

[image:]
[image:]绝密★启用前
2020年普通高等学校招生全国统一考试
文科数学
注意事项：
1．答题前，考生务必将自己的姓名、准考证号填写在答题卡上。
2．回答选择题时，选出每小题答案后，用2B铅笔把答题卡上对应题目的答案标号框涂黑。如需改动，用橡皮擦干净后，在选涂其它答案标号框。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12小题，每小题5分，共60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A={x||x|<3，x∈Z}，B={x||x|>1，x∈Z}，则A∩B=

A．		B．{–3，–2，2，3）	
C．{–2，0，2}		D．{–2，2}
2．（1–i）4=
A．–4		B．4	
C．–4i		D．4i
3．如图，将钢琴上的12个键依次记为a1，a2，…，a12.设1≤i<j<k≤12．若k–j=3且j–i=4，则称ai，aj，ak为原位大三和弦；若k–j=4且j–i=3，则称ai，aj，ak为原位小三和弦．用这12个键可以构成的原位大三和弦与原位小三和弦的个数之和为
[image: C:\Users\蒋志华\Documents\Tencent Files\465184465\Image\C2C\Image3\VR]`QC1NQE[7V3UK}{CLTD0.png]
A．5	B．8	C．10	D．15
4．在新冠肺炎疫情防控期间，某超市开通网上销售业务，每天能完成1200份订单的配货，由于订单量大幅增加，导致订单积压．为解决困难，许多志愿者踊跃报名参加配货工作．已知该超市某日积压500份订单未配货，预计第二天的新订单超过1600份的概率为0.05．志愿者每人每天能完成50份订单的配货，为使第二天完成积压订单及当日订单的配货的概率不小于0.95，则至少需要志愿者
A．10名	B．18名	C．24名	D．32名
5．已知单位向量a，b的夹角为60°，则在下列向量中，与b垂直的是
A．a+2b	B．2a+b	C．a–2b	D．2a–b

6．记Sn为等比数列{an}的前n项和．若a5–a3=12，a6–a4=24，则=
A．2n–1 	B．2–21–n	C．2–2n–1	D．21–n–1
7．执行右面的程序框图，若输入的k=0，a=0，则输出的k为
[image:]
A．2					B．3				C．4				D．5
8．若过点(2,1)的圆与两坐标轴都相切，则圆心到直线2x-y-3=0的距离为

A．				B．				C．				D．

9．设O为坐标原点，直线x=a与双曲线C：=l(a>0，b>0)的两条渐近线分别交于D，E两点．若△ODE的面积为8，则C的焦距的最小值为
A．4					B．8				C．16				D．32

10．设函数f(x)=x3－，则f(x)
A．是奇函数，且在(0,+∞)单调递增			B．是奇函数，且在(0,+∞)单调递减
C．是偶函数，且在(0,+∞)单调递增			D．是偶函数，且在(0,+∞)单调递减

11．已知△ABC是面积为的等边三角形，且其顶点都在球O的球面上．若球O的表面积为16π，则O到平面ABC的距离为

A．		 		B．			 	C．1		 	D．
12．若2x－2y<3−x－3−y，则
A．ln(y-x+1)>0		B．ln(y-x+1)<0		C．ln∣x-y∣>0		D．ln∣x-y∣<0
二、填空题：本题共4小题，每小题5分，共20分。

13．若，则__________．
14．记Sn为等差数列{an}的前n项和．若a1=–2，a2+a6=2，则S10=__________．

15．若x，y满足约束条件则的最大值是__________．
16．设有下列四个命题：
p1：两两相交且不过同一点的三条直线必在同一平面内．
p2：过空间中任意三点有且仅有一个平面．
p3：若空间两条直线不相交，则这两条直线平行．

p4：若直线l平面α，直线m⊥平面α，则m⊥l．
则下述命题中所有真命题的序号是__________．
1

	②	③	④
三、解答题：共70分。解答应写出文字说明、证明过程或演算步骤。第17～21题为必考题，每个试题考生都必须作答。第22、23题为选考题，考生根据要求作答。
（一）必考题：共60分。
17．（12分）

△ABC的内角A，B，C的对边分别为a，b，c，已知．
（1）求A；

（2）若，证明：△ABC是直角三角形．
18． (12分)

某沙漠地区经过治理，生态系统得到很大改善，野生动物数量有所增加．为调查该地区某种野生动物的数量，将其分成面积相近的200个地块，从这些地块中用简单随机抽样的方法抽取20个作为样区，调查得到样本数据(xi，yi) (i=1，2，…，20)，其中xi和yi分别表示第i个样区的植物覆盖面积(单位：公顷)和这种野生动物的数量，并计算得，，，，．
（1）求该地区这种野生动物数量的估计值(这种野生动物数量的估计值等于样区这种野生动物数量的平均数乘以地块数)；
（2）求样本(xi，yi) (i=1，2，…，20)的相关系数(精确到0.01)；
（3）根据现有统计资料，各地块间植物覆盖面积差异很大．为提高样本的代表性以获得该地区这种野生动物数量更准确的估计，请给出一种你认为更合理的抽样方法，并说明理由．

附：相关系数r= ，=1.414．
19．(12 分)

已知椭圆C1：(a>b>0)的右焦点F与抛物线C2的焦点重合，C1的中心与C2的顶点重合．过F且与x轴重直的直线交C1于A，B两点，交C2于C，D两点，且|CD|=|AB|．
（1）求C1的离心率；
（2）若C1的四个顶点到C2的准线距离之和为12，求C1与C2的标准方程．
20．（12分）
如图，已知三棱柱ABC–A1B1C1的底面是正三角形，侧面BB1C1C是矩形，M，N分别为BC，B1C1的中点，P为AM上一点．过B1C1和P的平面交AB于E，交AC于F．
[image: C:\Users\Administrator\Desktop\123.tif]
（1）证明：AA1//MN，且平面A1AMN⊥平面EB1C1F；

（2）设O为△A1B1C1的中心，若AO=AB=6，AO//平面EB1C1F，且∠MPN=，求四棱锥B–EB1C1F的体积．
21．（12分）
已知函数f（x）=2lnx+1．
（1）若f（x）≤2x+c，求c的取值范围；

（2）设a>0时，讨论函数g（x）=的单调性．
（二）选考题：共10分．请考生在第22、23题中选定一题作答，并用2B铅笔在答题卡上将所选题目对应的题号方框涂黑．按所涂题号进行评分，不涂、多涂均按所答第一题评分；多答按所答第一题评分．
22．[选修4—4：坐标系与参数方程]（10分）
已知曲线C1，C2的参数方程分别为

C1：（θ为参数），C2：（t为参数）．
（1）将C1，C2的参数方程化为普通方程；
（2）以坐标原点为极点，x轴正半轴为极轴建立极坐标系．设C1，C2的交点为P，求圆心在极轴上，且经过极点和P的圆的极坐标方程．
23．[选修4—5：不等式选讲]（10分）
已知函数f(x)= |x-a2|+|x-2a+1|．
（1）当a=2时，求不等式f(x)≥4的解集；
（2）若f(x)≥4，求a的取值范围．

参考答案
1．D	2．A	3．C	4．B	5．D	6．B	7．C	8．B	9．B	10．A	11．C	12．A

13． 		14．25 15．8 16．①③④

17．解：（1）由已知得，即．

所以，．由于，故．

（2）由正弦定理及已知条件可得．

由（1）知，所以．

即，．

由于，故．从而是直角三角形．

18．解：（1）由己知得样本平均数，从而该地区这种野生动物数量的估计值为60×200= 12 000．

（2）样本的相关系数

．
（3）分层抽样：根据植物覆盖面积的大小对地块分层，再对200个地块进行分层抽样．
理由如下：由（2）知各样区的这种野生动物数量与植物覆盖面积有很强的正相关．由于各地块间植物覆盖面积差异很大，从而各地块间这种野生动物数量差异也很大，采用分层抽样的方法较好地保持了样本结构与总体结构的一致性，提高了样本的代表性，从而可以获得该地区这种野生动物数量更准确的估计．

19．解：（1）由已知可设的方程为，其中.

不妨设在第一象限，由题设得的纵坐标分别为，；的纵坐标分别为，，故，.

由得，即，解得（舍去），.

所以的离心率为.

（2）由（1）知，，故，所以的四个顶点坐标分别为，，，，的准线为.

由已知得，即.

所以的标准方程为，的标准方程为.
20．解：（1）因为M，N分别为BC，B1C1的中点，所以MN∥CC1．又由已知得AA1∥CC1，故AA1∥MN．
因为△A1B1C1是正三角形，所以B1C1⊥A1N．又B1C1⊥MN，故B1C1⊥平面A1AMN．
所以平面A1AMN⊥平面EB1C1F．

（2）AO∥平面EB1C1F，AO平面A1AMN，平面A1AMN平面EB1C1F = PN，
故AO∥PN，又AP∥ON，故四边形APNO是平行四边形，

所以PN=AO=6，AP = ON=AM=，PM=AM=2，EF=BC=2．
因为BC∥平面EB1C1F，所以四棱锥B-EB1C1F的顶点B到底面EB1C1F的距离等于点M到底面EB1C1F的距离．
作MT⊥PN，垂足为T，则由（1）知，MT⊥平面EB1C1F，故MT =PM sin∠MPN=3．

底面EB1C1F的面积为

所以四棱锥B-EB1C1F的体积为．
[image:]
21．解：设h(x)=f(x)−2x−c，则h(x)=2lnx−2x+1−c，

其定义域为(0，+∞)，.
（1）当0<x<1时，h'(x)>0；当x>1时，h'(x)<0.所以h(x)在区间(0，1)单调递增，在区间(1，+∞)单调递减.从而当x=1时，h(x)取得最大值，最大值为h(1)=−1−c.
故当且仅当−1−c≤0，即c≥−1时，f(x)≤2x+c.
所以c的取值范围为[−1，+∞).

（2），x∈(0，a)∪(a，+∞).

取c=−1得h(x)=2lnx−2x+2，h(1)=0，则由（1）知，当x≠1时，h(x)<0，即

1−x+lnx<0.故当x∈(0，a)∪(a，+∞)时，，从而.

所以在区间(0，a)，(a，+∞)单调递减.

22．解：（1）的普通方程为．

由的参数方程得，，所以．

故的普通方程为．

（2）由得所以的直角坐标为．

设所求圆的圆心的直角坐标为，由题意得，

解得．

因此，所求圆的极坐标方程为．

23．解：（1）当时，

因此，不等式的解集为．

（2）因为，故当，即时，．所以当a≥3或a≤-1时，．

所以a的取值范围是．

第1页　共9页

oleObject1.bin

image49.wmf
2

3

BC

p

+=

oleObject45.bin

image50.wmf
23

sinsin()sin

333

BB

pp

--=

oleObject46.bin

image51.wmf
131

sincos

222

BB

-=

oleObject47.bin

image52.wmf
1

sin()

32

B

p

-=

oleObject48.bin

image53.wmf
0

3

B

2p

<<

oleObject49.bin

image3.png
nwmn

image54.wmf
2

B

p

=

oleObject50.bin

image55.wmf
ABC

△

oleObject51.bin

image56.wmf
20

1

60

1

20

i

i

yy

=

=

=

å

oleObject52.bin

image57.wmf
(,)

ii

xy

oleObject53.bin

image58.wmf
(1,2,,20)

i

=

L

oleObject54.bin

image4.wmf
n

n

S

a

image59.wmf
20

1

2020

22

11

))

8022

0.94

3

809000

))

i

i

i

i

i

i

i

xy

r

x

xy

y

xy

=

==

--

===»

´

--

å

åå

（

（

（

（

oleObject55.bin

image60.wmf
2

C

oleObject56.bin

image61.wmf
2

4

ycx

=

oleObject57.bin

image62.wmf
22

cab

=-

oleObject58.bin

image63.wmf
,

AC

oleObject59.bin

oleObject2.bin

image64.wmf
,

AB

oleObject60.bin

image65.wmf
2

b

a

oleObject61.bin

image66.wmf
2

b

a

-

oleObject62.bin

image67.wmf
,

CD

oleObject63.bin

image68.wmf
2

c

oleObject64.bin

image5.tiff
va
"~

image69.wmf
2

c

-

oleObject65.bin

image70.wmf
2

2

||

b

AB

a

=

oleObject66.bin

image71.wmf
||4

CDc

=

oleObject67.bin

image72.wmf
4

||||

3

CDAB

=

oleObject68.bin

image73.wmf
2

8

4

3

b

c

a

=

oleObject69.bin

image6.wmf
5

5

image74.wmf
2

322()

cc

aa

´=-

oleObject70.bin

image75.wmf
2

c

a

=-

oleObject71.bin

image76.wmf
1

2

c

a

=

oleObject72.bin

image77.wmf
1

C

oleObject73.bin

image78.wmf
1

2

oleObject74.bin

oleObject3.bin

image79.wmf
2

ac

=

oleObject75.bin

image80.wmf
3

bc

=

oleObject76.bin

image81.wmf
22

1

22

:1

43

xy

C

cc

+=

oleObject77.bin

oleObject78.bin

image82.wmf
(2,0)

c

oleObject79.bin

image83.wmf
(2,0)

c

-

image7.wmf
25

5

oleObject80.bin

image84.wmf
(0,3)

c

oleObject81.bin

image85.wmf
(0,3)

c

-

oleObject82.bin

oleObject83.bin

image86.wmf
xc

=-

oleObject84.bin

image87.wmf
312

cccc

+++=

oleObject85.bin

oleObject4.bin

image88.wmf
2

c

=

oleObject86.bin

oleObject87.bin

image89.wmf
22

1

1612

xy

+=

oleObject88.bin

oleObject89.bin

image90.wmf
2

8

yx

=

oleObject90.bin

image91.wmf
Ì

oleObject91.bin

image8.wmf
35

5

image92.wmf
Ç

oleObject92.bin

image93.wmf
1

3

oleObject93.bin

image94.wmf
3

oleObject94.bin

image95.wmf
2

3

oleObject95.bin

oleObject96.bin

oleObject97.bin

oleObject5.bin

image96.wmf
1

1

11

()(62)624.

22

BCEFPN

´+´=+´=

oleObject98.bin

image97.wmf
1

24324

3

´´=

oleObject99.bin

image98.png

image99.wmf
2

()2

hx

x

¢

=-

oleObject100.bin

image100.wmf
()()2(lnln)

()

fxfaxa

gx

xaxa

--

==

--

oleObject101.bin

image101.wmf
22

2(lnln)2(1ln)

()

()()

xaaa

ax

xxx

gx

xaxa

-

+--+

¢

==

--

image9.wmf
45

5

oleObject102.bin

image102.wmf
1ln0

aa

xx

-+<

oleObject103.bin

image103.wmf
()0

gx

¢

<

oleObject104.bin

image104.wmf
()

gx

oleObject105.bin

image105.wmf
1

C

oleObject106.bin

image106.wmf
4(04)

xyx

+=££

oleObject6.bin

oleObject107.bin

image107.wmf
2

C

oleObject108.bin

image108.wmf
22

2

1

2

xt

t

=++

oleObject109.bin

image109.wmf
22

2

1

2

yt

t

=+-

oleObject110.bin

image110.wmf
22

4

xy

-=

oleObject111.bin

oleObject112.bin

image10.wmf
22

22

-

xy

ab

oleObject113.bin

image111.wmf
22

4,

4

xy

xy

+=

ì

í

-=

î

oleObject114.bin

image112.wmf
5

,

2

3

,

2

x

y

ì

=

ï

ï

í

ï

=

ï

î

oleObject115.bin

image113.wmf
P

oleObject116.bin

image114.wmf
53

(,)

22

oleObject117.bin

image115.wmf
0

(,0)

x

oleObject7.bin

oleObject118.bin

image116.wmf
22

00

59

()

24

xx

=-+

oleObject119.bin

image117.wmf
0

17

10

x

=

oleObject120.bin

image118.wmf
17

cos

5

rq

=

oleObject121.bin

image119.wmf
2

a

=

oleObject122.bin

image120.wmf
72,3,

()1,34,

27,4,

xx

fxx

xx

-£

ì

ï

=<£

í

ï

->

î

image11.wmf
3

1

x

oleObject123.bin

image121.wmf
()4

fx

³

oleObject124.bin

image122.wmf
311

{|}

22

xxx

£³

或

oleObject125.bin

image123.wmf
222

()|||21||21|(1)

fxxaxaaaa

=-+-+³-+=-

oleObject126.bin

image124.wmf
2

(1)4

a

-³

oleObject127.bin

image125.wmf
|1|2

a

-³

oleObject8.bin

oleObject128.bin

oleObject129.bin

oleObject130.bin

image126.wmf
(,1][3,)

-¥-+¥

U

oleObject131.bin

image12.wmf
93

4

oleObject9.bin

image13.wmf
3

oleObject10.bin

image14.wmf
3

2

oleObject11.bin

image15.wmf
3

2

oleObject12.bin

image16.wmf
2

sin

3

x

=-

oleObject13.bin

image17.wmf
cos2

x

=

oleObject14.bin

image18.wmf
1

1

21,

xy

xy

xy

+³-

ì

ï

-³-

í

ï

-£

î

，

，

oleObject15.bin

image19.wmf
2

zxy

=+

oleObject16.bin

image20.wmf
Ì

oleObject17.bin

image21.wmf
14

pp

Ù

oleObject18.bin

image22.wmf
12

pp

Ù

oleObject19.bin

image23.wmf
23

pp

ØÚ

oleObject20.bin

image24.wmf
34

pp

ØÚØ

oleObject21.bin

image25.wmf
2

5

cos()cos

24

AA

p

++=

oleObject22.bin

image26.wmf
3

3

bca

-=

oleObject23.bin

image27.wmf
20

1

60

i

i

x

=

=

å

oleObject24.bin

image28.wmf
20

1

1200

i

i

y

=

=

å

oleObject25.bin

image29.wmf
20

2

1

)80

i

i

x

x

=

-=

å

（

oleObject26.bin

image30.wmf
20

2

1

)9000

i

i

y

y

=

-=

å

（

oleObject27.bin

image31.wmf
20

1

))800

i

i

i

xy

xy

=

--=

å

（

（

oleObject28.bin

image32.wmf
1

22

11

))

))

n

i

ii

ii

nn

ii

xy

x

xy

y

y

x

=

==

--

--

å

åå

（

（

（

（

oleObject29.bin

image33.wmf
2

oleObject30.bin

image34.wmf
22

22

1

xy

ab

+=

oleObject31.bin

image35.wmf
4

3

oleObject32.bin

image36.tiff

image37.wmf
π

3

oleObject33.bin

image38.wmf
()()

fxfa

xa

-

-

oleObject34.bin

image1.png

image39.wmf
2

2

4cos

4sin

x

y

q

q

ì

=

ï

í

=

ï

î

，

oleObject35.bin

image40.wmf
1

,

1

xt

t

yt

t

ì

=+

ï

ï

í

ï

=-

ï

î

oleObject36.bin

image41.wmf
1

9

oleObject37.bin

image42.wmf
2

5

sincos

4

AA

+=

oleObject38.bin

image43.wmf
2

1

coscos0

4

AA

-+=

oleObject39.bin

image2.wmf
Æ

image44.wmf
2

1

(cos)0

2

A

-=

oleObject40.bin

image45.wmf
1

cos

2

A

=

oleObject41.bin

image46.wmf
0

A

<<p

oleObject42.bin

image47.wmf
3

A

p

=

oleObject43.bin

image48.wmf
3

sinsinsin

3

BCA

-=

oleObject44.bin

image127.jpeg
m Y%

