]1
7X15X15
20X 20

=[image: image149.png]

，
故答案为：[image: image150.png]

．
[image: image151.png]30

50

【点评】本题考查几何概率模型与模拟方法估计概率，求解的关键是掌握两种求概率的方法的定义及规则，求出对应区域的面积是解决本题的关键．
　
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．（13分）已知{an}是首项为1，公差为2的等差数列，Sn表示{an}的前n项和．
（Ⅰ）求an及Sn；
（Ⅱ）设{bn}是首项为2的等比数列，公比为q满足q2﹣（a4+1）q+S4=0．求{bn}的通项公式及其前n项和Tn．
【分析】（Ⅰ）直接由等差数列的通项公式及前n项和公式得答案；
（Ⅱ）求出a4和S4，代入q2﹣（a4+1）q+S4=0求出等比数列的公比，然后直接由等比数列的通项公式及前n项和公式得答案．
【解答】解：（Ⅰ）∵{an}是首项为1，公差为2的等差数列，
∴an=a1+（n﹣1）d=1+2（n﹣1）=2n﹣1．
[image: image152.png]nl(1+2n-]
)

S,=143+ 4 (2n-1)

；
（Ⅱ）由（Ⅰ）得，a4=7，S4=16．
∵q2﹣（a4+1）q+S4=0，即q2﹣8q+16=0，
∴（q﹣4）2=0，即q=4．
又∵{bn}是首项为2的等比数列，
∴[image: image153.png]

．
[image: image154.png]

．
【点评】本题考查等差数列的性质，考查了等差数列和等比数列的通项公式、前n项和公式的求法，是基础题．
　
17．（13分）20名学生某次数学考试成绩（单位：分）的频率分布直方图如图：
（Ⅰ）求频率分布直方图中a的值；
（Ⅱ）分别求出成绩落在[50，60）与[60，70）中的学生人数；
（Ⅲ）从成绩在[50，70）的学生任选2人，求此2人的成绩都在[60，70）中的概率．
[image: image155.png]1 8 (5

0 50 60 70 80 90 100

【分析】（Ⅰ）根据频率分布直方图求出a的值；
（Ⅱ）由图可知，成绩在[50，60）和[60，70）的频率分别为0.1和0.15，用样本容量20乘以对应的频率，即得对应区间内的人数，从而求出所求．
（Ⅲ）分别列出满足[50，70）的基本事件，再找到在[60，70）的事件个数，根据古典概率公式计算即可．
【解答】解：（Ⅰ）根据直方图知组距=10，由（2a+3a+6a+7a+2a）×10=1，解得a=0.005．
（Ⅱ）成绩落在[50，60）中的学生人数为2×0.005×10×20=2，
成绩落在[60，70）中的学生人数为3×0.005×10×20=3．
（Ⅲ）记成绩落在[50，60）中的2人为A，B，成绩落在[60，70）中的3人为C，D，E，则成绩在[50，70）的学生任选2人的基本事件有AB，AC，AD，AE，BC，BD，BE，CD，CE，DE共10个，
其中2人的成绩都在[60，70）中的基本事件有CD，CE，DE共3个，
故所求概率为P=[image: image156.png]

．
【点评】本题考查频率分布直方图的应用以及古典概型的概率的应用，属于中档题．
　
18．（13分）在△ABC中，内角A、B、C所对的边分别是a、b、c，且a+b+c=8．
（Ⅰ）若a=2，b=[image: image157.png]

，求cosC的值；
（Ⅱ）若sinAcos2[image: image158.png]

+sinBcos2[image: image159.png]

=2sinC，且△ABC的面积S=[image: image160.png]

sinC，求a和b的值．
【分析】（Ⅰ）由a+b+c=8，根据a=2，b=[image: image161.png]

求出c的长，利用余弦定理表示出cosC，将三边长代入求出cosC的值即可；
（Ⅱ）已知等式左边利用二倍角的余弦函数公式化简，整理后利用两角和与差的正弦函数公式及诱导公式变形，再利用正弦定理得到a+b=3c，与a+b+c=8联立求出a+b的值，利用三角形的面积公式列出关系式，代入S=[image: image162.png]

sinC求出ab的值，联立即可求出a与b的值．
【解答】解：（Ⅰ）∵a=2，b=[image: image163.png]

，且a+b+c=8，
∴c=8﹣（a+b）=[image: image164.png]

，
∴由余弦定理得：cosC=[image: image165.png]

=[image: image166.png]2,5y (e
24 () -

5
Xgx2
2X2X

=﹣[image: image167.png]

；
（Ⅱ）由sinAcos2[image: image168.png]

+sinBcos2[image: image169.png]

=2sinC可得：sinA•[image: image170.png]ltcosB
7

+sinB•[image: image171.png]ltcosh
7

=2sinC，
整理得：sinA+sinAcosB+sinB+sinBcosA=4sinC，
∵sinAcosB+cosAsinB=sin（A+B）=sinC，
∴sinA+sinB=3sinC，
利用正弦定理化简得：a+b=3c，
∵a+b+c=8，
∴a+b=6①，
∵S=[image: image172.png]

absinC=[image: image173.png]

sinC，
∴ab=9②，
联立①②解得：a=b=3．
【点评】此题考查了正弦、余弦定理，以及三角形的面积公式，熟练掌握定理及公式是解本题的关键．
　
19．（12分）已知函数f（x）=[image: image174.png]

+[image: image175.png]

﹣lnx﹣[image: image176.png]

，其中a∈R，且曲线y=f（x）在点（1，f（1））处的切线垂直于直线y=[image: image177.png]

x．
（Ⅰ）求a的值；
（Ⅱ）求函数f（x）的单调区间与极值．
【分析】（Ⅰ）由曲线y=f（x）在点（1，f（1））处的切线垂直于直线y=[image: image178.png]

x可得f′（1）=﹣2，可求出a的值；
（Ⅱ）根据（I）可得函数的解析式和导函数的解析式，分析导函数的符号，进而可得函数f（x）的单调区间与极值．
【解答】解：（Ⅰ）∵f（x）=[image: image179.png]

+[image: image180.png]

﹣lnx﹣[image: image181.png]

，
∴f′（x）=[image: image182.png]

﹣[image: image183.png]

﹣[image: image184.png]

，
∵曲线y=f（x）在点（1，f（1））处的切线垂直于直线y=[image: image185.png]

x．
∴f′（1）=[image: image186.png]

﹣a﹣1=﹣2，
解得：a=[image: image187.png]

．
（Ⅱ）由（Ⅰ）知：f（x）=[image: image188.png]

+[image: image189.png]

﹣lnx﹣[image: image190.png]

，
f′（x）=[image: image191.png]

﹣[image: image192.png]

﹣[image: image193.png]

=[image: image194.png]

（x＞0），
令f′（x）=0，
解得x=5，或x=﹣1（舍），
∵当x∈（0，5）时，f′（x）＜0，当x∈（5，+∞）时，f′（x）＞0，
故函数f（x）的单调递增区间为（5，+∞）；
单调递减区间为（0，5）；
当x=5时，函数取极小值﹣ln5．
【点评】本题考查的知识点是利用导数研究曲线上某点切线方程，利用导数研究函数的单调性，利用导数研究函数的极值，是导数的综合应用，难度中档．
　
20．（12分）如图，四棱锥P﹣ABCD中，底面是以O为中心的菱形，PO⊥底面ABCD，AB=2，∠BAD=[image: image195.png]

，M为BC上一点，且BM=[image: image196.png]

．
（Ⅰ）证明：BC⊥平面POM；
（Ⅱ）若MP⊥AP，求四棱锥P﹣ABMO的体积．
[image: image197.png]

【分析】（Ⅰ）连接OB，根据底面是以O为中心的菱形，PO⊥底面ABCD，AB=2，∠BAD=[image: image198.png]

，M为BC上一点，且BM=[image: image199.png]

，结合菱形的性质，余弦定理，勾股定理，可得OM⊥BC及PO⊥BC，进而由线面垂直的判定定理得到BC⊥平面POM；
（Ⅱ）设PO=a，利用勾股定理和余弦定理解三角形求出PO的值，及四棱锥P﹣ABMO的底面积S，代入棱锥体积公式，可得答案．
【解答】证明：（Ⅰ）∵底面是以O为中心的菱形，PO⊥底面ABCD，
[image: image200.png]

故O为底面ABCD的中心，连接OB，则AO⊥OB，
∵AB=2，∠BAD=[image: image201.png]

，
∴OB=AB•sin∠BAO=2sin（[image: image202.png]ls
& e

）=1，
又∵BM=[image: image203.png]

，∠OBM=[image: image204.png]

，
∴在△OBM中，OM2=OB2+BM2﹣2OB•BM•cos∠OBM=[image: image205.png]

，
即OB2=OM2+BM2，即OM⊥BM，
∴OM⊥BC，
又∵PO⊥底面ABCD，BC⊂底面ABCD，
∴PO⊥BC，
又∵OM∩PO=O，OM，PO⊂平面POM，
∴BC⊥平面POM；
（Ⅱ）由（Ⅰ）可得：OA=AB•cos∠BAO=2cos（[image: image206.png]ls
& e

）=[image: image207.png]

，
设PO=a，由PO⊥底面ABCD可得：△POA为直角三角形，
故PA2=PO2+OA2=a2+3，
由△POM也为直角三角形得：
PM2=PO2+OM2=a2+[image: image208.png]

，
连接AM，
[image: image209.png]

在△ABM中，AM2=AB2+BM2﹣2AB•BM•cos∠ABM=[image: image210.png]1 m
2%+(3) 2—2-2-%-%%

=[image: image211.png]

，
由MP⊥AP可知：△APM为直角三角形，
则AM2=PA2+PM2，即a2+3+a2+[image: image212.png]

=[image: image213.png]

，
解得a=[image: image214.png]

，即PO=[image: image215.png]

，
此时四棱锥P﹣ABMO的底面积S=S△AOB+S△BOM=[image: image216.png]

•AO•OB+[image: image217.png]

•BM•OM=[image: image218.png]

，
∴四棱锥P﹣ABMO的体积V=[image: image219.png]

S•PO=[image: image220.png]

【点评】本题考查的知识点是棱锥的体积，直线与平面垂直的判定，难度中档．
　
21．（12分）如图，设椭圆[image: image221.png]

+[image: image222.png]

=1（a＞b＞0）的左右焦点分别为F1，F2，点D在椭圆上，DF1⊥F1F2，[image: image223.png]

=2[image: image224.png]

，△DF1F2的面积为[image: image225.png]

．
（Ⅰ）求该椭圆的标准方程；
（Ⅱ）是否存在圆心在y轴上的圆，使圆在x轴的上方与椭圆有两个交点，且圆在这两个交点处的两条切线互相垂直并分别过不同的焦点？若存在，求出圆的方程；若不存在，请说明理由．
[image: image226.png]R

【分析】（Ⅰ）设F1（﹣c，0），F2（c，0），依题意，可求得c=1，易求得|DF1|=[image: image227.png]

=[image: image228.png]

，|DF2|=[image: image229.png]

，从而可得2a=2[image: image230.png]

，于是可求得椭圆的标准方程；
（Ⅱ）设圆心在y轴上的圆C与椭圆[image: image231.png]

+y2=1相交，P1（x1，y1），P2（x2，y2）是两个交点，依题意，利用圆和椭圆的对称性，易知x2=﹣x1，y1=y2，|P1P2|=2|x1|，由F1P1⊥F2P2，得x1=﹣[image: image232.png]

或x1=0，分类讨论即可求得圆心及半径，从而可得圆的方程．
【解答】解：（Ⅰ）设F1（﹣c，0），F2（c，0），其中c2=a2﹣b2，
由[image: image233.png]

=2[image: image234.png]

，得|DF1|=[image: image235.png]

=[image: image236.png]

c，
从而[image: image237.png]SADFF
.

=[image: image238.png]

|DF1||F1F2|=[image: image239.png]

c2=[image: image240.png]

，故c=1．
从而|DF1|=[image: image241.png]

，由DF1⊥F1F2，得[image: image242.png]

=[image: image243.png]

+[image: image244.png]

=[image: image245.png]

，
因此|DF2|=[image: image246.png]

，
所以2a=|DF1|+|DF2|=2[image: image247.png]

，故a=[image: image248.png]

，b2=a2﹣c2=1，
因此，所求椭圆的标准方程为[image: image249.png]

+y2=1；
（Ⅱ）设圆心在y轴上的圆C与椭圆[image: image250.png]

+y2=1相交，P1（x1，y1），P2（x2，y2）是两个交点，
[image: image251.png]

y1＞0，y2＞0，F1P1，F2P2是圆C的切线，且F1P1⊥F2P2，由圆和椭圆的对称性，易知x2=﹣x1，y1=y2，|P1P2|=2|x1|，
由（Ⅰ）知F1（﹣1，0），F2（1，0），所以[image: image252.png]

=（x1+1，y1），[image: image253.png]

=（﹣x1﹣1，y1），再由F1P1⊥F2P2，得﹣[image: image254.png](xy+1)°

+[image: image255.png]

=0，
由椭圆方程得1﹣[image: image256.png]

=[image: image257.png](xy+1)°

，即3[image: image258.png]

+4x1=0，解得x1=﹣[image: image259.png]

或x1=0．
当x1=0时，P1，P2重合，此时题设要求的圆不存在；
当x1=﹣[image: image260.png]

时，过P1，P2，分别与F1P1，F2P2垂直的直线的交点即为圆心C，设C（0，y0）
由F1P1，F2P2是圆C的切线，知CP1⊥F1P1，得[image: image261.png]V17V

•[image: image262.png]

=﹣1，而|y1|=|x1+1|=[image: image263.png]

，
故y0=[image: image264.png]

，
故圆C的半径|CP1|=[image: image265.png]

=[image: image266.png]

．
综上，存在满足题设条件的圆，其方程为x2+[image: image267.png]

=[image: image268.png]

．
【点评】本题考查直线与圆锥曲线的综合问题，考查化归思想、方程思想分类讨论思想的综合应用，考查综合分析与运算能力，属于难题．
　
第1页（共1页）

