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

AB

==

UU

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: image595.png]


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.

[image: image110.wmf]【

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: image111.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: image112.wmf]n


C. 若mn<0，则C是双曲线，其渐近线方程为
[image: image113.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: image114.wmf]0

mn

>>

时表示椭圆，
[image: image115.wmf]0

mn

=>

时表示圆，
[image: image116.wmf]0

mn

<

时表示双曲线，
[image: image117.wmf]0,0

mn

=>

时表示两条直线.

【详解】对于A，若
[image: image118.wmf]0

mn

>>

，则
[image: image119.wmf]22

1

mxny

+=

可化为
[image: image120.wmf]22

1

11

xy

mn

+=

，

因为
[image: image121.wmf]0

mn

>>

，所以
[image: image122.wmf]11

mn

<

，

即曲线
[image: image123.wmf]C

表示焦点在
[image: image124.wmf]y

轴上的椭圆，故A正确；

对于B，若
[image: image125.wmf]0

mn

=>

，则
[image: image126.wmf]22

1

mxny

+=

可化为
[image: image127.wmf]22

1

xy

n

+=

，

此时曲线
[image: image128.wmf]C

表示圆心在原点，半径为
[image: image129.wmf]n

n

的圆，故B不正确；

对于C，若
[image: image130.wmf]0

mn

<

，则
[image: image131.wmf]22

1

mxny

+=

可化为
[image: image132.wmf]22

1

11

xy

mn

+=

，

此时曲线
[image: image133.wmf]C

表示双曲线，

由
[image: image134.wmf]22

0

mxny

+=

可得
[image: image135.wmf]m

yx

n

=±-

，故C正确；

对于D，若
[image: image136.wmf]0,0

mn

=>

，则
[image: image137.wmf]22

1

mxny

+=

可化为
[image: image138.wmf]2

1

y

n

=

，


[image: image139.wmf]n

y

n

=±

，此时曲线
[image: image140.wmf]C

表示平行于
[image: image141.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: image142.png]


A. 
[image: image143.wmf]π

sin(

3

x

+

）


B. 
[image: image144.wmf]π

sin(2)

3

x

-


C. 
[image: image145.wmf]π

cos(2

6

x

+

）


D. 
[image: image146.wmf]5

π

cos(2)

6

x

-


【答案】BC

【解析】
【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[image: image176.wmf].

 若n=1，则H(X)=0

B. 若n=2，则H(X)随着
[image: image177.wmf]1

p

的增大而增大

C. 若
[image: image178.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: image179.wmf]1,2,,

m

L

，且
[image: image180.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: image181.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: image182.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: image183.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: image184.wmf]1

n

=

，则
[image: image185.wmf]1

1,1

ip

==

，所以
[image: image186.wmf](

)

(

)

2

1log10

HX

=-´=

，所以A选项正确.

对于B选项，若
[image: image187.wmf]2

n

=

，则
[image: image188.wmf]1,2

i

=

，
[image: image189.wmf]21

1

pp

=-

，

所以
[image: image190.wmf](

)

(

)

(

)

121121

Xlog1log1

Hpppp

=-×+-×-

éù

ëû

，

当
[image: image191.wmf]1

1

4

p

=

时，
[image: image192.wmf](

)

22

1133

loglog

4444

HX

æö

=-×+×

ç÷

èø

，

当
[image: image193.wmf]1

3

p

4

=

时，
[image: image194.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: image195.wmf](

)

1

1,2,,

i

pin

n

==

L

，则


[image: image196.wmf](

)

222

111

logloglog

HXnn

nnn

æö

=-×´=-=

ç÷

èø

，

则
[image: image197.wmf](

)

HX

随着
[image: image198.wmf]n

的增大而增大，所以C选项正确.

对于D选项，若
[image: image199.wmf]2

nm

=

，随机变量
[image: image200.wmf]Y

的所有可能的取值为
[image: image201.wmf]1,2,,

m

L

，且
[image: image202.wmf](

)

21

jmj

PYjpp

+-

==+

（
[image: image203.wmf]1,2,,

jm

=

L

）.


[image: image204.wmf](

)

22

22

11

1

loglog

mm

iii

ii

i

HXppp

p

==

=-×=×

åå


[image: image205.wmf]122221222

12212

1111

loglogloglog

mm

mm

pppp

pppp

-

-

=×+×++×+×

L

.


[image: image206.wmf](

)

HY

=


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

)

(

)

(

)

122221212

122211

111

logloglog

mmmm

mmmm

pppppp

pppppp

-+

-+

+×++×+++×

+++

L


 EMBED Equation.DSMT4 [image: image208.wmf]122221222

1222122112

1111

loglogloglog

mm

mmmm

pppp

pppppppp

-

--

=×+×++×+×

++++

L

由于
[image: image209.wmf](

)

01,2,,2

i

pim

>=

L

，所以
[image: image210.wmf]21

11

iimi

ppp

+-

>

+

，所以
[image: image211.wmf]22

21

11

loglog

iimi

ppp

+-

>

+

，

所以
[image: image212.wmf]22

21

11

loglog

ii

iimi

pp

ppp

+-

×>×

+

，

所以
[image: image213.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: image214.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: image215.wmf]AB

=________．

【答案】
[image: image216.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: image217.wmf]2

4

yx

=

，∴抛物线的焦点F坐标为
[image: image218.wmf](1,0)

F

，

又∵直线AB过焦点F且斜率为
[image: image219.wmf]3

，∴直线AB的方程为：
[image: image220.wmf]3(1)

yx

=-


代入抛物线方程消去y并化简得
[image: image221.wmf]2

31030

xx

-+=

，

解法一：解得
[image: image222.wmf]12

1

,3

3

xx

==

   
[image: image223.wmf] 

所以
[image: image224.wmf]2

12

116

||1||13|3|

33

ABkxx

=+-=+×-=


解法二：
[image: image225.wmf]10036640

D=-=>


设
[image: image226.wmf]1122

(,),(,)

AxyBxy

，则
[image: image227.wmf]12

10

3

xx

+=

,

过
[image: image228.wmf],

AB

分别作准线
[image: image229.wmf]1

x

=-

的垂线，设垂足分别为
[image: image230.wmf],

CD

如图所示.


[image: image231.wmf]12

||||||||||11

ABAFBFACBDxx

=+=+=+++


 EMBED Equation.DSMT4 [image: image232.wmf]12

16

+2=

3

xx

=+


[image: image233.png]


故答案为：
[image: image234.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: image235.wmf]2

32

nn

-


【解析】
【分析】

首先判断出数列
[image: image236.wmf]{

}

21

n

-

与
[image: image237.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: image238.wmf]{

}

21

n

-

是以1为首项，以2为公差的等差数列，

数列
[image: image239.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: image240.wmf]{

}

n

a

是以1为首项，以6为公差的等差数列，

所以
[image: image241.wmf]{

}

n

a

的前
[image: image242.wmf]n

项和为
[image: image243.wmf]2

(1)

1632

2

nn

nnn

-

×+×=-

，

故答案为：
[image: image244.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: image245.wmf]3

5

，
[image: image246.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: image247.png]


【答案】
[image: image248.wmf]5

4

2

p

+


【解析】
【分析】

利用
[image: image249.wmf]3

tan

5

ODC

Ð=

求出圆弧
[image: image250.wmf]AB

所在圆的半径，结合扇形的面积公式求出扇形
[image: image251.wmf]AOB

的面积，求出直角
[image: image252.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: image253.wmf]==

OBOAr

，由题意
[image: image254.wmf]7

AMAN

==

，
[image: image255.wmf]12

EF

=

，所以
[image: image256.wmf]5

NF

=

，

因为
[image: image257.wmf]5

AP

=

,所以
[image: image258.wmf]45

AGP

°

Ð=

，

因[image: image259.wmf]为


[image: image260.wmf]//

BHDG

，所以
[image: image261.wmf]45

AHO

°

Ð=

，

因为
[image: image262.wmf]AG

与圆弧
[image: image263.wmf]AB

相切于
[image: image264.wmf]A

点，所以
[image: image265.wmf]OAAG

^

，

即
[image: image266.wmf]OAH

△

为等腰直角三角形；

在直角
[image: image267.wmf]OQD

△

中，
[image: image268.wmf]2

5

2

OQr

=-

，
[image: image269.wmf]2

7

2

DQr

=-

，

因为
[image: image270.wmf]3

tan

5

OQ

ODC

DQ

Ð==

，所以
[image: image271.wmf]3252

2125

22

rr

-=-

，

解得
[image: image272.wmf]22

r

=

；

等腰直角
[image: image273.wmf]OAH

△

[image: image274.wmf]的

面积为
[image: image275.wmf]1

1

22224

2

S

=´´=

；

扇形
[image: image276.wmf]AOB

的面积
[image: image277.wmf](

)

2

2

13

223

24

S

p

p

=´´=

，

所以阴影部分的面积为
[image: image278.wmf]12

15

4

22

SS

p

p

+-=+

.

故答案为：
[image: image279.wmf]5

4

2

p

+

.

[image: image280.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: image281.wmf]1

D

为球心，
[image: image282.wmf]5

为半径的球面与侧面BCC1B1的交线长为________．

【答案】
[image: image283.wmf]2

2

p

.

【解析】
【分析】

根据已知条件易得
[image: image284.wmf]1

DE


 EMBED Equation.DSMT4 [image: image285.wmf]3

=

，
[image: image286.wmf]1

DE

^

侧面
[image: image287.wmf]11

BCCB

，可得侧面
[image: image288.wmf]11

BCCB

与球面的交线上的点到
[image: image289.wmf]E

的距离为
[image: image290.wmf]2

，可得侧面
[image: image291.wmf]11

BCCB

与球面的交线是扇形
[image: image292.wmf]EFG

的弧
[image: image293.wmf]»

FG

，再根据弧长公式可求得结果.

【详解】如图：

[image: image294.png]


取
[image: image295.wmf]11

BC

的中点为
[image: image296.wmf]E

，
[image: image297.wmf]1

BB

的中点为
[image: image298.wmf]F

，
[image: image299.wmf]1

CC

的中点为
[image: image300.wmf]G

，

因为
[image: image301.wmf]BAD

Ð=

60°，直四棱柱
[image: image302.wmf]1111

ABCDABCD

-

的棱长均为2，所以△
[image: image303.wmf]111

DBC

为等边三角形，所以
[image: image304.wmf]1

DE


 EMBED Equation.DSMT4 [image: image305.wmf]3

=

，
[image: image306.wmf]111

DEBC

^

，

又四棱柱
[image: image307.wmf]1111

ABCDABCD

-

为直四棱柱，所以
[image: image308.wmf]1

B

B

^

平面
[image: image309.wmf]1

1

1

1

D

C

B

A

，所以
[image: image310.wmf]111

BBBC

^

，

因为
[image: image311.wmf]1111

BBBCB

=

I

，所以
[image: image312.wmf]1

DE

^

侧面
[image: image313.wmf]11

BCCB

，

设
[image: image314.wmf]P

为侧面
[image: image315.wmf]11

BCCB

与球面的交线上的点，则
[image: image316.wmf]1

DEEP

^

，

因为球的半径为
[image: image317.wmf]5

，
[image: image318.wmf]1

3

DE

=

，所以
[image: image319.wmf]22

11

||||||532

EPDPDE

=-=-=

，

所以侧面
[image: image320.wmf]11

BCCB

与球面的交线上的点到
[image: image321.wmf]E

的距离为
[image: image322.wmf]2

，

因为
[image: image323.wmf]||||2

EFEG

==

，所以侧面
[image: image324.wmf]11

BCCB

与球面的交线是扇形
[image: image325.wmf]EFG

的弧
[image: image326.wmf]»

FG

，

因为
[image: image327.wmf]11

4

BEFCEG

p

Ð=Ð=

，所以
[image: image328.wmf]2

FEG

p

Ð=

，

所以根据弧长公式可得
[image: image329.wmf]»

2

2

22

FG

p

p

=´=

.

故答案为：
[image: image330.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: image331.wmf]3

ac

=

，②
[image: image332.wmf]sin3

cA

=

，③
[image: image333.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: image334.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: image335.wmf]ABC

V

，它的内角
[image: image336.wmf],,

ABC

的对边分别为
[image: image337.wmf],,

abc

，且
[image: image338.wmf]sin3sin

AB

=

，
[image: image339.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: image340.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: image341.wmf]tanA

的值，得到角
[image: image342.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: image343.wmf]sin3sin

AB

=

可得：
[image: image344.wmf]3

a

b

=

，

不妨设
[image: image345.wmf](

)

3,0

ambmm

==>

，

则：
[image: image346.wmf]222222

3

2cos323

2

cababCmmmmm

=+-=+-´´´=

，即
[image: image347.wmf]cm

=

.

选择条件①的解析：

据此可得：
[image: image348.wmf]2

333

acmmm

=´==

，
[image: image349.wmf]1

m

\=

，此时
[image: image350.wmf]1

cm

==

.

选择条件②的解析：

据此可得：
[image: image351.wmf]222222

2

31

cos

222

bcammm

A

bcm

+-+-

===-

，

则：
[image: image352.wmf]2

13

sin1

22

A

æö

=--=

ç÷

èø

，此时：
[image: image353.wmf]3

sin3

2

cAm

=´=

，则：
[image: image354.wmf]23

cm

==

.

选择条件③的解析：

可得
[image: image355.wmf]1

cm

bm

==

，
[image: image356.wmf]cb

=

，

与条件
[image: image357.wmf]3

=

cb

矛盾，则问题中的三角形不存在.

解法二：∵
[image: image358.wmf](

)

3,,

6

sinAsinBCBAC

p

p

===-+

,

∴
[image: image359.wmf](

)

3sin3sin

6

sinAACA

p

æö

=+=+

ç÷

èø

,


[image: image360.wmf](

)

31

3sin3·

3·

22

sinAACsinAcosA

=+=+

 ，

∴
[image: image361.wmf]3

sinAcosA

=-

,∴
[image: image362.wmf]3

tanA

=-

,∴
[image: image363.wmf]2

3

A

p

=

,∴
[image: image364.wmf]6

BC

p

==

,

若选①，
[image: image365.wmf]3

ac

=

,∵
[image: image366.wmf]33

abc

==

,∴
[image: image367.wmf]2

33

c

=

,∴c=1;

若选②，
[image: image368.wmf]3

csinA

=

,则
[image: image369.wmf]3

3

2

c

=

,
[image: image370.wmf]23

c

=

;

若选③,与条件
[image: image371.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: image372.wmf]1

的等比数列
[image: image373.wmf]{}

n

a

满足
[image: image374.wmf]243

20,8

aaa

+==

．

（1）求
[image: image375.wmf]{}

n

a

的通项公式；

（2）求
[image: image376.wmf]1

12231

(1)

n

nn

aaaaaa

-

+

-+¼+-

.

【答案】（1）
[image: image377.wmf]2

n

n

a

=

；（2）
[image: image378.wmf]23

82

(1)

55

n

n

+

--


【解析】
【分析】

(1)由题意得到关于首项、公比的方程组，求解方程组得到首项、公比的值即可确定数列的通项公式；

(2)首先求得数列
[image: image379.wmf](

)

{

}

1

1

1

n

nn

aa

-

+

-

的通项公式，然后结合等比数列前n项和公式求解其前n项和即可.

【详解】(1) 设等比数列
[image: image380.wmf]{

}

n

a

的公比为q(q>1)，则
[image: image381.wmf]3

2411

2

31

20

8

aaaqaq

aaq

ì

+=+=

í

==

î

，

整理可得：
[image: image382.wmf]2

2520

qq

-+=

，


[image: image383.wmf]1

1,2,2

qqa

>==

Q

，

数列的通项公式为：
[image: image384.wmf]1

222

nn

n

a

-

=×=

.

(2)由于：
[image: image385.wmf](

)

(

)

(

)

1

1

21

1

1

1

122

1

12

nn

nnn

n

nn

aa

--

++

-

+

=-´´=-

-

，故：


[image: image386.wmf]1

12231

(1)

n

nn

aaaaaa

-

+

-+¼+-


[image: image387.wmf]3579121

2222(1)2

nn

-+

=-+-+¼+-×


[image: image388.wmf](

)

(

)

32

23

2

212

82

(1)

55

12

n

n

n

+

éù

--

êú

ëû

==--

--

.

【点睛】等比数列基本量的求解是等比数列中的一类基本问题，解决这类问题的关键在于熟练掌握等比数列的有关公式并能灵活运用，等差数列与等比数列求和公式是数列求和的基础.

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: image389.wmf]100

天空气中的
[image: image390.wmf]PM2.5

和
[image: image391.wmf]2

SO

浓度（单位：
[image: image392.wmf]3

μ

g/m

），得下表：

	         
[image: image393.wmf]2

SO


[image: image394.wmf]PM2.5


	
[image: image395.wmf][0,50]


	
[image: image396.wmf](50,150]


	
[image: image397.wmf](150,475]


	
[image: image398.wmf][0,35]


	32
	18
	4

	
[image: image399.wmf](35,75]


	6
	8
	12

	
[image: image400.wmf](75,115]


	3
	7
	10


（1）估计事件“该市一天空气中
[image: image401.wmf]PM2.5

浓度不超过
[image: image402.wmf]75

，且
[image: image403.wmf]2

SO

浓度不超过
[image: image404.wmf]150

”的概率；

（2）根据所给数据，完成下面的
[image: image405.wmf]22

´

列联表：

	         
[image: image406.wmf]2

SO


[image: image407.wmf]PM2.5


	
[image: image408.wmf][0,150]


	
[image: image409.wmf](150,475]


	
[image: image410.wmf][0,75]


	
	

	
[image: image411.wmf](75,115]


	
	


（3）根据（2）中的列联表，判断是否有
[image: image412.wmf]99%

的把握认为该市一天空气中
[image: image413.wmf]PM2.5

浓度与
[image: image414.wmf]2

SO

浓度有关？

附：
[image: image415.wmf]2

2

()

()()()()

nadbc

K

abcdacbd

-

=

++++

，

	
[image: image416.wmf]2

()

PKk

³


	0.050           
	0.010
	  0.001

	
[image: image417.wmf]k


	3.841              
	6.635
	10.828


【答案】（1）
[image: image418.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: image419.wmf]22

´

列联表；

（3）计算出
[image: image420.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: image421.wmf]2.5

PM

浓度不超过75，且
[image: image422.wmf]2

SO

浓度不超过150的天数有
[image: image423.wmf]32618864

+++=

天，

所以该市一天中，空气中的
[image: image424.wmf]2.5

PM

浓度不超过75，且
[image: image425.wmf]2

SO

浓度不超过150的概率为
[image: image426.wmf]64

0.64

100

=

；

（2）由所给数据，可得
[image: image427.wmf]22

´

列联表为：

	
[image: image428.wmf]2

SO


[image: image429.wmf]2.5

PM


	
[image: image430.wmf][

]

0,150


	
[image: image431.wmf](

]

150,475


	合计

	
[image: image432.wmf][

]

0,75


	64
	16
	80

	
[image: image433.wmf](

]

75,115


	10
	10
	20

	合计
	74
	26
	100


（3）根据
[image: image434.wmf]22

´

列联表中的数据可得


[image: image435.wmf]22

2

()100(64101610)

()()()()80207426

nadbc

K

abcdacbd

-´´-´

==

++++´´´


 EMBED Equation.DSMT4 [image: image436.wmf]3600

7.48446.635

481

=»>

，

因为根据临界值表可知，有
[image: image437.wmf]99%

的把握认为该市一天空气中
[image: image438.wmf]2.5

PM

浓度与
[image: image439.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: image440.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: image441.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: image442.wmf]6

3

.

【解析】
【分析】

（1）利用线面垂直的判定定理证得
[image: image443.wmf]AD

^

平面
[image: image444.wmf]PDC

，利用线面平行的判定定理以及性质定理，证得
[image: image445.wmf]//

ADl

，从而得到
[image: image446.wmf]l

^

平面
[image: image447.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: image448.wmf](,0,1)

Qm

，之后求得平面
[image: image449.wmf]QCD

的法向量以及向量
[image: image450.wmf]PB

uuur

的坐标，求得
[image: image451.wmf]cos,

nPB

<>

ruuur

的最大值，即为直线
[image: image452.wmf]PB

与平面
[image: image453.wmf]QCD

所成角的正弦值的最大值.

【详解】（1）证明： 

在正方形
[image: image454.wmf]ABCD

中，
[image: image455.wmf]//

ADBC

，

因为
[image: image456.wmf]AD

Ë

平面
[image: image457.wmf]PBC

，
[image: image458.wmf]BC

Ì

平面
[image: image459.wmf]PBC

，

所以
[image: image460.wmf]//

AD

平面
[image: image461.wmf]PBC

，

又因为
[image: image462.wmf]AD

Ì

平面
[image: image463.wmf]PAD

，平面
[image: image464.wmf]PAD

I

平面
[image: image465.wmf]PBCl

=

，

所以
[image: image466.wmf]//

ADl

，

因为在四棱锥
[image: image467.wmf]PABCD

-

中，底面
[image: image468.wmf]ABCD

是正方形，所以
[image: image469.wmf],,

ADDClDC

^\^


且
[image: image470.wmf]PD

^

平面
[image: image471.wmf]ABCD

，所以
[image: image472.wmf],,

ADPDlPD

^\^


因为
[image: image473.wmf]CDPDD

=

I


所以
[image: image474.wmf]l

^

平面
[image: image475.wmf]PDC

；

（2）如图建立空间直角坐标系
[image: image476.wmf]Dxyz

-

，

[image: image477.png]


因为
[image: image478.wmf]1

PDAD

==

，则有
[image: image479.wmf](0,0,0),(0,1,0),(1,0,0),(0,0,1),(1,1,0)

DCAPB

，

设
[image: image480.wmf](,0,1)

Qm

，则有
[image: image481.wmf](0,1,0),(,0,1),(1,1,1)

DCDQmPB

===-

uuuruuuruuur

，

设平面
[image: image482.wmf]QCD

的法向量为
[image: image483.wmf](,,)

nxyz

=

r

，

则
[image: image484.wmf]0

0

DCn

DQn

ì

×=

í

×=

î

uuuv

v

uuuv

v

，即
[image: image485.wmf]0

0

y

mxz

=

ì

í

+=

î

，

令
[image: image486.wmf]1

x

=

，则
[image: image487.wmf]zm

=-

，所以平面
[image: image488.wmf]QCD

的一个法向量为
[image: image489.wmf](1,0,)

nm

=-

r

，则


[image: image490.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: image491.wmf]2

|1|

|cos,|

31

m

nPB

m

+

<>=

×+

ruur


 EMBED Equation.DSMT4 [image: image492.wmf]2

2

312

31

mm

m

++

=×

+


 EMBED Equation.DSMT4 [image: image493.wmf]22

3232||36

1111

313133

mm

mm

=×+£×+£×+=

++

，当且仅当
[image: image494.wmf]1

m

=

时取等号，

所以直线
[image: image495.wmf]PB

与平面
[image: image496.wmf]QCD

所成角的正弦值的最大值为
[image: image497.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.已知椭圆C：
[image: image498.wmf]22

22

1(0)

xy

ab

ab

+=>>

过点M（2，3）,点A为其左顶点，且AM的斜率为
[image: image499.wmf]1

2

 ，

（1）求C的方程；

（2）点N为椭圆上任意一点，求△AMN的面积的最大值.

【答案】（1）
[image: image500.wmf]22

1

1612

xy

+=

；（2）12.

【解析】
【分析】

(1)由题意分别求得a,b的值即可确定椭圆方程；

(2)首先利用几何关系找到三角形面积最大时点N的位置，然后联立直线方程与椭圆方程，结合判别式确定点N到直线AM的距离即可求得三角形面积的最大值.

【详解】(1)由题意可知直线AM的方程为：
[image: image501.wmf]1

3(2)

2

yx

-=-

，即
[image: image502.wmf]24

-=-

xy

.

当y=0时，解得
[image: image503.wmf]4

x

=-

，所以a=4，

椭圆
[image: image504.wmf](

)

22

22

:10

xy

Cab

ab

+=>>

过点M(2，3)，可得
[image: image505.wmf]2

49

1

16

b

+=

，

解得b2=12.

所以C的方程：
[image: image506.wmf]22

1

1612

xy

+=

.

(2)设与直线AM平行的直线方程为：
[image: image507.wmf]2

xym

-=

，

如图所示，当直线与椭圆相切时，与AM距离比较远的直线与椭圆的切点为N，此时△AMN的面积取得最大值.

[image: image508.png]


联立直线方程
[image: image509.wmf]2

xym

-=

与椭圆方程
[image: image510.wmf]22

1

1612

xy

+=

，

可得：
[image: image511.wmf](

)

2

2

32448

myy

++=

，

化简可得：
[image: image512.wmf]22

16123480

ymym

++-=

，

所以
[image: image513.wmf](

)

22

1444163480

mm

D=-´-=

，即m2=64，解得m=±8，

与AM距离比较远的直线方程：
[image: image514.wmf]28

xy

-=

，

直线AM方程为：
[image: image515.wmf]24

-=-

xy

，

点N到直线AM的距离即两平行线之间的距离，

利用平行线之间的距离公式可得：
[image: image516.wmf]84125

5

14

d

+

==

+

，

由两点之间距离公式可得
[image: image517.wmf]22

||(24)335

AM

=++=

.

所以△AMN的面积的最大值：
[image: image518.wmf]1125

3518

25

´´=

.

【点睛】解决直线与椭圆的综合问题时，要注意：

(1)注意观察应用题设中的每一个条件，明确确定直线、椭圆的条件；

(2)强化有关直线与椭圆联立得出一元二次方程后的运算能力，重视根与系数之间的关系、弦长、斜率、三角形的面积等问题．

22.已知函数
[image: image519.wmf]1

()elnln

x

fxaxa

-

=-+

．

（1）当
[image: image520.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: image521.wmf]2

1

e

-

（2）
[image: image522.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: image523.wmf](

)

fx

得导函数
[image: image524.wmf](

)

’

fx

的单调递增，当a=1时由
[image: image525.wmf](

)

’

10

f

=

得
[image: image526.wmf](

)

(

)

11

min

fxf

==

,符合题意；当a>1时，可证
[image: image527.wmf]1

()(1)0

ff

a

¢¢

<

，从而
[image: image528.wmf](

)

'

fx

存在零点
[image: image529.wmf]0

0

x

>

，使得
[image: image530.wmf]0

1

0

0

1

()0

x

fxae

x

-

¢

=-=

，得到
[image: image531.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: image532.wmf](

)

1

x

³

恒成立；当
[image: image533.wmf]01

a

<<

时，研究
[image: image534.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: image535.wmf](

)

1

11

lnaxlnx

fxelnaxelnx

+-

³++-³+

转

化

为

,

令
[image: image536.wmf](

)

x

gxex

=+

,上述不等式等价于
[image: image537.wmf](

)

(

)

1

glnaxglnx

+-³

,注意到
[image: image538.wmf](

)

gx

的单调性，进一步等价转化为
[image: image539.wmf]1

lnalnxx

³-+

，令
[image: image540.wmf](

)

1

hxlnxx

=-+

,利用导数求得
[image: image541.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: image542.wmf]()ln1

x

fxex

=-+

Q

，
[image: image543.wmf]1

()

x

fxe

x

¢

\=-

，
[image: image544.wmf](1)1

kfe

¢

\==-

.


[image: image545.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: image546.wmf]1(1)(1)

yeex

--=--

,即
[image: image547.wmf](

)

12

yex

=-+

,


[image: image548.wmf]\

切线与坐标轴交点坐标分别为
[image: image549.wmf]2

(0,2),(,0)

1

e

-

-

,

∴所求三角形面积为
[image: image550.wmf]122

2||=

211

ee

-

´´

--

;

（2）解法一：
[image: image551.wmf]1

()lnln

x

fxaexa

-

=-+

Q

,


[image: image552.wmf]1

1

()

x

fxae

x

-

¢

\=-

，且
[image: image553.wmf]0

a

>

[image: image554.wmf].


设
[image: image555.wmf]()()

gxfx

=¢

,则
[image: image556.wmf]1

2

1

()0,

x

gxae

x

-

¢=+>


∴g(x)在
[image: image557.wmf](0,)

+¥

上单调递增，即
[image: image558.wmf]()

fx

¢

在
[image: image559.wmf](0,)

+¥

上单调递增，

当
[image: image560.wmf]1

a

=

时，
[image: image561.wmf]()0

1

f

¢

=

,∴
[image: image562.wmf](

)

(

)

11

min

fxf

==

,∴
[image: image563.wmf](

)

1

fx

³

成立.

当
[image: image564.wmf]1

a

>

时，
[image: image565.wmf]1

1

a

<

 ，
[image: image566.wmf]1

1

1

a

e

-

<

∴

，
[image: image567.wmf]1

1

1

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

a

ffaea

a

-

¢¢

\=--<

,

∴存在唯一
[image: image568.wmf]0

0

x

>

，使得
[image: image569.wmf]0

1

0

0

1

()0

x

fxae

x

-

¢

=-=

，且当
[image: image570.wmf]0

(0,)

xx

Î

时
[image: image571.wmf]()0

fx

¢

<

，当
[image: image572.wmf]0

(,)

xx

Î+¥

时
[image: image573.wmf]()0

fx

¢

>

，
[image: image574.wmf]0

1

0

1

x

ae

x

-

\=

，
[image: image575.wmf]00

ln1ln

axx

\+-=-

，

因此
[image: image576.wmf]0

1

min00

()()lnln

x

fxfxaexa

-

==-+


[image: image577.wmf]00

00

11

ln1ln2ln122ln1

axaaxa

xx

=++-+³-+×=+

>1,

∴
[image: image578.wmf](

)

1,

fx

>

∴
[image: image579.wmf](

)

1

fx

³

恒成立；

当
[image: image580.wmf]01

a

<<

时， 
[image: image581.wmf](1)ln1,

faaa

=+<<

∴
[image: image582.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: image583.wmf](

)

11

1

xlnax

fxaelnxlnaelnxlna

-+-

=-+=-+³

等价于


[image: image584.wmf]1

1

lnaxlnx

elnaxlnxxelnx

+-

++-³+=+

,

令
[image: image585.wmf](

)

x

gxex

=+

,上述不等式等价于
[image: image586.wmf](

)

(

)

1

glnaxglnx

+-³

,

显然
[image: image587.wmf](

)

gx

为单调增函数，∴又等价于
[image: image588.wmf]1

lnaxlnx

+-³

，即
[image: image589.wmf]1

lnalnxx

³-+

，

令
[image: image590.wmf](

)

1

hxlnxx

=-+

,则
[image: image591.wmf](

)

11

1

x

hx

xx

-

=-=

¢


在
[image: image592.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: image593.wmf](

)

(

)

10

max

hxh

==

,


[image: image594.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.

_256.unknown

_384.unknown

_448.unknown

_480.unknown

_512.unknown

_528.unknown

_544.unknown

_560.unknown

_568.unknown

_572.unknown

_574.unknown

_576.unknown

_577.unknown

_578.unknown

_575.unknown

_573.unknown

_570.unknown

_571.unknown

_569.unknown

_564.unknown

_566.unknown

_567.unknown

_565.unknown

_562.unknown

_563.unknown

_561.unknown

_552.unknown

_556.unknown

_558.unknown

_559.unknown

_557.unknown

_554.unknown

_555.unknown

_553.unknown

_548.unknown

_550.unknown

_551.unknown

_549.unknown

_546.unknown

_547.unknown

_545.unknown

_536.unknown

_540.unknown

_542.unknown

_543.unknown

_541.unknown

_538.unknown

_539.unknown

_537.unknown

_532.unknown

_534.unknown

_535.unknown

_533.unknown

_530.unknown

_531.unknown

_529.unknown

_520.unknown

_524.unknown

_526.unknown

_527.unknown

_525.unknown

_522.unknown

_523.unknown

_521.unknown

_516.unknown

_518.unknown

_519.unknown

_517.unknown

_514.unknown

_515.unknown

_513.unknown

_496.unknown

_504.unknown

_508.unknown

_510.unknown

_511.unknown

_509.unknown

_506.unknown

_507.unknown

_505.unknown

_500.unknown

_502.unknown

_503.unknown

_501.unknown

_498.unknown

_499.unknown

_497.unknown

_488.unknown

_492.unknown

_494.unknown

_495.unknown

_493.unknown

_490.unknown

_491.unknown

_489.unknown

_484.unknown

_486.unknown

_487.unknown

_485.unknown

_482.unknown

_483.unknown

_481.unknown

_464.unknown

_472.unknown

_476.unknown

_478.unknown

_479.unknown

_477.unknown

_474.unknown

_475.unknown

_473.unknown

_468.unknown

_470.unknown

_471.unknown

_469.unknown

_466.unknown

_467.unknown

_465.unknown

_456.unknown

_460.unknown

_462.unknown

_463.unknown

_461.unknown

_458.unknown

_459.unknown

_457.unknown

_452.unknown

_454.unknown

_455.unknown

_453.unknown

_450.unknown

_451.unknown

_449.unknown

_416.unknown

_432.unknown

_440.unknown

_444.unknown

_446.unknown

_447.unknown

_445.unknown

_442.unknown

_443.unknown

_441.unknown

_436.unknown

_438.unknown

_439.unknown

_437.unknown

_434.unknown

_435.unknown

_433.unknown

_424.unknown

_428.unknown

_430.unknown

_431.unknown

_429.unknown

_426.unknown

_427.unknown

_425.unknown

_420.unknown

_422.unknown

_423.unknown

_421.unknown

_418.unknown

_419.unknown

_417.unknown

_400.unknown

_408.unknown

_412.unknown

_414.unknown

_415.unknown

_413.unknown

_410.unknown

_411.unknown

_409.unknown

_404.unknown

_406.unknown

_407.unknown

_405.unknown

_402.unknown

_403.unknown

_401.unknown

_392.unknown

_396.unknown

_398.unknown

_399.unknown

_397.unknown

_394.unknown

_395.unknown

_393.unknown

_388.unknown

_390.unknown

_391.unknown

_389.unknown

_386.unknown

_387.unknown

_385.unknown

_320.unknown

_352.unknown

_368.unknown

_376.unknown

_380.unknown

_382.unknown

_383.unknown

_381.unknown

_378.unknown

_379.unknown

_377.unknown

_372.unknown

_374.unknown

_375.unknown

_373.unknown

_370.unknown

_371.unknown

_369.unknown

_360.unknown

_364.unknown

_366.unknown

_367.unknown

_365.unknown

_362.unknown

_363.unknown

_361.unknown

_356.unknown

_358.unknown

_359.unknown

_357.unknown

_354.unknown

_355.unknown

_353.unknown

_336.unknown

_344.unknown

_348.unknown

_350.unknown

_351.unknown

_349.unknown

_346.unknown

_347.unknown

_345.unknown

_340.unknown

_342.unknown

_343.unknown

_341.unknown

_338.unknown

_339.unknown

_337.unknown

_328.unknown

_332.unknown

_334.unknown

_335.unknown

_333.unknown

_330.unknown

_331.unknown

_329.unknown

_324.unknown

_326.unknown

_327.unknown

_325.unknown

_322.unknown

_323.unknown

_321.unknown

_288.unknown

_304.unknown

_312.unknown

_316.unknown

_318.unknown

_319.unknown

_317.unknown

_314.unknown

_315.unknown

_313.unknown

_308.unknown

_310.unknown

_311.unknown

_309.unknown

_306.unknown

_307.unknown

_305.unknown

_296.unknown

_300.unknown

_302.unknown

_303.unknown

_301.unknown

_298.unknown

_299.unknown

_297.unknown

_292.unknown

_294.unknown

_295.unknown

_293.unknown

_290.unknown

_291.unknown

_289.unknown

_272.unknown

_280.unknown

_284.unknown

_286.unknown

_287.unknown

_285.unknown

_282.unknown

_283.unknown

_281.unknown

_276.unknown

_278.unknown

_279.unknown

_277.unknown

_274.unknown

_275.unknown

_273.unknown

_264.unknown

_268.unknown

_270.unknown

_271.unknown

_269.unknown

_266.unknown

_267.unknown

_265.unknown

_260.unknown

_262.unknown

_263.unknown

_261.unknown

_258.unknown

_259.unknown

_257.unknown

_128.unknown

_192.unknown

_224.unknown

_240.unknown

_248.unknown

_252.unknown

_254.unknown

_255.unknown

_253.unknown

_250.unknown

_251.unknown

_249.unknown

_244.unknown

_246.unknown

_247.unknown

_245.unknown

_242.unknown

_243.unknown

_241.unknown

_232.unknown

_236.unknown

_238.unknown

_239.unknown

_237.unknown

_234.unknown

_235.unknown

_233.unknown

_228.unknown

_230.unknown

_231.unknown

_229.unknown

_226.unknown

_227.unknown

_225.unknown

_208.unknown

_216.unknown

_220.unknown

_222.unknown

_223.unknown

_221.unknown

_218.unknown

_219.unknown

_217.unknown

_212.unknown

_214.unknown

_215.unknown

_213.unknown

_210.unknown

_211.unknown

_209.unknown

_200.unknown

_204.unknown

_206.unknown

_207.unknown

_205.unknown

_202.unknown

_203.unknown

_201.unknown

_196.unknown

_198.unknown

_199.unknown

_197.unknown

_194.unknown

_195.unknown

_193.unknown

_160.unknown

_176.unknown

_184.unknown

_188.unknown

_190.unknown

_191.unknown

_189.unknown

_186.unknown

_187.unknown

_185.unknown

_180.unknown

_182.unknown

_183.unknown

_181.unknown

_178.unknown

_179.unknown

_177.unknown

_168.unknown

_172.unknown

_174.unknown

_175.unknown

_173.unknown

_170.unknown

_171.unknown

_169.unknown

_164.unknown

_166.unknown

_167.unknown

_165.unknown

_162.unknown

_163.unknown

_161.unknown

_144.unknown

_152.unknown

_156.unknown

_158.unknown

_159.unknown

_157.unknown

_154.unknown

_155.unknown

_153.unknown

_148.unknown

_150.unknown

_151.unknown

_149.unknown

_146.unknown

_147.unknown

_145.unknown

_136.unknown

_140.unknown

_142.unknown

_143.unknown

_141.unknown

_138.unknown

_139.unknown

_137.unknown

_132.unknown

_134.unknown

_135.unknown

_133.unknown

_130.unknown

_131.unknown

_129.unknown

_64.unknown

_96.unknown

_112.unknown

_120.unknown

_124.unknown

_126.unknown

_127.unknown

_125.unknown

_122.unknown

_123.unknown

_121.unknown

_116.unknown

_118.unknown

_119.unknown

_117.unknown

_114.unknown

_115.unknown

_113.unknown

_104.unknown

_108.unknown

_110.unknown

_111.unknown

_109.unknown

_106.unknown

_107.unknown

_105.unknown

_100.unknown

_102.unknown

_103.unknown

_101.unknown

_98.unknown

_99.unknown

_97.unknown

_80.unknown

_88.unknown

_92.unknown

_94.unknown

_95.unknown

_93.unknown

_90.unknown

_91.unknown

_89.unknown

_84.unknown

_86.unknown

_87.unknown

_85.unknown

_82.unknown

_83.unknown

_81.unknown

_72.unknown

_76.unknown

_78.unknown

_79.unknown

_77.unknown

_74.unknown

_75.unknown

_73.unknown

_68.unknown

_70.unknown

_71.unknown

_69.unknown

_66.unknown

_67.unknown

_65.unknown

_32.unknown

_48.unknown

_56.unknown

_60.unknown

_62.unknown

_63.unknown

_61.unknown

_58.unknown

_59.unknown

_57.unknown

_52.unknown

_54.unknown

_55.unknown

_53.unknown

_50.unknown

_51.unknown

_49.unknown

_40.unknown

_44.unknown

_46.unknown

_47.unknown

_45.unknown

_42.unknown

_43.unknown

_41.unknown

_36.unknown

_38.unknown

_39.unknown

_37.unknown

_34.unknown

_35.unknown

_33.unknown

_16.unknown

_24.unknown

_28.unknown

_30.unknown

_31.unknown

_29.unknown

_26.unknown

_27.unknown

_25.unknown

_20.unknown

_22.unknown

_23.unknown

_21.unknown

_18.unknown

_19.unknown

_17.unknown

_8.unknown

_12.unknown

_14.unknown

_15.unknown

_13.unknown

_10.unknown

_11.unknown

_9.unknown

_4.unknown

_6.unknown

_7.unknown

_5.unknown

_2.unknown

_3.unknown

_1.unknown

