[image: image322.png]

[image: image323.jpg]Kssu, BBBHISXESR

 [image: image330.png]

 您永远的朋友 www.gk1977.com 为您的学习保驾护航

[image: image324.jpg]

2020年高考全真模拟题

数 学

考生注意：

1．答卷前，考生务必将自己的姓名、考生号等填写在答题卡和试卷指定位置上。

2．回答选择题时，选出每小题答案后，用铅笔把答题卡上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号。回答非选择题时，将答案写在答题卡上。写在本试卷上无效。

3．考试结束后，将本试卷和答题卡一并交回。

一、单项选择题：本题共8小题，每小题5分，共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．

1.已知集合
[image: image1.wmf]{

}

{

}

2

450,10

AxxxBxxAB

=--<=->Ç=

，

则

A.
[image: image2.wmf](

)

1

-¥

，

B.
[image: image3.wmf](

)

11

-

，

C.
[image: image4.wmf](

)

15

-

，

D.
[image: image5.wmf](

)

05

，

2.设复数
[image: image6.wmf]z

满足
[image: image7.wmf](

)

2

1=52

izi

-+

，则z的虚部为

A.
[image: image8.wmf]1

-

B.
[image: image9.wmf]i

-

C.
[image: image10.wmf]5

2

D.
[image: image11.wmf]5

2

i

3.已知函数
[image: image12.wmf](

)

24

xx

x

fx

=

-

，则函数
[image: image13.wmf](

)

1

1

fx

x

-

+

的定义域为

A.
[image: image14.wmf](

)

,1

-¥

B.
[image: image15.wmf](

)

,1

-¥-

C.
[image: image16.wmf](

)

(

)

,11,0

-¥-È-

D.
[image: image17.wmf](

)

(

)

,11,1

-¥-È-

4.已知抛物线
[image: image18.wmf]2

:4

Cxy

=

的准线恰好与圆
[image: image19.wmf](

)

(

)

(

)

22

2

:340

Mxyrr

-+-=>

相切，则
[image: image20.wmf]r

=

A.3

B.4

C.5

D.6

5.设p：实数
[image: image21.wmf]x

满足
[image: image22.wmf](

)

(

)

2

1005

xaxaa

-++£<<

其

中

，q：实数
[image: image23.wmf]x

满足
[image: image24.wmf]ln2

x

<

，则p是q的

A.充分不必要条件

B.必要不充分条件

C.充要条件

D.既不充分也不必要条件

[image: image325.png]

6.我国古代数学名著《九章算术》中记载：“刍甍者，下有袤有广，而上有袤无广.刍，草也.甍，屋盖也.”今有底面为正方形的屋脊形状的多面体（如图所示），下底面是边长为2的正方形，上棱
[image: image25.wmf]3

2

EF

=

，EF//平面ABCD，EF与平面ABCD的距离为2，该刍甍的体积为

A.6

B.
[image: image26.wmf]11

3

C.
[image: image27.wmf]31

4

D.12

7.函数
[image: image28.wmf](

)

[

]

3

cossin

2

x

fxxx

pp

=+-

在

，

的图象大致为

[image: image29.png]y

[image: image326.png]

8.如图，已知双曲线
[image: image30.wmf]22

2

1

2

xy

C

aa

-=

+

：

的左、右焦点分别为
[image: image31.wmf]12

,,

FFM

是C上位于第一象限内的一点，且直线
[image: image32.wmf]2

FMy

与

轴的正半轴交于A点，
[image: image33.wmf]1

AMF

D

的内切圆在边
[image: image34.wmf]1

MF

上的切点为N，若
[image: image35.wmf]=2

MN

，则双曲线C的离心率为

A.
[image: image36.wmf]5

2

B.
[image: image37.wmf]5

C.2

D.
[image: image38.wmf]2

二、多项选择题：本题共4小题，每小题5分，共20分.在每小题给出的四个选项中，有多项符合题目要求的.全部选对的得5分，部分选对的得3分，有选错的得0分.

9.已知向量
[image: image39.wmf](

)

(

)

(

)

2,1,3,2,1,1

abc

=-=-=

，则

A.
[image: image40.wmf]//

ab

B.
[image: image41.wmf](

)

abc

+^

C.
[image: image42.wmf]abc

+=

D.
[image: image43.wmf]53

cab

=+

10.某院校教师情况如下表所示

[image: image44.png]

关于2016年、2017年、2018年这3年该院校的教师情况，下面说法正确的是

A.2017年男教师最多

B.该校教师最多的是2018年

C.2017年中年男教师比2016年多80人

D.2016年到2018年，该校青年年龄段的男教师人数增长率为220%

11.若
[image: image45.wmf](

)

(

)

2009

232009

01232009

12

xaaxaxaxaxxR

-=++++×××+Î

，则

A.
[image: image46.wmf]0

1

a

=

B.
[image: image47.wmf]2009

1352009

31

2

aaaa

+

+++×××+=

C.
[image: image48.wmf]2009

0242008

31

2

aaaa

-

+++×××+=

D.
[image: image49.wmf]1232009

232009

1

2222

aaaa

+++×××+=-

12.已知函数
[image: image50.wmf](

)

(

)

cos

cos

nx

fxnN

x

*

=Î

，则下列结论正确的是

A.
[image: image51.wmf](

)

fx

是周期函数

B.
[image: image52.wmf](

)

fx

的图象是轴对称图形

C.
[image: image53.wmf](

)

fx

的图象关于点
[image: image54.wmf],0

2

p

æö

ç÷

èø

对称

D.
[image: image55.wmf](

)

fxn

£

三、填空题：本题共4小题，每小题5分，共20分.

13.已知直线
[image: image56.wmf]yxb

=+

是曲线
[image: image57.wmf]3

x

ye

=+

的一条切线，则
[image: image58.wmf]b

=

▲.

14.已知
[image: image59.wmf](

)

2sin2cossin,cos2

22

pp

aababab

æö

==Î-+=

ç÷

èø

且

，

，

，

则

▲.

15.甲、乙、丙、丁、戊五人去参加数学、物理、化学三科竞赛，每个同学只能参加一科竞赛，若每个同学可以自由选择，则不同的选择种数是▲；若甲和乙不参加同一科，甲和丙必须参加同一科，且这三科都有人参加，则不同的选择种数是▲.（用数字作答）（本题第一空2分，第二空3分）

16.已知球O是正三棱锥
[image: image60.wmf]PABC

-

的外接球，
[image: image61.wmf]3,23

ABPA

==

，点E是线段AB的中点，过点E作球O的截面，则截面面积的最小值是▲.

四、解答题：本题共6小题，共70分.解答应写出文字说明、证明过程或演算步骤.

17.（10分）

在①
[image: image62.wmf]2

n

Snn

=+

，②
[image: image63.wmf]3535

16,42

aaSS

+=+=

，③
[image: image64.wmf]1

7

1

,56

n

n

an

S

an

+

+

==

这三个条件中任选一个补充在下面的问题中，并加以解答.

设等差数列
[image: image65.wmf]{

}

n

a

的前
[image: image66.wmf]n

项和为
[image: image67.wmf]n

S

，数列
[image: image68.wmf]{

}

n

b

为等比数列，_________，
[image: image69.wmf]12

112

,

2

aa

bab

==

.

求数列
[image: image70.wmf]1

n

n

b

S

ìü

+

íý

îþ

的前
[image: image71.wmf]n

项和
[image: image72.wmf]n

T

.

注：如果选择多个条件分别解答，按第一个解答计分.

18.（12分）

[image: image73.wmf]ABC

D

的内角A,B,C所对的边分别为
[image: image74.wmf],,

abc

，已知
[image: image75.wmf]cos2cos22sinsin1

ABAB

++=

[image: image76.wmf]cos2

C

-

.

（1）求角C.

（2）设D为边AB的中点，
[image: image77.wmf]ABC

D

的面积为2，求
[image: image78.wmf]2

CD

的最小值.

19.（12分）

[image: image327.png]

在四棱锥
[image: image79.wmf]PABCDPAB

-D

中

，

为等边三角形，四边形ABCD为矩形，E为PB的中点，
[image: image80.wmf]DEPB

^

.

（1）证明：平面
[image: image81.wmf]ABCD

^

平面PAB.

（2）设二面角
[image: image82.wmf]APCB

--

的大小为
[image: image83.wmf]a

，求
[image: image84.wmf]a

的取值范围.

20．(12分)

某水果批发商经销某种水果(以下简称A水果)，购入价为300元/袋，并以360元／袋的价格售出，若前8小时内所购进的A水果没有售完，则批发商将没售完的A水果以220元／袋的价格低价处理完毕(根据经验，2小时内完全能够把A水果低价处理完，且当天不再购进)．该水果批发商根据往年的销量，统计了100天A水果在每天的前8小时内的销售量，制成如下频数分布条形图．

[image: image85.png]PN

40
30

20§-

10|68 -8

0 14 15

16

o
HU

/NN ER (B .45

现以记录的100天的A水果在每天的前8小时内的销售量的频率作为A水果在一天的前8小时内的销售量的概率，记X表示A水果一天前8小时内的销售量，n表示水果批发商一天批发A水果的袋数．

(1)求X的分布列；

(2)以日利润的期望值为决策依据，在
[image: image86.wmf]1516

nn

==

与

中选其一，应选用哪个?

21．(12分)

已知椭圆
[image: image87.wmf](

)

22

22

10

xy

ab

ab

+=>>

的右顶点为A，上顶点为B，O为坐标原原点，点O到直线AB的距离为
[image: image88.wmf]25

5

，
[image: image89.wmf]OAB

D

的面积为1．

(1)求榷圆的标准方程；

(2)直线
[image: image90.wmf]l

与椭圆交于C，D两点，若直线
[image: image91.wmf]//

l

直线AB，设直线AC，BD的斜率分别为
[image: image92.wmf]12

,

kk

证明：
[image: image93.wmf]12

kk

×

为定值．

22．(12分)

已知函数
[image: image94.wmf](

)

ln1

fxxax

=-+

有两个零点．

(1)求a的取值范围；

(2)设
[image: image95.wmf]12

,

xx

是
[image: image96.wmf](

)

fx

的两个零点，证明：
[image: image97.wmf](

)

12

1

fxxa

¢

<-

g

．

2020年高考全真模拟题

数学参考答案

1.B【解析】本题考查集合交集运算，考查运算求解能力.

因为
[image: image98.wmf](

)

(

)

(

)

1,5,,11,1

ABAB

=-=-¥Ç=-

，

所

以

.

2.C【解析】本题考查复数的四则运算，考查运算求解能力.

[image: image99.wmf](

)

(

)

2

2

52

5252255

1

2222

1

ii

iii

zi

ii

i

+

++-+

=====-+

--

-

，则
[image: image100.wmf]z

的虚部为
[image: image101.wmf]5

2

.

3.D【解析】本题考查函数的定义域，考查运算求解能力.

令
[image: image102.wmf]241

xxx

><

，

即

2

，解得
[image: image103.wmf](

)

1

0.

1

fx

x

x

-

<

+

若

有意义，则
[image: image104.wmf]10,

10

x

x

-<

ì

í

+¹

î

，

即
[image: image105.wmf](

)

,1

x

Î-¥-È

[image: image106.wmf](

)

1,1

-

.

4.C【解析】本题考查抛物线的标准方程及直线与圆的位置关系，考查数形结合的思想.

抛物线
[image: image107.wmf]2

:4

Cxy

=

的准线方程为
[image: image108.wmf]1

y

=-

，

则
[image: image109.wmf]415

r

=+=

.

5.A【解析】本题考查充分必要条件，不等式的解法，考查运算求解能力，逻辑推理能力.
设
[image: image110.wmf](

)

{

}

(

)

(

)

{

}

{

}

{

2

1010,ln20

AxxaxaxxxaBxxxx

=-++£=--£=<=<<

[image: image111.wmf]}

2

e

，因为
[image: image112.wmf]05

a

<<

，所以
[image: image113.wmf]AB

Ì

¹

，所以
[image: image114.wmf]pq

是

的充分不必要条件.

6.B【解析】本题考查空间几何体的体积，考查空间想象能力和运算求解能力.

[image: image328.png]

如图，作FN//AE，FM//ED，则多面体被分割为棱柱与棱锥部分，则该刍甍的体积为

[image: image115.wmf]13

2

32

FMNBCADEMNFMNBC

VVSS

--

+=×+

g

直

截

面

[image: image116.wmf]1322311

=222=

32223

´

æö

´´-´+´

ç÷

èø

.

7.A【解析】本题考查函数图象的应用，考查逻辑推理能力.

由
[image: image117.wmf](

)

(

)

fxfx

-=-

，所以
[image: image118.wmf](

)

fx

是奇函数，排除B,D；由
[image: image119.wmf]3

33

,

3322

f

pp

æöæö

=´+

ç÷ç÷

èøèø

[image: image120.wmf]3

2213

3322

f

pp

æöæö

=´+

ç÷ç÷

èøèø

，可知
[image: image121.wmf]2

33

ff

pp

æöæö

>

ç÷ç÷

èøèø

，结合图象可知选A.

8.D【解析】本题考查双曲线的定义以及内切圆的应用，考查数形结合的思想以及转化与化归的思想.

设
[image: image122.wmf]1

AMF

D

的内切圆在边
[image: image123.wmf]1

,

AFAM

的切点分别为E,G，则
[image: image124.wmf]11

,,

AEAGEFFN

==

[image: image125.wmf]MNMG

=

.又
[image: image126.wmf]12

2

MFMFa

-=

，则
[image: image127.wmf]12

2

EFMGMFa

+-=

，由对称性可知
[image: image128.wmf]12

AFAF

=

，化简可得
[image: image129.wmf]MNa

=

，则
[image: image130.wmf]2,24

aa

=+=

，所以双曲线C的离心率为
[image: image131.wmf]2

24

2

2

+

=

.

9.BD【解析】本题考查平面向量的坐标运算，考查运算求解能力.

[image: image132.wmf](

)

(

)

(

)

1,1,110

ababcabc

+=-+×=-+=+^

，

故

.设
[image: image133.wmf](

)

1212

,

cabR

llll

=+Î

，则
[image: image134.wmf](

)

(

)

(

)

(

)

121212

1,12,13,223,2

llllll

=-+-=--+

，则
[image: image135.wmf]12

12

231,

21,

ll

ll

-=

ì

í

-+=

î

所以
[image: image136.wmf]1

2

5,

3,

l

l

=

ì

í

=

î

所以
[image: image137.wmf]53

cab

=+

.

10.BCD【解析】本题考查统计知识，考查数据处理能力.

由题意知，2018年的男教师最多，A错误；将表中各年度人数横向求和可知，2018年共有1720人，为人数最多的一年，B正确；2017年中年男教师比2016年多
[image: image138.wmf]32024080

-=

（人），故C项正确；2016~2018青年男教师增加了220人，增长率为
[image: image139.wmf]220100220%

¸=

，故D正确.

11.ACD【解析】本题考查二项式定理的应用，考查运算求解的能力.

由题意，当
[image: image140.wmf]2009

0

011,

xa

===

时

，

当
[image: image141.wmf]1

x

=

时，
[image: image142.wmf](

)

2009

01232009

11

aaaaa

++++×××+=-=-

，

当
[image: image143.wmf]1

x

=-

时，
[image: image144.wmf]2009

01232009

3

aaaaa

-+-+×××-=

，

所以
[image: image145.wmf]20092009

13520090242008

3131

,

22

aaaaaaaa

+-

+++×××+=-+++×××+=

，

[image: image146.wmf]22009

122009

122009

22009

111

222222

aaa

aaa

æöæö

++×××+=´+´+×××+´

ç÷ç÷

èøèø

，

当
[image: image147.wmf]22009

0122009

1111

=

2222

xaaaa

æöæö

=+´+´+×××+´

ç÷ç÷

èøèø

时

，

0

所以
[image: image148.wmf]22009

1220090

111

1

222

aaaa

æöæö

´+´+×××+´=-=-

ç÷ç÷

èøèø

.

12.AB【解析】

由于
[image: image149.wmf](

)

(

)

(

)

(

)

(

)

(

)

cos2cos2

cos

2

cos2cos2cos

nxnnxn

nx

fxfx

xxx

pp

p

pp

++

+====

++

，所以
[image: image150.wmf](

)

fx

是周期函数，故A正确；

由
[image: image151.wmf](

)

(

)

(

)

(

)

cos

cos

coscos

nx

nx

fxfx

xx

-

-===

-

，从而
[image: image152.wmf](

)

fx

为偶函数，其图象关于
[image: image153.wmf]0

x

=

对称，故B正确；

由于
[image: image154.wmf](

)

(

)

(

)

(

)

(

)

(

)

2cos

cos

cos

cos

coscos

0

nx

n

nnx

nx

x

fxfx

xx

n

p

p

p

ì

-

ï

+-=+=

í

-

ï

î

为

奇

数

，

为

偶

数

，

从而当
[image: image155.wmf]n

为奇数时，
[image: image156.wmf](

)

fx

的图象不一定关于点
[image: image157.wmf]0

2

p

æö

ç÷

èø

，

对称，故C不正确；

当
[image: image158.wmf](

)

2

2cos111

22coscos

coscos5

x

nfxxx

xx

-

===-=-

时

，

，

令

，则此时
[image: image159.wmf](

)

2

fx

>

，故D不正确.

13.4【解析】本题考查导数的几何意义，考查运算求解能力.

设
[image: image160.wmf](

)

3

x

fxe

=+

，切点为
[image: image161.wmf](

)

0

3

0

,

x

xe

+

，因为
[image: image162.wmf](

)

x

fxe

¢

=

，所以
[image: image163.wmf]00

0

1,3

xx

ebex

==+-

，

[image: image164.wmf]4

b

=

则

.

14.
[image: image165.wmf]1

4

-

【解析】本题考查三角恒等变换，考查运算求解的能力.

由
[image: image166.wmf]1

2sin2cos4sincoscos,sin,

224

pp

aaaaaaaa

æö

==Î-=Î

ç÷

èø

，

则

因

为

，

，

故

[image: image167.wmf]15

0,.cossin=

242

pp

abab

æö

==+

ç÷

èø

由

，

可

得

，所以
[image: image168.wmf](

)

1

cos2sin

4

aba

+=-=-

.

15.243；30【解析】本题考查排列组合的应用，考查逻辑推理能力.

若每个同学可以自由选择，由乘法原理可得，不同的选择种数是
[image: image169.wmf]5

3243

=

；

因为甲和乙不参加同一科，甲和丙必须参加同一科，所以有2、2、1和3、1、1两种分配方案.

当分配方案为2、2、1时，共有
[image: image170.wmf]23

33

18

CA

=

种；

当分配方案为3、1、1时，共有
[image: image171.wmf]13

23

12

CA

=

种；

所以不同的选择和数是
[image: image172.wmf]181230

+=

.

16.
[image: image173.wmf]9

4

p

【解析】本题考查空间几何体的外接球，考查空间想象能力.

设三棱锥的外接球半径为R，正三角形ABC的外接圆圆心为
[image: image174.wmf]O

¢

，则
[image: image175.wmf](

)

2

2

2

3,33

PORR

¢

=+-=

，解得
[image: image176.wmf]2,1

ROO

¢

==

，因为过E作球O的截面，当截面与OE垂直时，截面圆的半径最小，所以当截面与OE垂直时，截面圆的面积有最小值.在
[image: image177.wmf]3

3

2

RtCOOCOOE

¢¢¢

D==

中

，

，

所

以

.在
[image: image178.wmf]RtEOO

¢

D

中，
[image: image179.wmf]2

37

1

22

OE

æö

=+=

ç÷

ç÷

èø

，所以
[image: image180.wmf]22

3

2

2

rOE

=-=

，所以截面面积
[image: image181.wmf]2

9

4

Sr

p

p

==

.

17.解：选①

当
[image: image182.wmf]11

1,2

naS

===

时

，……………………………………………………………………1分

当
[image: image183.wmf]1

22

nnn

naSSn

-

³=-=

时

，

，………………………………………………………2分

又
[image: image184.wmf]1

n

=

满足
[image: image185.wmf]2

n

an

=

，所以
[image: image186.wmf]2

n

an

=

.……………………………………………………4分

设
[image: image187.wmf]{

}

n

b

的公比为q，又因为
[image: image188.wmf]12

12112

2,4,

2

aa

aabab

====

，

由

，…………………5分

得
[image: image189.wmf]1

2,2

bq

==

，所以
[image: image190.wmf]2

n

n

b

=

.……………………………………………………………6分

由数列
[image: image191.wmf]{

}

n

b

的前n项和为
[image: image192.wmf]1

1

22

22

12

n

n

+

+

-

=-

-

，…………………………………………7分

可知
[image: image193.wmf](

)

2

11111

11

n

Snnnnnn

===-

+++

，………………………………………………8分

数列
[image: image194.wmf]1

n

S

ìü

íý

îþ

的前
[image: image195.wmf]n

项和为
[image: image196.wmf]111111

11

22311

nnn

-+-+×××+-=-

++

，…………………9分

故
[image: image197.wmf]11

11

22121

11

nn

n

T

nn

++

=-+-=--

++

.……………………………………………10分

选②

设公差为
[image: image198.wmf]d

，由
[image: image199.wmf]1

3535

1

2616,

16,42

81342,

ad

aaSS

ad

+=

ì

+=+=

í

+=

î

，

得

……………………2分

解得
[image: image200.wmf]1

2,

2,

a

d

=

ì

í

=

î

所以
[image: image201.wmf]2

2,

nn

anSnn

==+

.…………………………………………………4分

设
[image: image202.wmf]{

}

n

b

的公比为q，又因为
[image: image203.wmf]12

12112

2,4,,

2

aa

aabab

====

由

，……………………5分

得
[image: image204.wmf]1

2,2

bq

==

，所以
[image: image205.wmf]2

n

n

b

=

.……………………………………………………………6分

由数列
[image: image206.wmf]{

}

n

b

的前
[image: image207.wmf]n

项和为
[image: image208.wmf]1

1

22

22

12

n

n

+

+

-

=-

-

，…………………………………………7分

可知
[image: image209.wmf](

)

2

11111

11

n

Snnnnnn

===-

+++

，………………………………………………8分

数列
[image: image210.wmf]1

n

S

ìü

íý

îþ

的前
[image: image211.wmf]n

项和为
[image: image212.wmf]111111

11

22311

nnn

-+-+×××+-=-

++

，…………………9分

故
[image: image213.wmf]11

11

22121

11

nn

n

T

nn

++

=-+-=--

++

.……………………………………………10分

选③

由
[image: image214.wmf]111

1

1

11

nnnn

n

n

anaaaa

aan

annnn

++

+

====

+

，

得

，

所

以

，

即

，………………………2分

[image: image215.wmf]7411

728562

Saaa

====

，

所

以

，……………………………………………………3分

所以
[image: image216.wmf]2

2,

nn

anSnn

==+

.…………………………………………………………………4分

设
[image: image217.wmf]{

}

n

b

的公比为q，又因为
[image: image218.wmf]12

12112

2,4,,

2

aa

aabab

====

由

，……………………5分

得
[image: image219.wmf]1

2,22

n

n

bqb

===

，

所

以

.……………………………………………………………6分

由数列
[image: image220.wmf]{

}

n

b

的前
[image: image221.wmf]n

项和为
[image: image222.wmf]1

1

22

22

12

n

n

+

+

-

=-

-

，…………………………………………7分

可知
[image: image223.wmf](

)

2

11111

11

n

Snnnnnn

===-

+++

，………………………………………………8分

数列
[image: image224.wmf]1

n

S

ìü

íý

îþ

的前n项和为
[image: image225.wmf]111111

11

22311

nnn

-+-+×××+-=-

++

，…………………9分

故
[image: image226.wmf]11

11

22121

11

nn

n

T

nn

++

=-+-=--

++

.……………………………………………10分

18.解：（1）由已知可得故
[image: image227.wmf]222

12sin12sin2sinsin112sin

ABABC

-+-+=+-

，…2分

得
[image: image228.wmf]222

ababc

=+-

，………………………………………………………………………3分

所以
[image: image229.wmf]222

1

cos=

223

abc

CC

ab

p

+-

==

，

所

以

.……………………………………………5分

（2）由
[image: image230.wmf]11383

sin2=,

2223

ABC

SabCabab

D

==

g

，

即

所

以

.…………………………7分

由
[image: image231.wmf](

)

(

)

222

11

2

24

CDCACBCDCACBCACB

=+=++

uuuruuuruuuruuuruuuruuuruuuruuur

g

，

所

以

，……………………9分

则
[image: image232.wmf](

)

(

)

(

)

22222

111

2cos223

444

CDbaabCbaababab

=++=++³+=

uuur

，当且仅当
[image: image233.wmf]ab

=

时取等号，所以
[image: image234.wmf]2

CD

的最小值为
[image: image235.wmf]23

.…………………………………………12分

19.（1）证明：连接AE，因为
[image: image236.wmf]PAB

D

为等边三角形，所以
[image: image237.wmf]AEPB

^

，……………1分

又
[image: image238.wmf],

DEPBAEDEEPB

^Ç=^

，

所

以

平面ADE，…………………………………2分

所以
[image: image239.wmf]PBAD

^

.……………………………………………………………………………3分

因为四边形ABCD为矩形，所以
[image: image240.wmf]ADABABBPB

^Ç=

，

且

，

所以
[image: image241.wmf]AD

^

平面PAB.………………………………………………………………………4分

因为
[image: image242.wmf]AD

Ì

平面ABCD，所以平面
[image: image243.wmf]ABCD

^

平面PAB.…………………………………5分

（2）解：以A为原点建立如图所示的空间直角坐标系
[image: image244.wmf]Axyz

-

，不妨设
[image: image245.wmf](

)

10,1,

PBABPACn

===

，

，

则
[image: image246.wmf](

)

(

)

31

0,0,0,,,0,0,1,0

22

APB

æö

ç÷

ç÷

èø

,

[image: image329.png]

由空间向量的坐标运算可得

[image: image247.wmf]313131

,,,,,0,,,0

222222

PCnAPBP

æöæöæö

=-==-

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

uuuruuuruuur

.

……………………………………………6分

设平面BPC的法向量为
[image: image248.wmf](

)

111

,,

mxyz

=

，

则
[image: image249.wmf]0,

0,

mPC

mBP

ì

=

ï

í

=

ï

î

uuur

g

uuur

g

代入可得
[image: image250.wmf]111

11

31

0,

22

31

0,

22

xynz

xy

ì

-++=

ï

ï

í

ï

-=

ï

î

令
[image: image251.wmf]111

13,0

xyz

===

，

则

，所以
[image: image252.wmf](

)

1,3,0

m

=

.……………………………7分

设平面PAC的法向量为
[image: image253.wmf](

)

222

,,

nxyz

=

则
[image: image254.wmf]0,

0,

nPC

nAP

ì

=

ï

í

=

ï

î

uuur

g

uuur

g

代入可得
[image: image255.wmf]222

22

31

0,

22

31

0,

22

xynz

xy

ì

-++=

ï

ï

í

ï

-=

ï

î

令
[image: image256.wmf]222

3

13,

xyz

n

==-=

，

则

，所以
[image: image257.wmf]3

1,3,

n

n

æö

=-

ç÷

ç÷

èø

.……………………………8分

二面角
[image: image258.wmf]APCB

--

的大小为
[image: image259.wmf]a

，由图可知，二面角
[image: image260.wmf]a

为锐二面角，

所以
[image: image261.wmf]2

13

cos

3

1313

mn

mn

n

a

-

==

+´++

g

[image: image262.wmf]2

11

0,

2

3

4

n

æö

=Î

ç÷

èø

+

，……………………………………………………………………10分

所以
[image: image263.wmf],

32

pp

a

æö

Î

ç÷

èø

.…………………………………………………………………………12分

20.解：（1）由题意知A水果在每天的前8小时内的销售量为14，15，16，17的频率分别是0.2，0.3，0.4和0.1，………………………………………………………………2分

所以X的分布列为

[image: image264.png]14

16

17

0.3

0.4

0.1

………………………………………………………………………………………………4分

（2）当
[image: image265.wmf]15

n

=

时，设Y为水果批发商的日利润，则Y的可能取值为760，900，…5分

[image: image266.wmf](

)

(

)

7600.2,9000.8

PYPY

====

，

[image: image267.wmf](

)

7600.29000.8872

EY

=´+´=

，……………………………………………………7分

当
[image: image268.wmf]16

n

=

时，设Z为水果批发商的日利润，则Z的可能取值为680，820，960，…8分

[image: image269.wmf](

)

(

)

(

)

6800.2,8200.3,9600.5

PZPZPZ

======

，

[image: image270.wmf](

)

6800.28200.39600.5862

EZ

=´+´+´=

.………………………………………10分

综上可知，当
[image: image271.wmf]15

n

=

时的日利润期望值大于
[image: image272.wmf]16

n

=

时的日利润期望值，故选
[image: image273.wmf]15

n

=

.…12分

21.解：（1）直线AB的方程为
[image: image274.wmf]1

xy

ab

+=

，即
[image: image275.wmf]0

bxayab

+-=

，……………………1分

则
[image: image276.wmf]22

25

5

ab

ab

=

+

.………………………………………………………………………2分

因为三角形OAB的面积为1，所以
[image: image277.wmf]1

12

2

abab

==

，

即

，……………………………3分

解得
[image: image278.wmf]2,1

ab

==

，…………………………………………………………………………4分

所以椭圆的标准方程为
[image: image279.wmf]2

2

1

4

x

y

+=

.………………………………………………………5分

（2）直线AB的斜率为
[image: image280.wmf]1

2

-

，设直线
[image: image281.wmf]l

的方程为
[image: image282.wmf](

)

(

)

1122

1

,,,,

2

yxtCxyDxy

=-+

，……6分

代入
[image: image283.wmf]2

222

12210

4

x

yytyt

+=-+-=

，

得

，……………………………………………7分

则
[image: image284.wmf]2

1212

1

,

2

t

yytyy

-

+==

，………………………………………………………………8分

所以
[image: image285.wmf]12121

12

12122

1

22

yyyyy

kk

xxxxx

--

==

--

，…………………………………………………9分

所以
[image: image286.wmf](

)

(

)

(

)

(

)

2

12212212122

2444

xxxtytytyttyyyyty

éù

-=----=-++-+

ëû

[image: image287.wmf](

)

(

)

(

)

(

)

(

)

2

12121212122121

44

yyyyyyyyyyyyyy

éù

=+-+++-++=-

ëû

，……11分

所以
[image: image288.wmf]12

1

4

kk

=

为定值.……………………………………………………………………12分

22.解：（1）由题意，可得
[image: image289.wmf]1ln

x

a

x

+

=

，转化为函数
[image: image290.wmf](

)

1ln

x

gx

x

+

=

与直线
[image: image291.wmf](

)

0

ya

=+¥

在

，

上有两个不同交点.…………………………………………………………………………1分

[image: image292.wmf](

)

(

)

2

ln

0

x

gxx

x

-

¢

=>

，故当
[image: image293.wmf](

)

0,1

x

Î

时，
[image: image294.wmf](

)

0

gx

¢

>

；当
[image: image295.wmf](

)

1,

x

Î+¥

，时，
[image: image296.wmf](

)

0

gx

¢

<

.

故
[image: image297.wmf](

)

gx

在
[image: image298.wmf](

)

0,1

上单调递增，在
[image: image299.wmf](

)

1,

+¥

上单调递减，

所以
[image: image300.wmf](

)

(

)

max

11

gxg

==

.…………………………………………………………………3分

又
[image: image301.wmf]1

0

g

e

æö

=

ç÷

èø

，故当
[image: image302.wmf]1

0,

x

e

æö

Î

ç÷

èø

时，
[image: image303.wmf](

)

0

gx

<

；当
[image: image304.wmf]1

,

x

e

æö

Î+¥

ç÷

èø

时，
[image: image305.wmf](

)

0

gx

>

.

可得
[image: image306.wmf](

)

0,1

a

Î

.………………………………………………………………………………5分

（2）
[image: image307.wmf](

)

1

fxa

x

¢

=-

，

由（1）知
[image: image308.wmf]12

,

xx

是
[image: image309.wmf]ln10

xax

-+=

的两个根，

故
[image: image310.wmf]12

1122

12

lnln

ln10,ln10

xx

xaxxaxa

xx

-

-+=-+=Þ=

-

.……………………………7分

要证
[image: image311.wmf](

)

12

1

fxxa

¢

<-

g

，只需证
[image: image312.wmf]12

1

xx

>

g

，即证
[image: image313.wmf]12

lnln0

xx

+>

，

即证
[image: image314.wmf](

)

(

)

12

110

axax

-+->

，……………………………………………………………8分

即证
[image: image315.wmf]12

2

a

xx

>

+

，即证
[image: image316.wmf]12

1212

lnln2

xx

xxxx

-

>

-+

.…………………………………………9分

不妨设
[image: image317.wmf](

)

(

)

1

12

2

1

12

1

212

2

21

2

0ln

1

x

xx

x

x

xx

x

xxx

x

æö

-

ç÷

-

èø

<<<=*

+

+

，

故

，

令
[image: image318.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

2

1

22

2

211

14

0,1,ln,0

1

11

tt

x

thttht

xtt

ttt

--

¢

=Î=-=-=>

+

++

，………11分

则
[image: image319.wmf](

)

(

)

01

ht

在

，

上单调递增，则
[image: image320.wmf](

)

(

)

10

hth

<=

，故
[image: image321.wmf](

)

*

式成立，即要证不等式得证.

………………………………………………………………………………………………12分

[image: image330.png]高考学习网（www.gk1977.com）

_1234568017.unknown

_1234568081.unknown

_1234568113.unknown

_1234568145.unknown

_1234568161.unknown

_1234568177.unknown

_1234568185.unknown

_1234568193.unknown

_1234568197.unknown

_1234568201.unknown

_1234568203.unknown

_1234568205.unknown

_1234568206.unknown

_1234568204.unknown

_1234568202.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.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

_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

_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

