[image: image656.png]

[image: image657.jpg]Kssu, BBBHISXESR

 [image: image659.png]

 您永远的朋友 www.gk1977.com 为您的学习保驾护航

[image: image658.jpg]

2020年普通高等学校招生全国统一考试

数学

注意事项：

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、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.设集合A={x|1≤x≤3}，B={x|2<x<4}，则A∪B=（ ）

A. {x|2<x≤3}
B. {x|2≤x≤3}

C. {x|1≤x<4}
D. {x|1<x<4}
【答案】C

【解析】
【分析】

根据集合并集概念求解.

【详解】
[image: image1.wmf][1,3](2,4)[1,4)

AB

==

UU

故选：C

【点睛】本题考查集合并集，考查基本分析求解能力，属基础题.

2.
[image: image2.wmf]2i

12i

-

=

+

（ ）

A. 1
B. −1

C. i
D. −i

【答案】D

【解析】
【分析】

根据复数除法法则进行计算.

【详解】
[image: image3.wmf]2(2)(12)5

12(12)(12)5

iiii

i

iii

===-

++-

故选：D

【点睛】本题考查复数除法，考查基本分析求解能力，属基础题.

3.6名同学到甲、乙、丙三个场馆做志愿者，每名同学只去1个场馆，甲场馆安排1名，乙场馆安排2名，丙场馆安排3名，则不同的安排方法共有（ ）

A. 120种
B. 90种

C. 60种
D. 30种

【答案】C

【解析】
【分析】

分别安排各场馆的志愿者，利用组合计数和乘法计数原理求解.

【详解】首先从
[image: image4.wmf]6

名同学中选
[image: image5.wmf]1

名去甲场馆，方法数有
[image: image6.wmf]1

6

C

；

然后从其余
[image: image7.wmf]5

名同学中选
[image: image8.wmf]2

名去乙场馆，方法数有
[image: image9.wmf]2

5

C

；

最后剩下的
[image: image10.wmf]3

名同学去丙场馆.

故不同的安排方法共有
[image: image11.wmf]12

65

61060

CC

×=´=

种.

故选：C

【点睛】本小题主要考查分步计数原理和组合数的计算，属于基础题.

4.日晷是中国古代用来测定时间的仪器，利用与晷面垂直的晷针投射到晷面的影子来测定时间．把地球看成一个球(球心记为O)，地球上一点A的纬度是指OA与地球赤道所在平面所成角，点A处的水平面是指过点A且与OA垂直的平面.在点A处放置一个日晷，若晷面与赤道所在平面平行，点A处的纬度为北纬40°，则晷针与点A处的水平面所成角为（ ）

[image: image12.png]

A. 20°
B. 40°

C. 50°
D. 90°

【答案】B

【解析】
【分析】

画出过球心和晷针所确定的平面截地球和晷面的截面图，根据面面平行的性质定理和线面垂直的定义判定有关截线的关系，根据点
[image: image13.wmf]A

处的纬度，计算出晷针与点
[image: image14.wmf]A

处的水平面所成角.

【详解】画出截面图如下图所示，其中
[image: image15.wmf]CD

是赤道所在平面的截线；
[image: image16.wmf]l

是点
[image: image17.wmf]A

处的水平面的截线，依题意可知
[image: image18.wmf]OAl

^

；
[image: image19.wmf]AB

是晷针所在直线.
[image: image20.wmf]m

是晷面的截线，依题意依题意,晷面和赤道平面平行，晷针与晷面垂直，

根据平面平行的性质定理可得可知
[image: image21.wmf]//

mCD

、根据线面垂直的定义可得
[image: image22.wmf]ABm

^

..

由于
[image: image23.wmf]40,//

AOCmCD

Ð=°

，所以
[image: image24.wmf]40

OAGAOC

Ð=Ð=°

，

由于
[image: image25.wmf]90

OAGGAEBAEGAE

Ð+Ð=Ð+Ð=°

，

所以
[image: image26.wmf]40

BAEOAG

Ð=Ð=°

，也即晷针与点
[image: image27.wmf]A

处的水平面所成角为
[image: image28.wmf]40

BAE

Ð=°

.

故选：B

[image: image29.png]

【点睛】本小题主要考查中国古代数学文化，考查球体有关计算，涉及平面平行，线面垂直的性质，属于中档题.

5.某中学的学生积极参加体育锻炼，其中有96%的学生喜欢足球或游泳，60%的学生喜欢足球，82%的学生喜欢游泳，则该中学既喜欢足球又喜欢游泳的学生数占该校学生总数的比例是（ ）

A. 62%
B. 56%

C. 46%
D. 42%

【答案】C

【解析】
【分析】

记“该中学学生喜欢足球”为事件
[image: image30.wmf]A

，“该中学学生喜欢游泳”为事件
[image: image31.wmf]B

，则“该中学学生喜欢足球或游泳”为事件
[image: image32.wmf]AB

+

，“该中学学生既喜欢足球又喜欢游泳”为事件
[image: image33.wmf]AB

×

，然后根据积事件的概率公式
[image: image34.wmf]()

PAB

×=

 EMBED Equation.DSMT4 [image: image35.wmf]()()()

PAPBPAB

+-+

可得结果.

【详解】记“该中学学生喜欢足球”为事件
[image: image36.wmf]A

，“该中学学生喜欢游泳”为事件
[image: image37.wmf]B

，则“该中学学生喜欢足球或游泳”为事件
[image: image38.wmf]AB

+

，“该中学学生既喜欢足球又喜欢游泳”为事件
[image: image39.wmf]AB

×

，

则
[image: image40.wmf]()0.6

PA

=

，
[image: image41.wmf]()0.82

PB

=

，
[image: image42.wmf](

)

0.96

PAB

+=

，

所以
[image: image43.wmf]()

PAB

×=

 EMBED Equation.DSMT4 [image: image44.wmf]()()()

PAPBPAB

+-+

 EMBED Equation.DSMT4 [image: image45.wmf]0.60.820.960.46

=+-=

所以该中学既喜欢足球又喜欢游泳的学生数占该校学生总数的比例为
[image: image46.wmf]46%

.

故选：C.

【点睛】本题考查了积事件的概率公式，属于基础题.

6.基本再生数R0与世代间隔T是新冠肺炎的流行病学基本参数.基本再生数指一个感染者传染的平均人数，世代间隔指相邻两代间传染所需的平均时间.在新冠肺炎疫情初始阶段，可以用指数模型：
[image: image47.wmf](e

)

rt

It

=

描述累计感染病例数I(t)随时间t(单位:天)的变化规律，指数增长率r与R0，T近似满足R0 =1+rT.有学者基于已有数据估计出R0=3.28，T=6.据此，在新冠肺炎疫情初始阶段，累计感染病例数增加1倍需要的时间约为(ln2≈0.69) （ ）

A. 1.2天
B. 1.8天

C. 2.5天
D. 3.5天

【答案】B

【解析】
【分析】

根据题意可得
[image: image48.wmf](

)

0.38

rtt

Itee

==

，设在新冠肺炎疫情初始阶段，累计感染病例数增加1倍需要的时间为
[image: image49.wmf]1

t

天，根据
[image: image50.wmf]1

0.38()

0.38

2

tt

t

ee

+

=

，解得
[image: image51.wmf]1

t

即可得结果.

【详解】因为
[image: image52.wmf]0

3.28

R

=

，
[image: image53.wmf]6

T

=

，
[image: image54.wmf]0

1

RrT

=+

，所以
[image: image55.wmf]3.281

0.38

6

r

-

==

，所以
[image: image56.wmf](

)

0.38

rtt

Itee

==

，

设在新冠肺炎疫情初始阶段，累计感染病例数增加1倍需要的时间为
[image: image57.wmf]1

t

天，

则
[image: image58.wmf]1

0.38()

0.38

2

tt

t

ee

+

=

，所以
[image: image59.wmf]1

0.38

2

t

e

=

，所以
[image: image60.wmf]1

0.38ln2

t

=

，

所以
[image: image61.wmf]1

ln20.69

1.8

0.380.38

t

=»»

天.

故选：B.

【点睛】本题考查了指数型函数模型的应用，考查了指数式化对数式，属于基础题.

7.已知P是边长为2的正六边形ABCDEF内的一点，则
[image: image62.wmf]APAB

×

uuuruuur

 的取值范用是（ ）

A.
[image: image63.wmf]()

2,6

-

B.
[image: image64.wmf](6,2)

-

C.
[image: image65.wmf](2,4)

-

D.
[image: image66.wmf](4,6)

-

【答案】A

【解析】
【分析】

首先根据题中所给的条件，结合正六边形的特征，得到
[image: image67.wmf]AP

uuur

在
[image: image68.wmf]AB

uuur

方向上的投影的取值范围是
[image: image69.wmf](1,3)

-

，利用向量数量积的定义式，求得结果.

【详解】[image: image70.png]

[image: image71.wmf]AB

uuur

的模为2，根据正六边形的特征，

可以得到
[image: image72.wmf]AP

uuur

在
[image: image73.wmf]AB

uuur

方向上的投影的取值范围是
[image: image74.wmf](1,3)

-

，

结合向量数量积的定义式，

可知
[image: image75.wmf]APAB

uuuruuur

×

等于
[image: image76.wmf]AB

uuur

的模与
[image: image77.wmf]AP

uuur

在
[image: image78.wmf]AB

uuur

方向上的投影的乘积，

所以
[image: image79.wmf]APAB

uuuruuur

×

的取值范围是
[image: image80.wmf]()

2,6

-

，

故选：A.

【点睛】该题以正六边形为载体，考查有关平面向量数量积的取值范围，涉及到的知识点有向量数量积的定义式，属于简单题目.

8.若定义在
[image: image81.wmf]R

的奇函数f(x)在
[image: image82.wmf](,0)

-¥

单调递减，且f(2)=0，则满足
[image: image83.wmf](10

)

xfx

-³

的x的取值范围是（ ）

A.
[image: image84.wmf][)

1,1][3,

-+¥

U

B.
[image: image85.wmf]3,1][,

[

01]

--

U

C.
[image: image86.wmf][1,0][1,)

-È+¥

D.
[image: image87.wmf][1,0][1,3]

-È

【答案】D

【解析】
【分析】

首先根据函数奇偶性与单调性，得到函数
[image: image88.wmf]()

fx

在相应区间上的符号，再根据两个数的乘积大于等于零，分类转化为对应自变量不等式，最后求并集得结果.

【详解】因为定义在
[image: image89.wmf]R

上的奇函数
[image: image90.wmf]()

fx

在
[image: image91.wmf](,0)

-¥

上单调递减，且
[image: image92.wmf](2)0

f

=

，

所以
[image: image93.wmf]()

fx

在
[image: image94.wmf](0,)

+¥

上也是单调递减，且
[image: image95.wmf](2)0

f

-=

，
[image: image96.wmf](0)0

f

=

，

所以当
[image: image97.wmf](,2)(0,2)

x

Î-¥-È

时，
[image: image98.wmf]()0

fx

>

，当
[image: image99.wmf](2,0)(2,)

x

Î-+¥

U

时，
[image: image100.wmf]()0

fx

<

，

所以由
[image: image101.wmf](10

)

xfx

-³

可得：

[image: image102.wmf]0

21012

x

xx

<

ì

í

-£-£-³

î

或

或
[image: image103.wmf]0

01212

x

xx

>

ì

í

£-£-£-

î

或

或
[image: image104.wmf]0

x

=

解得
[image: image105.wmf]10

x

-

≤

≤

或
[image: image106.wmf]13

x

££

，

所以满足
[image: image107.wmf](10

)

xfx

-³

的
[image: image108.wmf]x

的取值范围是
[image: image109.wmf][1,0][1,3]

-È

，

故选：D.

【点睛】本题考查利用函数奇偶性与单调性解抽象函数不等式，考查分类讨论思想方法，属中档题.

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

9.已知曲线
[image: image110.wmf]22

:1

Cmxny

+=

.（ ）

A. 若m>n>0，则C是椭圆，其焦点在y轴上

B. 若m=n>0，则C是圆，其半径为
[image: image111.wmf]n

C. 若mn<0，则C是双曲线，其渐近线方程为
[image: image112.wmf]m

yx

n

=±-

D. 若m=0，n>0，则C是两条直线

【答案】ACD

【解析】
【分析】

结合选项进行逐项分析求解，
[image: image113.wmf]0

mn

>>

时表示椭圆，
[image: image114.wmf]0

mn

=>

时表示圆，
[image: image115.wmf]0

mn

<

时表示双曲线，
[image: image116.wmf]0,0

mn

=>

时表示两条直线
【详解】对于A，若
[image: image117.wmf]0

mn

>>

，则
[image: image118.wmf]22

1

mxny

+=

可化为
[image: image119.wmf]22

1

11

xy

mn

+=

，

因为
[image: image120.wmf]0

mn

>>

，所以
[image: image121.wmf]11

mn

<

，

即曲线
[image: image122.wmf]C

表示焦点在
[image: image123.wmf]y

轴上的椭圆，故A正确；

对于B，若
[image: image124.wmf]0

mn

=>

，则
[image: image125.wmf]22

1

mxny

+=

可化为
[image: image126.wmf]22

1

xy

n

+=

，

此时曲线
[image: image127.wmf]C

表示圆心在原点，半径为
[image: image128.wmf]n

n

的圆，故B不正确；

对于C，若
[image: image129.wmf]0

mn

<

，则
[image: image130.wmf]22

1

mxny

+=

可化为
[image: image131.wmf]22

1

11

xy

mn

+=

，

此时曲线
[image: image132.wmf]C

表示双曲线，

由
[image: image133.wmf]22

0

mxny

+=

可得
[image: image134.wmf]m

yx

n

=±-

，故C正确；

对于D，若
[image: image135.wmf]0,0

mn

=>

，则
[image: image136.wmf]22

1

mxny

+=

可化为
[image: image137.wmf]2

1

y

n

=

，

[image: image138.wmf]n

y

n

=±

，此时曲线
[image: image139.wmf]C

表示平行于
[image: image140.wmf]x

轴的两条直线，故D正确；

故选：ACD.

【点睛】本题主要考查曲线方程的特征，熟知常见曲线方程之间的区别是求解的关键，侧重考查数学运算的核心素养.

10.下图是函数y= sin(ωx+φ)的部分图像，则sin(ωx+φ)= （ ）

[image: image141.png]

A.
[image: image142.wmf]π

sin(

3

x

+

）

B.
[image: image143.wmf]π

sin(2)

3

x

-

C.
[image: image144.wmf]π

cos(2

6

x

+

）

D.
[image: image145.wmf]5

π

cos(2)

6

x

-

【答案】BC

【解析】
[image: image146.wmf]【

分析】

首先利用周期确定
[image: image147.wmf]w

的值，然后确定
[image: image148.wmf]j

的值即可确定函数的解析式，最后利用诱导公式可得正确结果.

【详解】由函数图像可知：
[image: image149.wmf]2

2362

T

pp

p

=-=

，则
[image: image150.wmf]22

2

T

pp

w

p

===

，所以不选A,

当
[image: image151.wmf]2

5

36

212

x

p

p

p

+

==

时，
[image: image152.wmf]1

y

=-\

 EMBED Equation.DSMT4 [image: image153.wmf](

)

53

22

122

kkZ

pp

jp

´+=+Î

，

解得：
[image: image154.wmf](

)

2

2

3

kk

jpp

=+Î

Z

，

即函数的解析式为：

[image: image155.wmf]2

sin22sin2cos2sin2

36263

yxkxxx

pppp

pp

æöæöæöæö

=++=++=+=-

ç÷ç÷ç÷ç÷

èøèøèøèø

.

而
[image: image156.wmf]5

cos2cos(2)

66

xx

pp

æö

+=--

ç÷

èø

故选：BC.

【点睛】已知f(x)＝Asin(ωx＋φ)(A＞0，ω＞0)的部分图象求其解析式时，A比较容易看图得出，困难的是求待定系数ω和φ，常用如下两种方法：

(1)由ω＝
[image: image157.wmf]2

T

p

即可求出ω；确定φ时，若能求出离原点最近的右侧图象上升(或下降)的“零点”横坐标x0，则令ωx0＋φ＝0(或ωx0＋φ＝π)，即可求出φ.

(2)代入点的坐标，利用一些已知点(最高点、最低点或“零点”)坐标代入解析式，再结合图形解出ω和φ，若对A，ω的符号或对φ的范围有要求，则可用诱导公式变换使其符合要求.

11.已知a>0，b>0，且a+b=1，则（ ）

A.
[image: image158.wmf]22

1

2

ab

+³

B.
[image: image159.wmf]1

2

2

ab

-

>

C.
[image: image160.wmf]22

loglog2

ab

+³-

D.
[image: image161.wmf]2

ab

+£

【答案】ABD

【解析】
【分析】

根据
[image: image162.wmf]1

ab

+=

，结合基本不等式及二次函数知识进行求解.

【详解】对于A，
[image: image163.wmf](

)

2

2222

1221

abaaa

a

+=+-=-+

 EMBED Equation.DSMT4 [image: image164.wmf]2

1

2

11

2

22

a

æö

÷

ø

+

ç

è

³

-

=

，

当且仅当
[image: image165.wmf]1

2

ab

==

时，等号成立，故A正确；

对于B，
[image: image166.wmf]211

aba

-=->-

，所以
[image: image167.wmf]1

1

22

2

ab

--

>=

，故B正确；

对于C，
[image: image168.wmf]2

22222

1

logloglogloglog2

24

ab

abab

+

æö

+=£==-

ç÷

èø

，

当且仅当
[image: image169.wmf]1

2

ab

==

时，等号成立，故C不正确；

对于D，因为
[image: image170.wmf](

)

2

1212

ababab

+=+£++=

，

所以
[image: image171.wmf]2

ab

+£

，当且仅当
[image: image172.wmf]1

2

ab

==

时，等号成立，故D正确；

故选：ABD

【点睛】本题主要考查不等式的性质，综合了基本不等式，指数函数及对数函数的单调性，侧重考查数学运算的核心素养.

12.信息熵是信息论中的一个重要概念.设随机变量X所有可能的取值为
[image: image173.wmf]1,2,,

n

L

，且
[image: image174.wmf]1

()0(1,2,,),1

n

ii

i

PXipinp

=

==>==

å

L

，定义X的信息熵
[image: image175.wmf]2

1

()log

n

ii

i

HXpp

=

=-

å

.（ ）

A. 若n=1，则H(X)=0

B. 若n=2，则H(X)随着
[image: image176.wmf]1

p

的增大而增大

C. 若
[image: image177.wmf]1

(1,2,,)

i

pin

n

==

L

，则H(X)随着n的增大而增大

D. 若n=2m，随机变量Y所有可能的取值为
[image: image178.wmf]1,2,,

m

L

，且
[image: image179.wmf]21

()(1,2,,)

jmj

PYjppjm

+-

==+=

L

，则H(X)≤H(Y)

【答案】AC

【解析】
【分析】

对于A选项，求得
[image: image180.wmf](

)

HX

，由此判断出A选项的正确性；对于B选项，利用特殊值法进行排除；对于C选项，计算出
[image: image181.wmf](

)

HX

，利用对数函数的性质可判断出C选项的正确性；对于D选项，计算出
[image: image182.wmf](

)

(

)

,

HXHY

，利用基本不等式和对数函数的性质判断出D选项的正确性.

【详解】对于A选项，若
[image: image183.wmf]1

n

=

，则
[image: image184.wmf]1

1,1

ip

==

，所以
[image: image185.wmf](

)

(

)

2

1log10

HX

=-´=

，所以A选项正确.

对于B选项，若
[image: image186.wmf]2

n

=

，则
[image: image187.wmf]1,2

i

=

，
[image: image188.wmf]21

1

pp

=-

，

所以
[image: image189.wmf](

)

(

)

(

)

121121

Xlog1log1

Hpppp

=-×+-×-

éù

ëû

，

当
[image: image190.wmf]1

1

4

p

=

时，
[image: image191.wmf](

)

22

1133

loglog

4444

HX

æö

=-×+×

ç÷

èø

，

当
[image: image192.wmf]1

3

p

4

=

时，
[image: image193.wmf](

)

22

3311

loglog

4444

HX

æö

=-×+×

ç÷

èø

，

两者相等，所以B选项错误.

对于C选项，若
[image: image194.wmf](

)

1

1,2,,

i

pin

n

==

L

，则

[image: image195.wmf](

)

222

111

logloglog

HXnn

nnn

æö

=-×´=-=

ç÷

èø

，

则
[image: image196.wmf](

)

HX

随着
[image: image197.wmf]n

的增大而增大，所以C选项正确.

对于D选项，若
[image: image198.wmf]2

nm

=

，随机变量
[image: image199.wmf]Y

的所有可能的取值为
[image: image200.wmf]1,2,,

m

L

，且
[image: image201.wmf](

)

21

jmj

PYjpp

+-

==+

（
[image: image202.wmf]1,2,,

jm

=

L

）.

[image: image203.wmf](

)

22

22

11

1

loglog

mm

iii

ii

i

HXppp

p

==

=-×=×

åå

[image: image204.wmf]122221222

12212

1111

loglogloglog

mm

mm

pppp

pppp

-

-

=×+×++×+×

L

.

[image: image205.wmf](

)

HY

=

 EMBED Equation.DSMT4 [image: image206.wmf](

)

(

)

(

)

122221212

122211

111

logloglog

mmmm

mmmm

pppppp

pppppp

-+

-+

+×++×+++×

+++

L

 EMBED Equation.DSMT4 [image: image207.wmf]122221222

1222122112

1111

loglogloglog

mm

mmmm

pppp

pppppppp

-

--

=×+×++×+×

++++

L

由于
[image: image208.wmf](

)

01,2,,2

i

pim

>=

L

，所以
[image: image209.wmf]21

11

iimi

ppp

+-

>

+

，所以
[image: image210.wmf]22

21

11

loglog

iimi

ppp

+-

>

+

，

所以
[image: image211.wmf]22

21

11

loglog

ii

iimi

pp

ppp

+-

×>×

+

，

所以
[image: image212.wmf](

)

(

)

HXHY

>

，所以D选项错误.

故选：AC

【点睛】本小题主要考查对新定义“信息熵”的理解和运用，考查分析、思考和解决问题的能力，涉及对数运算和对数函数及不等式的基本性质的运用，属于难题.

三、填空题：本题共4小题，每小题5分，共20分.

13.斜率为
[image: image213.wmf]3

的直线过抛物线C：y2=4x的焦点，且与C交于A，B两点，则
[image: image214.wmf]AB

=________．

【答案】
[image: image215.wmf]16

3

【解析】
【分析】

先根据抛物线的方程求得抛物线焦点坐标，利用点斜式得直线方程，与抛物线方程联立消去y并整理得到关于x的二次方程，接下来可以利用弦长公式或者利用抛物线定义将焦点弦长转化求得结果.

【详解】∵抛物线的方程为
[image: image216.wmf]2

4

yx

=

，∴抛物线的焦点F坐标为
[image: image217.wmf](1,0)

F

，

又∵直线AB过焦点F且斜率为
[image: image218.wmf]3

，∴直线AB的方程为：
[image: image219.wmf]3(1)

yx

=-

代入抛物线方程消去y并化简得
[image: image220.wmf]2

31030

xx

-+=

，

解法一：解得
[image: image221.wmf]12

1

,3

3

xx

==

[image: image222.wmf]

所以
[image: image223.wmf]2

12

116

||1||13|3|

33

ABkxx

=+-=+×-=

解法二：
[image: image224.wmf]10036640

D=-=>

设
[image: image225.wmf]1122

(,),(,)

AxyBxy

，则
[image: image226.wmf]12

10

3

xx

+=

,

过
[image: image227.wmf],

AB

分别作准线
[image: image228.wmf]1

x

=-

的垂线，设垂足分别为
[image: image229.wmf],

CD

如图所示.

[image: image230.wmf]12

||||||||||11

ABAFBFACBDxx

=+=+=+++

 EMBED Equation.DSMT4 [image: image231.wmf]12

16

+2=

3

xx

=+

[image: image232.png]

故答案为：
[image: image233.wmf]16

3

【点睛】本题考查抛物线焦点弦长，涉及利用抛物线的定义进行转化，弦长公式，属基础题.

14.将数列{2n–1}与{3n–2}的公共项从小到大排列得到数列{an}，则{an}的前n项和为________．

【答案】
[image: image234.wmf]2

32

nn

-

【解析】
【分析】

首先判断出数列
[image: image235.wmf]{

}

21

n

-

与
[image: image236.wmf]{

}

32

n

-

项的特征，从而判断出两个数列公共项所构成新数列的首项以及公差，利用等差数列的求和公式求得结果.

【详解】因为数列
[image: image237.wmf]{

}

21

n

-

是以1为首项，以2为公差的等差数列，

数列
[image: image238.wmf]{

}

32

n

-

是以1首项，以3为公差的等差数列，

所以这两个数列的公共项所构成的新数列
[image: image239.wmf]{

}

n

a

是以1为首项，以6为公差的等差数列，

所以
[image: image240.wmf]{

}

n

a

的前
[image: image241.wmf]n

项和为
[image: image242.wmf]2

(1)

1632

2

nn

nnn

-

×+×=-

，

故答案为：
[image: image243.wmf]2

32

nn

-

.

【点睛】该题考查的是有关数列的问题，涉及到的知识点有两个等差数列的公共项构成新数列的特征，等差数列求和公式，属于简单题目.

15.某中学开展劳动实习，学生加工制作零件，零件的截面如图所示．O为圆孔及轮廓圆弧AB所在圆的圆心，A是圆弧AB与直线AG的切点，B是圆弧AB与直线BC的切点，四边形DEFG为矩形，BC⊥DG，垂足为C，tan∠ODC=
[image: image244.wmf]3

5

，
[image: image245.wmf]BHDG

∥

，EF=12 cm，DE=2 cm，A到直线DE和EF的距离均为7 cm，圆孔半径为1 cm，则图中阴影部分的面积为________cm2．

[image: image246.png]

【答案】
[image: image247.wmf]5

4

2

p

+

【解析】
【分析】

利用
[image: image248.wmf]3

tan

5

ODC

Ð=

求出圆弧
[image: image249.wmf]AB

所在圆的半径，结合扇形的面积公式求出扇形
[image: image250.wmf]AOB

的面积，求出直角
[image: image251.wmf]OAH

△

的面积，阴影部分的面积可通过两者的面积之和减去半个单位圆的面积求得.

【详解】设
[image: image252.wmf]==

OBOAr

，由题意
[image: image253.wmf]7

AMAN

==

，
[image: image254.wmf]12

EF

=

，所以
[image: image255.wmf]5

NF

=

，

因为
[image: image256.wmf]5

AP

=

,所以
[image: image257.wmf]45

AGP

°

Ð=

，

因为
[image: image258.wmf]//

BHDG

，所以
[image: image259.wmf]45

AHO

°

Ð=

，

因为
[image: image260.wmf]AG

与圆弧
[image: image261.wmf]AB

相切于
[image: image262.wmf]A

点，所以
[image: image263.wmf]OAAG

^

，

即
[image: image264.wmf]OAH

△

为等腰直角三角形；

在直角
[image: image265.wmf]OQD

△

中，
[image: image266.wmf]2

5

2

OQr

=-

，
[image: image267.wmf]2

7

2

DQr

=-

，

因为
[image: image268.wmf]3

tan

5

OQ

ODC

DQ

Ð==

，所以
[image: image269.wmf]3252

2125

22

rr

-=-

，

解得
[image: image270.wmf]22

r

=

；

等腰直角
[image: image271.wmf]OAH

△

的面积为
[image: image272.wmf]1

1

22224

2

S

=´´=

；

扇形
[image: image273.wmf]AOB

的面积
[image: image274.wmf](

)

2

2

13

223

24

S

p

p

=´´=

，

所以阴影部分的面积为
[image: image275.wmf]12

15

4

22

SS

p

p

+-=+

.

故答案为：
[image: image276.wmf]5

4

2

p

+

.

[image: image277.png]

【点睛】本题主要考查三角函数在实际中应用，把阴影部分合理分割是求解的关键，以劳动实习为背景，体现了五育并举的育人方针.

16.已知直四棱柱ABCD–A1B1C1D1的棱长均为2，∠BAD=60°．以
[image: image278.wmf]1

D

为球心，
[image: image279.wmf]5

为半径的球面与侧面BCC1B1的交线长为________．

【答案】
[image: image280.wmf]2

2

p

.

【解析】
【分析】

根据已知条件易得
[image: image281.wmf]1

DE

 EMBED Equation.DSMT4 [image: image282.wmf]3

=

，
[image: image283.wmf]1

DE

^

侧面
[image: image284.wmf]11

BCCB

，可得侧面
[image: image285.wmf]11

BCCB

与球面的交线上的点到
[image: image286.wmf]E

的距离为
[image: image287.wmf]2

，可得侧面
[image: image288.wmf]11

BCCB

与球面的交线是扇形
[image: image289.wmf]EFG

的弧
[image: image290.wmf]»

FG

，再根据弧长公式可求得结果.

【详解】如图：

[image: image291.png]

取
[image: image292.wmf]11

BC

的中点为
[image: image293.wmf]E

，
[image: image294.wmf]1

BB

的中点为
[image: image295.wmf]F

，
[image: image296.wmf]1

CC

的中点为
[image: image297.wmf]G

，

因为
[image: image298.wmf]BAD

Ð=

60°，直四棱柱
[image: image299.wmf]1111

ABCDABCD

-

的棱长均为2，所以△
[image: image300.wmf]111

DBC

为等边三角形，所以
[image: image301.wmf]1

DE

 EMBED Equation.DSMT4 [image: image302.wmf]3

=

，
[image: image303.wmf]111

DEBC

^

，

又四棱柱
[image: image304.wmf]1111

ABCDABCD

-

为直四棱柱，所以
[image: image305.wmf]1

B

B

^

平面
[image: image306.wmf]1

1

1

1

D

C

B

A

，所以
[image: image307.wmf]111

BBBC

^

，

因为
[image: image308.wmf]1111

BBBCB

=

I

，所以
[image: image309.wmf]1

DE

^

侧面
[image: image310.wmf]11

BCCB

，

设
[image: image311.wmf]P

为侧面
[image: image312.wmf]11

BCCB

与球面的交线上的点，则
[image: image313.wmf]1

DEEP

^

，

因为球的半径为
[image: image314.wmf]5

，
[image: image315.wmf]1

3

DE

=

，所以
[image: image316.wmf]22

11

||||||532

EPDPDE

=-=-=

，

所以侧面
[image: image317.wmf]11

BCCB

与球面的交线上的点到
[image: image318.wmf]E

的距离为
[image: image319.wmf]2

，

因为
[image: image320.wmf]||||2

EFEG

==

，所以侧面
[image: image321.wmf]11

BCCB

与球面的交线是扇形
[image: image322.wmf]EFG

的弧
[image: image323.wmf]»

FG

，

因为
[image: image324.wmf]11

4

BEFCEG

p

Ð=Ð=

，所以
[image: image325.wmf]2

FEG

p

Ð=

，

所以根据弧长公式可得
[image: image326.wmf]»

2

2

22

FG

p

p

=´=

.

故答案为：
[image: image327.wmf]2

2

p

.

【点睛】本题考查了直棱柱的结构特征，考查了直线与平面垂直的判定，考查了立体几何中的轨迹问题，考查了扇形中的弧长公式，属于中档题.

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.在①
[image: image328.wmf]3

ac

=

，②
[image: image329.wmf]sin3

cA

=

，③
[image: image330.wmf]3

=

cb

这三个条件中任选一个，补充在下面问题中，若问题中的三角形存在，求
[image: image331.wmf]c

的值；若问题中的三角形不存在，说明理由．

问题：是否存在
[image: image332.wmf]ABC

V

，它的内角
[image: image333.wmf],,

ABC

的对边分别为
[image: image334.wmf],,

abc

，且
[image: image335.wmf]sin3sin

AB

=

，
[image: image336.wmf]6

C

p

=

，________?

注：如果选择多个条件分别解答，按第一个解答计分．

【答案】详见解析

【解析】
【分析】

解法一：由题意结合所给的条件，利用正弦定理角化边，得到a,b的比例关系，根据比例关系，设出长度长度，由余弦定理得到
[image: image337.wmf]c

的长度，根据选择的条件进行分析判断和求解.

解法二：利用诱导公式和两角和的三角函数公式求得
[image: image338.wmf]tanA

的值，得到角
[image: image339.wmf],,

ABC

的值，然后根据选择的条件进行分析判断和求解.

【详解】解法一：

由
[image: image340.wmf]sin3sin

AB

=

可得：
[image: image341.wmf]3

a

b

=

，

不妨设
[image: image342.wmf](

)

3,0

ambmm

==>

，

则：
[image: image343.wmf]222222

3

2cos323

2

cababCmmmmm

=+-=+-´´´=

，即
[image: image344.wmf]cm

=

.

选择条件①的解析：

据此可得：
[image: image345.wmf]2

333

acmmm

=´==

，
[image: image346.wmf]1

m

\=

，此时
[image: image347.wmf]1

cm

==

.

选择条件②的解析：

据此可得：
[image: image348.wmf]222222

2

31

cos

222

bcammm

A

bcm

+-+-

===-

，

则：
[image: image349.wmf]2

13

sin1

22

A

æö

=--=

ç÷

èø

，此时：
[image: image350.wmf]3

sin3

2

cAm

=´=

，则：
[image: image351.wmf]23

cm

==

.

选择条件③的解析：

可得
[image: image352.wmf]1

cm

bm

==

，
[image: image353.wmf]cb

=

，

与条件
[image: image354.wmf]3

=

cb

矛盾，则问题中的三角形不存在.

解法二：∵
[image: image355.wmf](

)

3,,

6

sinAsinBCBAC

p

p

===-+

,

∴
[image: image356.wmf](

)

3sin3sin

6

sinAACA

p

æö

=+=+

ç÷

èø

,

[image: image357.wmf](

)

31

3sin3·

3·

22

sinAACsinAcosA

=+=+

 ，

∴
[image: image358.wmf]3

sinAcosA

=-

,∴
[image: image359.wmf]3

tanA

=-

,∴
[image: image360.wmf]2

3

A

p

=

,∴
[image: image361.wmf]6

BC

p

==

,

若选①，
[image: image362.wmf]3

ac

=

,∵
[image: image363.wmf]33

abc

==

,∴
[image: image364.wmf]2

33

c

=

,∴c=1;

若选②，
[image: image365.wmf]3

csinA

=

,则
[image: image366.wmf]3

3

2

c

=

,
[image: image367.wmf]23

c

=

;

若选③,与条件
[image: image368.wmf]3

=

cb

矛盾.

【点睛】在处理三角形中的边角关系时，一般全部化为角的关系，或全部化为边的关系．题中若出现边的一次式一般采用到正弦定理，出现边的二次式一般采用到余弦定理．应用正、余弦定理时，注意公式变式的应用．解决三角形问题时，注意角的限制范围．

18.已知公比大于
[image: image369.wmf]1

的等比数列
[image: image370.wmf]{}

n

a

满足
[image: image371.wmf]243

20,8

aaa

+==

．

（1）求
[image: image372.wmf]{}

n

a

的通项公式；

（2）记
[image: image373.wmf]m

b

为
[image: image374.wmf]{}

n

a

在区间
[image: image375.wmf]*

(0,]()

mm

Î

N

中的项的个数，求数列
[image: image376.wmf]{}

m

b

的前
[image: image377.wmf]100

项和
[image: image378.wmf]100

S

．

【答案】（1）
[image: image379.wmf]2

n

n

a

=

；（2）
[image: image380.wmf]100

480

S

=

.

【解析】
【分析】

（1）利用基本元的思想，将已知条件转化为
[image: image381.wmf]1

,

aq

的形式，求解出
[image: image382.wmf]1

,

aq

，由此求得数列
[image: image383.wmf]{

}

n

a

的通项公式.

（2）通过分析数列
[image: image384.wmf]{

}

m

b

的规律，由此求得数列
[image: image385.wmf]{

}

m

b

的前
[image: image386.wmf]100

项和
[image: image387.wmf]100

S

.

【详解】（1）由于数列
[image: image388.wmf]{

}

n

a

是公比大于
[image: image389.wmf]1

的等比数列，设首项为
[image: image390.wmf]1

a

，公比为
[image: image391.wmf]q

，依题意有
[image: image392.wmf]3

11

2

1

20

8

aqaq

aq

ì

+=

í

=

î

，解得解得
[image: image393.wmf]1

2,2

aq

==

，或
[image: image394.wmf]1

1

32,

2

aq

==

(舍)，

所以
[image: image395.wmf]2

n

n

a

=

，所以数列
[image: image396.wmf]{

}

n

a

的通项公式为
[image: image397.wmf]2

n

n

a

=

.

（2）由于
[image: image398.wmf]1234567

22,24,28,216,232,264,2128

=======

，所以

[image: image399.wmf]1

b

对应的区间为：
[image: image400.wmf](

]

0,1

，则
[image: image401.wmf]1

0

b

=

；

[image: image402.wmf]23

,

bb

对应的区间分别为：
[image: image403.wmf](

]

(

]

0,2,0,3

，则
[image: image404.wmf]23

1

bb

==

，即有
[image: image405.wmf]2

个
[image: image406.wmf]1

；

[image: image407.wmf]4567

,,,

bbbb

对应的区间分别为：
[image: image408.wmf](

]

(

]

(

]

(

]

0,4,0,5,0,6,0,7

，则
[image: image409.wmf]4567

2

bbbb

====

，即有
[image: image410.wmf]2

2

个
[image: image411.wmf]2

；

[image: image412.wmf]8915

,,,

bbb

L

对应的区间分别为：
[image: image413.wmf](

]

(

]

(

]

0,8,0,9,,0,15

L

，则
[image: image414.wmf]8915

3

bbb

====

L

，即有
[image: image415.wmf]3

2

个
[image: image416.wmf]3

；

[image: image417.wmf]161731

,,,

bbb

L

对应的区间分别为：
[image: image418.wmf](

]

(

]

(

]

0,16,0,17,,0,31

L

，则
[image: image419.wmf]161731

4

bbb

====

L

，即有
[image: image420.wmf]4

2

个
[image: image421.wmf]4

；

[image: image422.wmf]323363

,,,

bbb

L

对应的区间分别为：
[image: image423.wmf](

]

(

]

(

]

0,32,0,33,,0,63

L

，则
[image: image424.wmf]323363

5

bbb

====

L

，即有
[image: image425.wmf]5

2

个
[image: image426.wmf]5

；

[image: image427.wmf]6465100

,,,

bbb

L

对应的区间分别为：
[image: image428.wmf](

]

(

]

(

]

0,64,0,65,,0,100

L

，则
[image: image429.wmf]6465100

6

bbb

====

L

，即有
[image: image430.wmf]37

个
[image: image431.wmf]6

.

所以
[image: image432.wmf]2345

100

1222324252637480

S

=´+´+´+´+´+´=

.

【点睛】本小题主要考查等比数列基本量的计算，考查分析思考与解决问的能力，属于中档题.

19.为加强环境保护，治理空气污染，环境监测部门对某市空气质量进行调研，随机抽查了
[image: image433.wmf]100

天空气中的
[image: image434.wmf]PM2.5

和
[image: image435.wmf]2

SO

浓度（单位：
[image: image436.wmf]3

μ

g/m

），得下表：

	
[image: image437.wmf]2

SO

[image: image438.wmf]PM2.5

	
[image: image439.wmf][0,50]

	
[image: image440.wmf](50,150]

	
[image: image441.wmf](150,475]

	
	
	
	

	
[image: image442.wmf][0,35]

	32
	18
	4

	
[image: image443.wmf](35,75]

	6
	8
	12

	
[image: image444.wmf](75,115]

	3
	7
	10

（1）估计事件“该市一天空气中
[image: image445.wmf]PM2.5

浓度不超过
[image: image446.wmf]75

，且
[image: image447.wmf]2

SO

浓度不超过
[image: image448.wmf]150

”的概率；

（2）根据所给数据，完成下面的
[image: image449.wmf]22

´

列联表：

	
[image: image450.wmf]2

SO

[image: image451.wmf]PM2.5

	
[image: image452.wmf][0,150]

	
[image: image453.wmf](150,475]

	
[image: image454.wmf][0,75]

	
	

	
[image: image455.wmf](75,115]

	
	

（3）根据（2）中的列联表，判断是否有
[image: image456.wmf]99%

的把握认为该市一天空气中
[image: image457.wmf]PM2.5

浓度与
[image: image458.wmf]2

SO

浓度有关？

附：
[image: image459.wmf]2

2

()

()()()()

nadbc

K

abcdacbd

-

=

++++

，

	
[image: image460.wmf]2

()

PKk

³

	0.050 0.010 0.001

	
[image: image461.wmf]k

	3.841 6.635 10.828

【答案】（1）
[image: image462.wmf]0.64

；（2）答案见解析；（3）有
【解析】
【分析】

（1）根据表格中数据以及古典概型的概率公式可求得结果；

（2）根据表格中数据可得
[image: image463.wmf]22

´

列联表；

（3）计算出
[image: image464.wmf]2

K

，结合临界值表可得结论.

【详解】（1）由表格可知，该市100天中，空气中的
[image: image465.wmf]2.5

PM

浓度不超过75，且
[image: image466.wmf]2

SO

浓度不超过150的天数有
[image: image467.wmf]32618864

+++=

天，

所以该市一天中，空气中[image: image468.wmf]的

[image: image469.wmf]2.5

PM

浓度不超过75，且
[image: image470.wmf]2

SO

浓度不超过150的概率为
[image: image471.wmf]64

0.64

100

=

；

（2）由所给数据，可得
[image: image472.wmf]22

´

列联表为：

	
[image: image473.wmf]2

SO

[image: image474.wmf]2.5

PM

	
[image: image475.wmf][

]

0,150

	
[image: image476.wmf](

]

150,475

	合计

	
[image: image477.wmf][

]

0,75

	64
	16
	80

	
[image: image478.wmf](

]

75,115

	10
	10
	20

	合计
	74
	26
	100

（3）根据
[image: image479.wmf]22

´

列联表中的数据可得

[image: image480.wmf]22

2

()100(64101610)

()()()()80207426

nadbc

K

abcdacbd

-´´-´

==

++++´´´

 EMBED Equation.DSMT4 [image: image481.wmf]3600

7.48446.635

481

=»>

，

因为根据临界值表可知，有
[image: image482.wmf]99%

的把握认为该市一天空气中
[image: image483.wmf]2.5

PM

浓度与
[image: image484.wmf]2

SO

浓度有关.

【点睛】本题考查了古典概型的概率公式，考查了完善
[image: image485.wmf]22

´

列联表，考查了独立性检验，属于中档题.

20.如图，四棱锥P-ABCD的底面为正方形，PD⊥底面ABCD．设平面PAD与平面PBC的交线为l．

[image: image486.png]

（1）证明：l⊥平面PDC；

（2）已知PD=AD=1，Q为l上的点，求PB与平面QCD所成角的正弦值的最大值．

【答案】（1）证明见解析；（2）
[image: image487.wmf]6

3

.

【解析】
【分析】

（1）利用线面垂直的判定定理证得
[image: image488.wmf]AD

^

平面
[image: image489.wmf]PDC

，利用线面平行的判定定理以及性质定理，证得
[image: image490.wmf]//

ADl

，从而得到
[image: image491.wmf]l

^

平面
[image: image492.wmf]PDC

；

（2）根据题意，建立相应的空间直角坐标系，得到相应点的坐标，设出点
[image: image493.wmf](,0,1)

Qm

，之后求得平面
[image: image494.wmf]QCD

的法向量以及向量
[image: image495.wmf]PB

uuur

的坐标，求得
[image: image496.wmf]cos,

nPB

<>

ruuur

的最大值，即为直线
[image: image497.wmf]PB

与平面
[image: image498.wmf]QCD

所成角的正弦值的最大值.

【详解】（1）证明：

在正方形
[image: image499.wmf]ABCD

中，
[image: image500.wmf]//

ADBC

，

因[image: image501.wmf]为

[image: image502.wmf]AD

Ë

平面
[image: image503.wmf]PBC

，
[image: image504.wmf]BC

Ì

平面
[image: image505.wmf]PBC

，

所以
[image: image506.wmf]//

AD

平面
[image: image507.wmf]PBC

，

又因为
[image: image508.wmf]AD

Ì

平面
[image: image509.wmf]PAD

，平面
[image: image510.wmf]PAD

I

平面
[image: image511.wmf]PBCl

=

，

所以
[image: image512.wmf]//

ADl

，

因为在四棱锥
[image: image513.wmf]PABCD

-

中，底面
[image: image514.wmf]ABCD

是正方形，所以
[image: image515.wmf],,

ADDClDC

^\^

且
[image: image516.wmf]PD

^

平面
[image: image517.wmf]ABCD

，所以
[image: image518.wmf],,

ADPDlPD

^\^

因为
[image: image519.wmf]CDPDD

=

I

所以
[image: image520.wmf]l

^

平面
[image: image521.wmf]PDC

；

（2）如图建立空间直角坐标系
[image: image522.wmf]Dxyz

-

，

[image: image523.png]

因为
[image: image524.wmf]1

PDAD

==

，则有
[image: image525.wmf](0,0,0),(0,1,0),(1,0,0),(0,0,1),(1,1,0)

DCAPB

，

设
[image: image526.wmf](,0,1)

Qm

，则有
[image: image527.wmf](0,1,0),(,0,1),(1,1,1)

DCDQmPB

===-

uuuruuuruuur

，

设平面
[image: image528.wmf]QCD

的法向量为
[image: image529.wmf](,,)

nxyz

=

r

，

则
[image: image530.wmf]0

0

DCn

DQn

ì

×=

í

×=

î

uuuv

v

uuuv

v

，即
[image: image531.wmf]0

0

y

mxz

=

ì

í

+=

î

，

令
[image: image532.wmf]1

x

=

，则
[image: image533.wmf]zm

=-

，所以平面
[image: image534.wmf]QCD

的一个法向量为
[image: image535.wmf](1,0,)

nm

=-

r

，则

[image: image536.wmf]2

10

cos,

31

nPBm

nPB

nPB

m

×++

<>==

×+

ruuur

ruuur

ruuur

根据直线的方向向量与平面法向量所成角的余弦值的绝对值即为直线与平面所成角的正弦值，所以直线与平面所成角的正弦值等于
[image: image537.wmf]2

|1|

|cos,|

31

m

nPB

m

+

<>=

×+

ruur

 EMBED Equation.DSMT4 [image: image538.wmf]2

2

312

31

mm

m

++

=×

+

 EMBED Equation.DSMT4 [image: image539.wmf]22

3232||36

1111

313133

mm

mm

=×+£×+£×+=

++

，当且仅当
[image: image540.wmf]1

m

=

时取等号，

所以直线
[image: image541.wmf]PB

与平面
[image: image542.wmf]QCD

所成角的正弦值的最大值为
[image: image543.wmf]6

3

.

【点睛】该题考查的是有关立体几何的问题，涉及到的知识点有线面平行的判定和性质，线面垂直的判定和性质，利用空间向量求线面角，利用基本不等式求最值，属于中档题目.

21.已知函数
[image: image544.wmf]1

()elnln

x

fxaxa

-

=-+

．

（1）当
[image: image545.wmf]ae

=

时，求曲线y=f（x）在点（1，f（1））处的切线与两坐标轴围成的三角形的面积；

（2）若f（x）≥1，求a的取值范围．

【答案】（1）
[image: image546.wmf]2

1

e

-

（2）
[image: image547.wmf][1,)

+¥

【解析】
【分析】（1）先求导数，再根据导数几何意义得切线斜率，根据点斜式得切线方程，求出与坐标轴交点坐标，最后根据三角形面积公式得结果；

（2）解法一：利用导数研究，得到函数
[image: image548.wmf](

)

fx

得导函数
[image: image549.wmf](

)

’

fx

的单调递增，当a=1时由
[image: image550.wmf](

)

’

10

f

=

得
[image: image551.wmf](

)

(

)

11

min

fxf

==

,符合题意；当a>1时，可证
[image: image552.wmf]1

()(1)0

ff

a

¢¢

<

，从而
[image: image553.wmf](

)

'

fx

存在零点
[image: image554.wmf]0

0

x

>

，使得
[image: image555.wmf]0

1

0

0

1

()0

x

fxae

x

-

¢

=-=

，得到
[image: image556.wmf]min

()

fx

，利用零点的条件，结合指数对数的运算化简后，利用基本不等式可以证得
[image: image557.wmf](

)

1

x

³

恒成立；当
[image: image558.wmf]01

a

<<

时，研究
[image: image559.wmf](

)

f1

.即可得到不符合题意.综合可得a的取值范围.

解法二：利用指数对数的运算可将
[image: image560.wmf](

)

1

11

lnaxlnx

fxelnaxelnx

+-

³++-³+

转

化

为

,

令
[image: image561.wmf](

)

x

gxex

=+

,上述不等式等价于
[image: image562.wmf](

)

(

)

1

glnaxglnx

+-³

,注意到
[image: image563.wmf](

)

gx

的单调性，进一步等价转化为
[image: image564.wmf]1

lnalnxx

³-+

，令
[image: image565.wmf](

)

1

hxlnxx

=-+

,利用导数求得
[image: image566.wmf](

)

max

hx

，进而根据不等式恒成立的意义得到关于a的对数不等式，解得a的取值范围.

【详解】（1）
[image: image567.wmf]()ln1

x

fxex

=-+

Q

，
[image: image568.wmf]1

()

x

fxe

x

¢

\=-

，
[image: image569.wmf](1)1

kfe

¢

\==-

.

[image: image570.wmf](1)1

fe

=+

Q

，∴切点坐标为(1,1+e),

∴函数f(x)在点(1,f(1)处的切线方程为
[image: image571.wmf]1(1)(1)

yeex

--=--

,即
[image: image572.wmf](

)

12

yex

=-+

,

[image: image573.wmf]\

切线与坐标轴交点坐标分别为
[image: image574.wmf]2

(0,2),(,0)

1

e

-

-

,

∴所求三角形面积为
[image: image575.wmf]122

2||=

211

ee

-

´´

--

;

（2）解法一：
[image: image576.wmf]1

()lnln

x

fxaexa

-

=-+

Q

,

[image: image577.wmf]1

1

()

x

fxae

x

-

¢

\=-

，且
[image: image578.wmf]0

a

>

.

设
[image: image579.wmf]()()

gxfx

=¢

,则
[image: image580.wmf]1

2

1

()0,

x

gxae

x

-

¢=+>

∴g(x)在
[image: image581.wmf](0,)

+¥

上单调递增，即
[image: image582.wmf]()

fx

¢

在
[image: image583.wmf](0,)

+¥

上单调递增，

当
[image: image584.wmf]1

a

=

时，
[image: image585.wmf]()0

1

f

¢

=

,∴
[image: image586.wmf](

)

(

)

11

min

fxf

==

,∴
[image: image587.wmf](

)

1

fx

³

成立.

当
[image: image588.wmf]1

a

>

时，
[image: image589.wmf]1

1

a

<

 ，
[image: image590.wmf]1

1

1

a

e

-

<

∴

，
[image: image591.wmf]1

1

1

()(1)(1)(1)0

a

ffaea

a

-

¢¢

\=--<

,

∴存在唯一
[image: image592.wmf]0

0

x

>

，使得
[image: image593.wmf]0

1

0

0

1

()0

x

fxae

x

-

¢

=-=

，且当
[image: image594.wmf]0

(0,)

xx

Î

时
[image: image595.wmf]()0

fx

¢

<

，当
[image: image596.wmf]0

(,)

xx

Î+¥

时
[image: image597.wmf]()0

fx

¢

>

，
[image: image598.wmf]0

1

0

1

x

ae

x

-

\=

，
[image: image599.wmf]00

ln1ln

axx

\+-=-

，

因此
[image: image600.wmf]0

1

min00

()()lnln

x

fxfxaexa

-

==-+

[image: image601.wmf]00

00

11

ln1ln2ln122ln1

axaaxa

xx

=++-+³-+×=+

>1,

∴
[image: image602.wmf](

)

1,

fx

>

∴
[image: image603.wmf](

)

1

fx

³

恒成立；

当
[image: image604.wmf]01

a

<<

时，
[image: image605.wmf](1)ln1,

faaa

=+<<

∴
[image: image606.wmf](1)1,()1

ffx

<³

不是恒成立.

综上所述，实数a的取值范围是[1,+∞).

解法二：
[image: image607.wmf](

)

11

1

xlnax

fxaelnxlnaelnxlna

-+-

=-+=-+³

等价于

[image: image608.wmf]1

1

lnaxlnx

elnaxlnxxelnx

+-

++-³+=+

,

令
[image: image609.wmf](

)

x

gxex

=+

,上述不等式等价于
[image: image610.wmf](

)

(

)

1

glnaxglnx

+-³

,

显然
[image: image611.wmf](

)

gx

为单调增函数，∴又等价于
[image: image612.wmf]1

lnaxlnx

+-³

，即
[image: image613.wmf]1

lnalnxx

³-+

，

令
[image: image614.wmf](

)

1

hxlnxx

=-+

,则
[image: image615.wmf](

)

11

1

x

hx

xx

-

=-=

¢

在
[image: image616.wmf](

)

0,1

上h’(x)>0,h(x)单调递增；在(1,+∞)上h’(x)<0,h(x)单调递减，

∴
[image: image617.wmf](

)

(

)

10

max

hxh

==

,

[image: image618.wmf]01

lnaa

³³

，

即

，∴a的取值范围是[1,+∞).

【点睛】本题考查导数几何意义、利用导数研究不等式恒成立问题，考查综合分析求解能力，分类讨论思想和等价转化思想，属较难试题.

22.已知椭圆C：
[image: image619.wmf]22

22

1(0)

xy

ab

ab

+=>>

的离心率为
[image: image620.wmf]2

2

，且过点A（2，1）．

（1）求C的方程：

（2）点M，N在C上，且AM⊥AN，AD⊥MN，D为垂足．证明：存在定点Q，使得|DQ|为定值．

【答案】（1）
[image: image621.wmf]22

1

63

xy

+=

；（2）详见解析.

【解析】
【分析】

(1)由题意得到关于a,b,c的方程组，求解方程组即可确定椭圆方程.

(2)设出点M，N的坐标，在斜率存在时设方程为
[image: image622.wmf]ykxm

=+

, 联立直线方程与椭圆方程，根据已知条件，已得到m,k的关系，进而得直线MN恒过定点，在直线斜率不存在时要单独验证，然后结合直角三角形的性质即可确定满足题意的点Q的位置.

【详解】(1)由题意可得：
[image: image623.wmf]22

222

3

2

41

1

c

a

ab

abc

ì

=

ï

ï

ï

+=

í

ï

=+

ï

ï

î

，解得：
[image: image624.wmf]222

6,3

abc

===

，故椭圆方程为：
[image: image625.wmf]22

1

63

xy

+=

.

(2)设点
[image: image626.wmf](

)

(

)

1122

,,,

MxyNxy

.

因为AM⊥AN，∴
[image: image627.wmf]·

0

AMAN

=

uuuuruuur

，即
[image: image628.wmf](

)

(

)

(

)

(

)

1212

22110

xxyy

--+--=

,①

当直线MN的斜率存在时，设方程为
[image: image629.wmf]ykxm

=+

,如图1.

代入椭圆方程消去
[image: image630.wmf]y

并整理得：
[image: image631.wmf](

)

222

12k4260

xkmxm

+++-=

,

[image: image632.wmf]2

1212

22

426

,

1212

kmm

xxxx

kk

-

+=-=

++

 ②,

根据
[image: image633.wmf]1122

,

ykxmykxm

=+=+

,代入①整理可得：

[image: image634.wmf](

)

(

)

(

)

(

)

2

2

1212

k1x2140

xkmkxxm

++--++-+=

将②代入，
[image: image635.wmf](

)

(

)

(

)

2

2

2

22

264

k12140

1212

mkm

kmkm

kk

-

æö

++---+-+=

ç÷

++

èø

，

整理化简得
[image: image636.wmf](

)

(

)

231210

kmkm

+++-=

,

∵
[image: image637.wmf]2,1

A

（

）

不在直线
[image: image638.wmf]MN

上，∴
[image: image639.wmf]210

km

+-¹

，

∴
[image: image640.wmf]23101

kmk

++=¹

，

，

于是MN的方程为
[image: image641.wmf]21

33

ykx

æö

=--

ç÷

èø

，

所以直线过定点直线过定点
[image: image642.wmf]21

,

33

E

æö

-

ç÷

èø

.

当直线MN的斜率不存在时，可得
[image: image643.wmf](

)

11

,

Nxy

-

,如图2.

代入
[image: image644.wmf](

)

(

)

(

)

(

)

1212

22110

xxyy

--+--=

得
[image: image645.wmf](

)

2

2

12

210

xy

-+-=

,

结合
[image: image646.wmf]22

11

1

63

xy

+=

,解得
[image: image647.wmf](

)

11

2

2,

3

xx

==

舍

,

此时直线MN过点
[image: image648.wmf]21

,

33

E

æö

-

ç÷

èø

,

[image: image649.png]

 [image: image650.png]

由于AE为定值，且△ADE为直角三角形，AE为斜边，

所以AE中点Q满足
[image: image651.wmf]QD

为定值（AE长度的一半
[image: image652.wmf]22

12142

21

2333

æöæö

-++=

ç÷ç÷

èøèø

）.

由于
[image: image653.wmf](

)

21

,

3

2,1

3

,

A

E

æö

-

ç÷

èø

，故由中点坐标公式可得
[image: image654.wmf]41

,

33

Q

æö

ç÷

èø

.

故存在点
[image: image655.wmf]41

,

33

Q

æö

ç÷

èø

，使得|DQ|为定值.

【点睛】本题考查椭圆的标准方程和性质，圆锥曲线中的定点定值问题，关键是第二问中证明直线MN经过定点，并求得定点的坐标,属综合题，难度较大.

[image: image659.png]高考学习网（www.gk1977.com）

_1234568145.unknown

_1234568273.unknown

_1234568337.unknown

_1234568401.unknown

_1234568433.unknown

_1234568465.unknown

_1234568481.unknown

_1234568497.unknown

_1234568505.unknown

_1234568513.unknown

_1234568517.unknown

_1234568521.unknown

_1234568525.unknown

_1234568527.unknown

_1234568528.unknown

_1234568529.unknown

_1234568526.unknown

_1234568523.unknown

_1234568524.unknown

_1234568522.unknown

_1234568519.unknown

_1234568520.unknown

_1234568518.unknown

_1234568515.unknown

_1234568516.unknown

_1234568514.unknown

_1234568509.unknown

_1234568511.unknown

_1234568512.unknown

_1234568510.unknown

_1234568507.unknown

_1234568508.unknown

_1234568506.unknown

_1234568501.unknown

_1234568503.unknown

_1234568504.unknown

_1234568502.unknown

_1234568499.unknown

_1234568500.unknown

_1234568498.unknown

_1234568489.unknown

_1234568493.unknown

_1234568495.unknown

_1234568496.unknown

_1234568494.unknown

_1234568491.unknown

_1234568492.unknown

_1234568490.unknown

_1234568485.unknown

_1234568487.unknown

_1234568488.unknown

_1234568486.unknown

_1234568483.unknown

_1234568484.unknown

_1234568482.unknown

_1234568473.unknown

_1234568477.unknown

_1234568479.unknown

_1234568480.unknown

_1234568478.unknown

_1234568475.unknown

_1234568476.unknown

_1234568474.unknown

_1234568469.unknown

_1234568471.unknown

_1234568472.unknown

_1234568470.unknown

_1234568467.unknown

_1234568468.unknown

_1234568466.unknown

_1234568449.unknown

_1234568457.unknown

_1234568461.unknown

_1234568463.unknown

_1234568464.unknown

_1234568462.unknown

_1234568459.unknown

_1234568460.unknown

_1234568458.unknown

_1234568453.unknown

_1234568455.unknown

_1234568456.unknown

_1234568454.unknown

_1234568451.unknown

_1234568452.unknown

_1234568450.unknown

_1234568441.unknown

_1234568445.unknown

_1234568447.unknown

_1234568448.unknown

_1234568446.unknown

_1234568443.unknown

_1234568444.unknown

_1234568442.unknown

_1234568437.unknown

_1234568439.unknown

_1234568440.unknown

_1234568438.unknown

_1234568435.unknown

_1234568436.unknown

_1234568434.unknown

_1234568417.unknown

_1234568425.unknown

_1234568429.unknown

_1234568431.unknown

_1234568432.unknown

_1234568430.unknown

_1234568427.unknown

_1234568428.unknown

_1234568426.unknown

_1234568421.unknown

_1234568423.unknown

_1234568424.unknown

_1234568422.unknown

_1234568419.unknown

_1234568420.unknown

_1234568418.unknown

_1234568409.unknown

_1234568413.unknown

_1234568415.unknown

_1234568416.unknown

_1234568414.unknown

_1234568411.unknown

_1234568412.unknown

_1234568410.unknown

_1234568405.unknown

_1234568407.unknown

_1234568408.unknown

_1234568406.unknown

_1234568403.unknown

_1234568404.unknown

_1234568402.unknown

_1234568369.unknown

_1234568385.unknown

_1234568393.unknown

_1234568397.unknown

_1234568399.unknown

_1234568400.unknown

_1234568398.unknown

_1234568395.unknown

_1234568396.unknown

_1234568394.unknown

_1234568389.unknown

_1234568391.unknown

_1234568392.unknown

_1234568390.unknown

_1234568387.unknown

_1234568388.unknown

_1234568386.unknown

_1234568377.unknown

_1234568381.unknown

_1234568383.unknown

_1234568384.unknown

_1234568382.unknown

_1234568379.unknown

_1234568380.unknown

_1234568378.unknown

_1234568373.unknown

_1234568375.unknown

_1234568376.unknown

_1234568374.unknown

_1234568371.unknown

_1234568372.unknown

_1234568370.unknown

_1234568353.unknown

_1234568361.unknown

_1234568365.unknown

_1234568367.unknown

_1234568368.unknown

_1234568366.unknown

_1234568363.unknown

_1234568364.unknown

_1234568362.unknown

_1234568357.unknown

_1234568359.unknown

_1234568360.unknown

_1234568358.unknown

_1234568355.unknown

_1234568356.unknown

_1234568354.unknown

_1234568345.unknown

_1234568349.unknown

_1234568351.unknown

_1234568352.unknown

_1234568350.unknown

_1234568347.unknown

_1234568348.unknown

_1234568346.unknown

_1234568341.unknown

_1234568343.unknown

_1234568344.unknown

_1234568342.unknown

_1234568339.unknown

_1234568340.unknown

_1234568338.unknown

_1234568305.unknown

_1234568321.unknown

_1234568329.unknown

_1234568333.unknown

_1234568335.unknown

_1234568336.unknown

_1234568334.unknown

_1234568331.unknown

_1234568332.unknown

_1234568330.unknown

_1234568325.unknown

_1234568327.unknown

_1234568328.unknown

_1234568326.unknown

_1234568323.unknown

_1234568324.unknown

_1234568322.unknown

_1234568313.unknown

_1234568317.unknown

_1234568319.unknown

_1234568320.unknown

_1234568318.unknown

_1234568315.unknown

_1234568316.unknown

_1234568314.unknown

_1234568309.unknown

_1234568311.unknown

_1234568312.unknown

_1234568310.unknown

_1234568307.unknown

_1234568308.unknown

_1234568306.unknown

_1234568289.unknown

_1234568297.unknown

_1234568301.unknown

_1234568303.unknown

_1234568304.unknown

_1234568302.unknown

_1234568299.unknown

_1234568300.unknown

_1234568298.unknown

_1234568293.unknown

_1234568295.unknown

_1234568296.unknown

_1234568294.unknown

_1234568291.unknown

_1234568292.unknown

_1234568290.unknown

_1234568281.unknown

_1234568285.unknown

_1234568287.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

_1234568209.unknown

_1234568241.unknown

_1234568257.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

_1234568017.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

