[image:]
[image:]绝密★启用前
2020年普通高等学校招生全国统一考试
理科数学
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．若z=1+i，则|z2–2z|=

A．0	B．1	C． 	D．2
2．设集合A={x|x2–4≤0}，B={x|2x+a≤0}，且A∩B={x|–2≤x≤1}，则a=
A．–4	B．–2	C．2	D．4
3．埃及胡夫金字塔是古代世界建筑奇迹之一，它的形状可视为一个正四棱锥，以该四棱锥的高为边长的正方形面积等于该四棱锥一个侧面三角形的面积，则其侧面三角形底边上的高与底面正方形的边长的比值为
[image: 学科网]

A． 	B．	C．	D．
4．已知A为抛物线C:y2=2px（p>0）上一点，点A到C的焦点的距离为12，到y轴的距离为9，则p=
A．2	B．3	C．6	D．9

5．某校一个课外学习小组为研究某作物种子的发芽率y和温度x（单位：°C）的关系，在20个不同的温度条件下进行种子发芽实验，由实验数据得到下面的散点图：
[image:]
由此散点图，在10°C至40°C之间，下面四个回归方程类型中最适宜作为发芽率y和温度x的回归方程类型的是

A． 	B．

C．	D．

6．函数的图像在点处的切线方程为

A． 	B．

C．	D．

7．设函数在的图像大致如下图，则f(x)的最小正周期为
[image: 123]

A．	B．

C．	D．

8．的展开式中x3y3的系数为
A．5	B．10
C．15	D．20

9．已知，且，则

A． 	B．

C． 	D．

10．已知为球的球面上的三个点，⊙为的外接圆，若⊙的面积为，，则球的表面积为

A． 	B． 	C． 	D．

11．已知⊙M：，直线：，为上的动点，过点作⊙M的切线，切点为，当最小时，直线的方程为

A． 	B．	C．	D．

12．若，则

A． 	B．	C．	D．
二、填空题：本题共4小题，每小题5分，共20分。

13．若x，y满足约束条件则z=x+7y的最大值为 .

14．设为单位向量，且，则 .

15．已知F为双曲线的右焦点，A为C的右顶点，B为C上的点，且BF垂直于x轴.若AB的斜率为3，则C的离心率为 .

16．如图，在三棱锥P–ABC的平面展开图中，AC=1，，AB⊥AC，AB⊥AD，∠CAE=30°，则cos∠FCB= .
[image: C:\Users\蒋志华\Desktop\全国1理科.tif]

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）

设是公比不为1的等比数列，为，的等差中项．

（1）求的公比；

（2）若，求数列的前项和．
18．（12分）

如图，为圆锥的顶点，是圆锥底面的圆心，为底面直径，．是底面的内接正三角形，为上一点，．
[image:]

（1）证明：平面；

（2）求二面角的余弦值．
19.（12分）
甲、乙、丙三位同学进行羽毛球比赛，约定赛制如下：
累计负两场者被淘汰；比赛前抽签决定首先比赛的两人，另一人轮空；每场比赛的胜者与轮空者进行下一场比赛，负者下一场轮空，直至有一人被淘汰；当一人被淘汰后，剩余的两人继续比赛，直至其中一人被淘汰，另一人最终获胜，比赛结束.

经抽签，甲、乙首先比赛，丙轮空.设每场比赛双方获胜的概率都为，
（1）求甲连胜四场的概率；
（2）求需要进行第五场比赛的概率；
（3）求丙最终获胜的概率.
20.（12分）

已知A、B分别为椭圆E：（a>1）的左、右顶点，G为E的上顶点，，P为直线x=6上的动点，PA与E的另一交点为C，PB与E的另一交点为D．
（1）求E的方程；
（2）证明：直线CD过定点.
21．（12分）

已知函数.
（1）当a=1时，讨论f（x）的单调性；

（2）当x≥0时，f（x）≥x3+1，求a的取值范围.
（二）选考题：共10分。请考生在第22、23题中任选一题作答。如果多做，则按所做的第一题计分。
22．[选修4—4：坐标系与参数方程]（10分）

在直角坐标系中，曲线的参数方程为为参数．以坐标原点为极点，轴正半轴为极轴建立极坐标系，曲线的极坐标方程为．

（1）当时，是什么曲线？

（2）当时，求与的公共点的直角坐标．
23．[选修4—5：不等式选讲]（10分）

 已知函数．

（1）画出的图像；

（2）求不等式的解集．
[image:]
 2020年普通高等学校招生全国统一考试
理科数学试题参考答案(A卷)
选择题答案
一、选择题
1．D	2．B	3．C	4．C
5．D	6．B	7．C	8．C
9．A	10．A	11．D	12．B
非选择题答案
二、填空题

13．1	14． 	15．2 	16．
三、解答题

17．解：（1）设的公比为，由题设得 即.

所以 解得（舍去），.

故的公比为.

（2）设为的前n项和.由（1）及题设可得，.所以

，

.

可得

所以.

18．解：（1）设，由题设可得，

.

因此，从而.

又，从而.

所以平面.

（2）以为坐标原点，的方向为轴正方向，为单位长，建立如图所示的空间直角坐标系.
[image:]

由题设可得.

所以.

设是平面的法向量，则，即，

可取.

由（1）知是平面的一个法向量，记，

则.

所以二面角的余弦值为.

19．解：（1）甲连胜四场的概率为．
（2）根据赛制，至少需要进行四场比赛，至多需要进行五场比赛．
比赛四场结束，共有三种情况：

甲连胜四场的概率为；

乙连胜四场的概率为；

丙上场后连胜三场的概率为．

所以需要进行第五场比赛的概率为．
（3）丙最终获胜，有两种情况：

比赛四场结束且丙最终获胜的概率为．

比赛五场结束且丙最终获胜，则从第二场开始的四场比赛按照丙的胜、负、轮空结果有三种情况：胜胜负胜，胜负空胜，负空胜胜，概率分别为，，．

因此丙最终获胜的概率为．
20．解：（1）由题设得A（–a，0），B（a，0），G（0，1）.

则，=（a，–1）.由=8得a2–1=8，即a=3.

所以E的方程为+y2=1．
（2）设C（x1，y1），D（x2，y2），P（6，t）.
若t≠0，设直线CD的方程为x=my+n，由题意可知–3<n<3.

由于直线PA的方程为y=（x+3），所以y1=（x1+3）.

直线PB的方程为y=（x–3），所以y2=（x2–3）.
可得3y1（x2–3）=y2（x1+3）.

由于，故，可得，

即①

将代入得

所以，．

代入①式得

解得n=–3（含去），n=.

故直线CD的方程为，即直线CD过定点（，0）．

若t=0，则直线CD的方程为y=0，过点（，0）.

综上，直线CD过定点（，0）.

21．解：（1）当a=1时，f（x）=ex+x2–x，则=ex+2x–1．

故当x∈（–∞，0）时，<0；当x∈（0，+∞）时，>0．所以f（x）在（–∞，0）单调递减，在（0，+∞）单调递增．

（2）等价于.

设函数，则

.

（i）若2a+1≤0，即，则当x∈（0，2）时，>0.所以g（x）在（0，2）单调递增，而g（0）=1，故当x∈（0，2）时，g（x）>1，不合题意.

（ii）若0<2a+1<2，即，则当x∈(0，2a+1)∪(2，+∞)时，g'(x)<0；当x∈(2a+1，2)时，g'(x)>0.所以g(x)在(0，2a+1)，(2，+∞)单调递减，在(2a+1，2)单调递增.由于g(0)=1，所以g(x)≤1当且仅当g(2)=(7−4a)e−2≤1，即a≥.

所以当时，g(x)≤1.

（iii）若2a+1≥2，即，则g(x)≤.

由于，故由（ii）可得≤1.

故当时，g(x)≤1.

综上，a的取值范围是.

22．解：当k=1时，消去参数t得，故曲线是圆心为坐标原点，半径为1的圆．

（2）当k=4时，消去参数t得的直角坐标方程为．

的直角坐标方程为．

由解得．

故与的公共点的直角坐标为．

23．解：（1）由题设知

的图像如图所示．
[image:]

（2）函数的图像向左平移1个单位长度后得到函数的图像．
[image:]

的图像与的图像的交点坐标为．

由图像可知当且仅当时，的图像在的图像上方，

故不等式的解集为．

[bookmark: _GoBack]

第1页　共11页
image3.png

oleObject46.bin

oleObject47.bin

oleObject48.bin

image49.wmf
,

PAPB

oleObject49.bin

image50.wmf
,

AB

oleObject50.bin

image51.wmf
||||

PMAB

×

oleObject51.bin

image52.wmf
AB

image4.wmf
51

4

-

oleObject52.bin

image53.wmf
210

xy

--=

oleObject53.bin

image54.wmf
210

xy

+-=

oleObject54.bin

image55.wmf
210

xy

-+=

oleObject55.bin

image56.wmf
210

xy

++=

oleObject56.bin

image57.wmf
24

2log42log

ab

ab

+=+

oleObject2.bin

oleObject57.bin

image58.wmf
2

ab

>

oleObject58.bin

image59.wmf
2

ab

<

oleObject59.bin

image60.wmf
2

ab

>

oleObject60.bin

image61.wmf
2

ab

<

oleObject61.bin

image62.wmf
220,

10,

10,

xy

xy

y

+-£

ì

ï

--³

í

ï

+³

î

image5.wmf
51

2

-

oleObject62.bin

image63.wmf
,

ab

oleObject63.bin

image64.wmf
||1

+=

ab

oleObject64.bin

image65.wmf
||

-=

ab

oleObject65.bin

image66.wmf
22

22

:1(0,0)

xy

Cab

ab

-=>>

oleObject66.bin

image67.wmf
3

ABAD

==

oleObject3.bin

oleObject67.bin

image68.tiff
D(P)

image69.wmf
{}

n

a

oleObject68.bin

image70.wmf
1

a

oleObject69.bin

image71.wmf
2

a

oleObject70.bin

image72.wmf
3

a

oleObject71.bin

image6.wmf
51

4

+

image73.wmf
{}

n

a

oleObject72.bin

image74.wmf
1

1

a

=

oleObject73.bin

image75.wmf
{}

n

na

oleObject74.bin

image76.wmf
n

oleObject75.bin

image77.wmf
D

oleObject76.bin

oleObject4.bin

image78.wmf
O

oleObject77.bin

image79.wmf
AE

oleObject78.bin

image80.wmf
AEAD

=

oleObject79.bin

image81.wmf
ABC

△

oleObject80.bin

image82.wmf
P

oleObject81.bin

image7.wmf
51

2

+

image83.wmf
DO

oleObject82.bin

image84.wmf
6

6

PODO

=

oleObject83.bin

image85.png

image86.tif

image86.wmf
PA

^

oleObject84.bin

image87.wmf
PBC

oleObject85.bin

oleObject5.bin

image88.wmf
BPCE

--

oleObject86.bin

image89.wmf
1

2

oleObject87.bin

image90.wmf
2

2

2

1

x

y

a

+=

oleObject88.bin

image91.wmf
8

AGGB

×=

uuuruuur

oleObject89.bin

image92.wmf
2

()e

x

fxaxx

=+

-

oleObject90.bin

image8.wmf
(,)(1,2,,20)

ii

xyi

=

L

image93.wmf
1

2

oleObject91.bin

image94.wmf
xOy

oleObject92.bin

image95.wmf
1

C

oleObject93.bin

image96.wmf
cos,

sin

k

k

xt

yt

ì

=

ï

í

=

ï

î

oleObject94.bin

image97.wmf
(

t

oleObject95.bin

oleObject6.bin

image98.wmf
)

oleObject96.bin

image99.wmf
x

oleObject97.bin

image100.wmf
2

C

oleObject98.bin

image101.wmf
4cos16sin30

rqrq

-+=

oleObject99.bin

image102.wmf
1

k

=

oleObject100.bin

image9.png
100%
80%

¥ o

= ao%

20%

;
40 RREE/°C

oleObject101.bin

image103.wmf
4

k

=

oleObject102.bin

oleObject103.bin

oleObject104.bin

image104.wmf
()|31|2|1|

fxxx

=+--

oleObject105.bin

image105.wmf
()

yfx

=

oleObject106.bin

image106.wmf
()(1)

fxfx

>+

image10.wmf
yabx

=+

oleObject107.bin

image107.tiff
+

(0]

image108.wmf
3

oleObject108.bin

image109.wmf
1

4

-

oleObject109.bin

image110.wmf
{}

n

a

oleObject110.bin

image111.wmf
q

oleObject111.bin

oleObject7.bin

image112.wmf
123

2,

aaa

=+

oleObject112.bin

image113.wmf
2

111

2

aaqaq

=+

oleObject113.bin

image114.wmf
2

20,

qq

+-=

oleObject114.bin

image115.wmf
1

q

=

oleObject115.bin

image116.wmf
2

q

=-

oleObject116.bin

image11.wmf
2

yabx

=+

oleObject117.bin

image117.wmf
2

-

oleObject118.bin

image118.wmf
n

S

oleObject119.bin

image119.wmf
{}

n

na

oleObject120.bin

image120.wmf
1

(2)

n

n

a

-

=-

oleObject121.bin

image121.wmf
1

12(2)(2)

n

n

Sn

-

=+´-++´-

L

oleObject8.bin

oleObject122.bin

image122.wmf
21

222(2)(1)(2)(2)

nn

n

Snn

-

-=-+´-++-´-+´-

L

oleObject123.bin

image123.wmf
21

31(2)(2)(2)(2)

nn

n

Sn

-

=+-+-++--´-

L

oleObject124.bin

image124.wmf
1(2)

=(2).

3

n

n

n

--

-´-

oleObject125.bin

image125.wmf
1(31)(2)

99

n

n

n

S

+-

=-

oleObject126.bin

image126.wmf
DOa

=

image12.wmf
e

x

yab

=+

oleObject127.bin

image127.wmf
63

,,

63

POaAOaABa

===

oleObject128.bin

image128.wmf
2

2

PAPBPCa

===

oleObject129.bin

image129.wmf
222

PAPBAB

+=

oleObject130.bin

image130.wmf
PAPB

^

oleObject131.bin

image131.wmf
222

PAPCAC

+=

oleObject9.bin

oleObject132.bin

image132.wmf
PAPC

^

oleObject133.bin

image133.wmf
PA

^

oleObject134.bin

image134.wmf
PBC

oleObject135.bin

image135.wmf
O

oleObject136.bin

image136.wmf
OE

uuur

image13.wmf
ln

yabx

=+

oleObject137.bin

image137.wmf
y

oleObject138.bin

image138.wmf
||

OE

uuur

oleObject139.bin

image139.wmf
Oxyz

-

oleObject140.bin

image140.png

image141.wmf
312

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

222

EACP

--

oleObject141.bin

oleObject10.bin

image142.wmf
312

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

222

ECEP

=--=-

uuuruuur

oleObject142.bin

image143.wmf
(,,)

xyz

=

m

oleObject143.bin

image144.wmf
PCE

oleObject144.bin

image145.wmf
0

0

EP

EC

ì

×=

ï

í

×=

ï

î

uuur

uuur

m

m

oleObject145.bin

image146.wmf
2

0

2

31

0

22

yz

xy

ì

-+=

ï

ï

í

ï

--=

ï

î

oleObject146.bin

image14.wmf
43

()2

fxxx

=-

image147.wmf
3

(,1,2)

3

=-

m

oleObject147.bin

image148.wmf
2

(0,1,)

2

AP

=

uuur

oleObject148.bin

image149.wmf
PCB

oleObject149.bin

image150.wmf
AP

=

uuur

n

oleObject150.bin

image151.wmf
25

cos,

|||5

×

==

nm

nm

nm|

oleObject151.bin

oleObject11.bin

image152.wmf
BPCE

--

oleObject152.bin

image153.wmf
25

5

oleObject153.bin

image154.wmf
1

16

oleObject154.bin

oleObject155.bin

oleObject156.bin

image155.wmf
1

8

oleObject157.bin

image15.wmf
(1(1))

f

，

image156.wmf
1113

1

161684

---=

oleObject158.bin

oleObject159.bin

oleObject160.bin

oleObject161.bin

oleObject162.bin

image157.wmf
11117

8168816

+++=

oleObject163.bin

image158.wmf
(,1)

AGa

=

uuur

oleObject164.bin

oleObject12.bin

image159.wmf
GB

uuur

oleObject165.bin

image160.wmf
AGGB

×

uuuruuur

oleObject166.bin

image161.wmf
2

9

x

oleObject167.bin

image162.wmf
9

t

oleObject168.bin

oleObject169.bin

image163.wmf
3

t

image16.wmf
21

yx

=--

oleObject170.bin

oleObject171.bin

image164.wmf
2

2

2

2

1

9

x

y

+=

oleObject172.bin

image165.wmf
2

22

2

(3)(3)

9

xx

y

+-

=-

oleObject173.bin

image166.wmf
2212

27(3)(3)

yyxx

=-++

oleObject174.bin

image167.wmf
22

1212

(27)(3)()(3)0.

myymnyyn

++++++=

oleObject175.bin

oleObject13.bin

image168.wmf
xmyn

=+

oleObject176.bin

image169.wmf
2

2

1

9

x

y

+=

oleObject177.bin

image170.wmf
222

(9)290.

mymnyn

+++-=

oleObject178.bin

image171.wmf
12

2

2

9

mn

yy

m

+=-

+

oleObject179.bin

image172.wmf
2

12

2

9

9

n

yy

m

-

=

+

oleObject180.bin

image17.wmf
21

yx

=-+

image173.wmf
2222

(27)(9)2(3)(3)(9)0.

mnmnmnnm

+--++++=

oleObject181.bin

image174.wmf
3

2

oleObject182.bin

image175.wmf
3

=

2

xmy

+

oleObject183.bin

oleObject184.bin

oleObject185.bin

oleObject186.bin

image176.wmf
()

fx

¢

oleObject14.bin

oleObject187.bin

image177.wmf
()

fx

¢

oleObject188.bin

image178.wmf
()

fx

¢

oleObject189.bin

image179.wmf
3

1

()1

2

fxx

³+

oleObject190.bin

image180.wmf
32

1

(1)e1

2

x

xaxx

-

-++£

oleObject191.bin

image181.wmf
32

1

()(1)e(0)

2

x

gxxaxxx

-

=-++³

image18.wmf
23

yx

=-

oleObject192.bin

image182.wmf
322

13

()(121)e

22

x

gxxaxxxax

-

¢

=--++-+-

oleObject193.bin

image183.wmf
2

1

[(23)42]e

2

x

xxaxa

-

=--+++

oleObject194.bin

image184.wmf
1

(21)(2)e

2

x

xxax

-

=----

oleObject195.bin

image185.wmf
1

2

a

£-

oleObject196.bin

image186.wmf
()

gx

¢

oleObject15.bin

oleObject197.bin

image187.wmf
11

22

a

-<<

oleObject198.bin

image188.wmf
2

7e

4

-

oleObject199.bin

image189.wmf
2

7e1

42

a

-

£<

oleObject200.bin

image190.wmf
1

2

a

³

oleObject201.bin

image191.wmf
3

1

(1)e

2

x

xx

-

++

image19.wmf
21

yx

=+

oleObject202.bin

image192.wmf
2

7e1

0[,)

42

-

Î

oleObject203.bin

image193.wmf
3

1

(1)e

2

x

xx

-

++

oleObject204.bin

oleObject205.bin

image194.wmf
2

7e

[,)

4

-

+¥

oleObject206.bin

image195.wmf
1

cos,

:

sin,

xt

C

yt

=

ì

í

=

î

oleObject207.bin

oleObject16.bin

image196.wmf
22

1

xy

+=

oleObject208.bin

image197.wmf
1

C

oleObject209.bin

image198.wmf
4

1

4

cos,

:

sin,

xt

C

yt

ì

=

ï

í

=

ï

î

oleObject210.bin

oleObject211.bin

image199.wmf
1

xy

+=

oleObject212.bin

image200.wmf
2

C

image20.wmf
()cos

π

()

6

fxx

w

=+

oleObject213.bin

image201.wmf
41630

xy

-+=

oleObject214.bin

image202.wmf
1,

41630

xy

xy

ì

+=

ï

í

-+=

ï

î

oleObject215.bin

image203.wmf
1

4

1

4

x

y

ì

=

ï

ï

í

ï

=

ï

î

oleObject216.bin

oleObject217.bin

oleObject218.bin

image204.wmf
11

(,)

44

oleObject17.bin

oleObject219.bin

image205.wmf
1

3,,

3

1

()51,1,

3

3,1.

xx

fxxx

xx

ì

--£-

ï

ï

ï

=--<£

í

ï

ï

+>

ï

î

oleObject220.bin

oleObject221.bin

image206.png

oleObject222.bin

image207.wmf
(1)

yfx

=+

oleObject223.bin

image208.png

oleObject224.bin

image21.wmf
[]

π

,

π

-

oleObject225.bin

image209.wmf
711

(,)

66

--

oleObject226.bin

image210.wmf
7

6

x

<-

oleObject227.bin

oleObject228.bin

oleObject229.bin

oleObject230.bin

image211.wmf
7

(,)

6

-¥-

oleObject231.bin

oleObject18.bin

image22.png
4_9

image23.wmf
10

π

9

oleObject19.bin

image24.wmf
7

π

6

oleObject20.bin

image25.wmf
4

π

3

oleObject21.bin

image26.wmf
3

π

2

oleObject22.bin

image27.wmf
2

5

()()

xx

y

x

y

++

oleObject23.bin

image28.wmf

π

()

0,

a

Î

oleObject24.bin

image29.wmf
3cos28cos5

aa

-=

oleObject25.bin

image30.wmf
sin

a

=

oleObject26.bin

image31.wmf
5

3

oleObject27.bin

image32.wmf
2

3

oleObject28.bin

image33.wmf
1

3

oleObject29.bin

image34.wmf
5

9

image1.png

oleObject30.bin

image35.wmf
,,

ABC

oleObject31.bin

image36.wmf
O

oleObject32.bin

image37.wmf
1

O

oleObject33.bin

image38.wmf
ABC

△

oleObject34.bin

oleObject35.bin

image2.wmf
2

image39.wmf
4

π

oleObject36.bin

image40.wmf
1

ABBCACOO

===

oleObject37.bin

oleObject38.bin

image41.wmf
64

π

oleObject39.bin

image42.wmf
48

π

oleObject40.bin

image43.wmf
36

π

oleObject1.bin

oleObject41.bin

image44.wmf
32

π

oleObject42.bin

image45.wmf
22

2220

xyxy

+---=

oleObject43.bin

image46.wmf
l

oleObject44.bin

image47.wmf
220

xy

++=

oleObject45.bin

image48.wmf
P

image212.jpeg
m Y%

