[image:]绝密★启用前
2021年普通高等学校招生全国统一考试（乙卷）
理科数学
注意事项：
1．答卷前，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．设，则（ ）

A． B． C． D．

2．已知集合，，则（ ）

A． B． C． D．

3．已知命题，；命题，，则下列命题中为真命题的是（ ）

A． B． C． D．

4．设函数，则下列函数中为奇函数的是（ ）

A． B． C． D．

5．在正方体中，为的中点，则直线与所成的角为（ ）

A． B． C． D．
6．将5名北京冬奥会志愿者分配到花样滑冰、短道速滑、冰球和冰壶4个项目进行培训，每名志愿者只分配到1个项目，每个项目至少分配1名志愿者，则不同的分配方案共有（ ）
A．60种 B．120种 C．240种 D．480种

7．把函数图像上所有点的横坐标缩短到原来的倍，纵坐标不变，再把所得曲线向右平移个单位长度，得到函数的图像，则（ ）

A． B． C． D．

8．在区间与中各随机取1个数，则两数之和大于的概率为（ ）

A． B． C． D．

9．魏晋时期刘徽撰写的《海岛算经》是关于测量的数学著作，其中第一题是测量海岛的高．如图，点，，在水平线上，和是两个垂直于水平面且等高的测量标杆的高度，称为“表高”，称为“表距”，和都称为“表目距”，与的差称为“表目距的差”，则海岛的高（ ）
[image:]

A． B．

C． D．

10．设，若为函数的极大值点，则（ ）

A． B． C． D．

11．设是椭圆的上顶点，若上的任意一点都满足，则的离心率的取值范围是（ ）

A． B． C． D．

12．设，，．则（ ）

A． B． C． D．
二、填空题：本题共4小题，每小题5分，共20分．

13．已知双曲线的一条渐近线为，则C的焦距为_________．

14．已知向量，若，则__________．

15．记的内角的对边分别为，面积为，，，则________．
16．以图①为正视图，在图②③④⑤中选两个分别作为侧视图和俯视图，组成某个三棱锥的三视图，则所选侧视图和俯视图的编号依次为___________（写出符合要求的一组答案即可）．
[image: C:\Users\Administrator\AppData\Local\Temp\tianruoocr\截图_2021060721133513SS.png]
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）
某厂研制了一种生产高精产品的设备，为检验新设备生产产品的某项指标有无提高，用一台旧设备和一台新设备各生产了10件产品，得到各件产品该项指标数据如下：
	旧设备
	9.8
	10.3
	10.0
	10.2
	9.9
	9.8
	10.0
	10.1
	10.2
	9.7

	新设备
	10.1
	10.4
	10.1
	10.0
	10.1
	10.3
	10.6
	10.5
	10.4
	10.5

旧设备和新设备生产产品的该项指标的样本平均数分别记为和，样本方差分别记为和．

（1）求﹔

（2）判断新设备生产产品的该项指标的均值较旧设备是否有显著提高（如果，则认为新设备生产产品的该项指标的均值较旧设备有显著提高，否则不认为有显著提高）．
18．（12分）

如图，四棱锥的底面是矩形，底面，，M为的中点，且．
[image: C:\Users\Administrator\AppData\Local\Temp\tianruoocr\截图_2021060721345134SS.png]

（1）求，

（2）求二面角的正弦值．
19．（12分）

记为数列的前n项和，为数列的前n项积，已知．

（1）证明：数列是等差数列;

[bookmark: _GoBack]（2）求的通项公式．
20．（12分）

设函数，已知是函数的极值点．
（1）求a；

（2）设函数．证明:．
21．（12分）

已知抛物线的焦点为F，且F与圆上点的距离的最小值为4．
（1）求p；

（2）若点P在M上，是C的两条切线，是切点，求面积的最大值．
（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，的圆心为，半径为1．

（1）写出的一个参数方程；

（2）过点作的两条切线．以坐标原点为极点，x轴正半轴为极轴建立极坐标系，求这两条切线的极坐标方程．
23．[选修4-5：不等式选讲]（10分）

已知函数．

（1）当时，求不等式的解集；

（2）若，求a的取值范围．

2021年普通高等学校招生全国统一考试（乙卷）
理科数学参考答案
一、选择题
1. C 2. C 3. A 4. B 5. D 6. C 7. B 8. B 9. A 10. D 11. C 12. B
二、填空题

13.4 14. 15. 16. ③④（答案不唯一）
三、解答题
（一）必考题

17. （1）；（2）新设备生产产品的该项指标的均值较旧设备有显著提高.

18. （1）；（2）

19. （1）由已知得,且，取,得,由题意得,消积得到项的递推关系,进而证明数列是等差数列;

（2）

20. （1）；

（2）由（Ⅰ）知，，其定义域为．

要证，即证，即证．

（ⅰ）当时，，，即证．令，因为，所以在区间内为增函数，所以．

（ⅱ）当时，，，即证，由（ⅰ）分析知在区间内为减函数，所以．

综合（ⅰ）（ⅱ）有．

21. （1）；（2）.
（二）选考题

22.（1），（为参数）；

（2）和．

23. （1）.（2）.

[image:][image:][image:]

[image: 学科网 zxxk.com]

[image: 学科网 zxxk.com]学科网（北京）股份有限公司

oleObject2.bin

oleObject47.bin

image49.wmf
7

9

oleObject48.bin

image50.wmf
23

32

oleObject49.bin

image51.wmf
9

32

oleObject50.bin

image52.wmf
2

9

oleObject51.bin

image53.wmf
E

image4.wmf
12i

-

oleObject52.bin

image54.wmf
H

oleObject53.bin

image55.wmf
G

oleObject54.bin

image56.wmf
AC

oleObject55.bin

image57.wmf
DE

oleObject56.bin

image58.wmf
FG

oleObject3.bin

oleObject57.bin

image59.wmf
EG

oleObject58.bin

image60.wmf
GC

oleObject59.bin

image61.wmf
EH

oleObject60.bin

image62.wmf
GC

oleObject61.bin

image63.wmf
EH

image5.wmf
12i

+

oleObject62.bin

image64.wmf
AB

=

oleObject63.bin

image65.png

image66.wmf
´

+

表

高

表

距

表

高

表

目

距

的

差

oleObject64.bin

image67.wmf
´

-

表

高

表

距

表

高

表

目

距

的

差

oleObject65.bin

image68.wmf
´

+

表

高

表

距

表

距

表

目

距

的

差

oleObject66.bin

oleObject4.bin

image69.wmf
´

表

高

表

距

-

表

距

表

目

距

的

差

oleObject67.bin

image70.wmf
0

a

¹

oleObject68.bin

image71.wmf
xa

=

oleObject69.bin

image72.wmf
2

()()()

fxaxaxb

=--

oleObject70.bin

image73.wmf
ab

<

oleObject71.bin

image6.wmf
1i

+

image74.wmf
ab

>

oleObject72.bin

image75.wmf
2

aba

<

oleObject73.bin

image76.wmf
2

aba

>

oleObject74.bin

image77.wmf
B

oleObject75.bin

image78.wmf
22

22

:1(0)

xy

Cab

ab

+=>>

oleObject76.bin

oleObject5.bin

image79.wmf
C

oleObject77.bin

image80.wmf
P

oleObject78.bin

image81.wmf
||2

PBb

£

oleObject79.bin

image82.wmf
C

oleObject80.bin

image83.wmf
2

,1

2

éö

÷

ê

÷

ëø

oleObject81.bin

image7.wmf
1i

-

image84.wmf
1

,1

2

éö

÷

ê

ëø

oleObject82.bin

image85.wmf
2

0,

2

æù

ç

ú

ç

èû

oleObject83.bin

image86.wmf
1

0,

2

æù

ç

ú

èû

oleObject84.bin

image87.wmf
2ln1.01

a

=

oleObject85.bin

image88.wmf
ln1.02

b

=

oleObject86.bin

oleObject6.bin

image89.wmf
1.041

c

=-

oleObject87.bin

image90.wmf
abc

<<

oleObject88.bin

image91.wmf
bca

<<

oleObject89.bin

image92.wmf
bac

<<

oleObject90.bin

image93.wmf
cab

<<

oleObject91.bin

image8.wmf
{

}

21,

Sssnn

==+Î

Z

image94.wmf
2

2

:1(0)

x

Cym

m

-=>

oleObject92.bin

image95.wmf
30

xmy

+=

oleObject93.bin

image96.wmf
(

)

(

)

1,3,3,4

ab

==

rr

oleObject94.bin

image97.wmf
()

abb

l

-^

rrr

oleObject95.bin

image98.wmf
l

=

oleObject96.bin

oleObject7.bin

image99.wmf
ABC

V

oleObject97.bin

image100.wmf
,,

ABC

oleObject98.bin

image101.wmf
,,

abc

oleObject99.bin

image102.wmf
3

oleObject100.bin

image103.wmf
60

B

=°

oleObject101.bin

image9.wmf
{

}

41,

Tttnn

==+Î

Z

image104.wmf
22

3

acac

+=

oleObject102.bin

image105.wmf
b

=

oleObject103.bin

image106.png
Il VANIVON

2 [P, e R —

o} i) M

[P p—
——

te—2—e t—1—w

(O] L3263

-

(-

image107.wmf
x

oleObject104.bin

image108.wmf
y

oleObject105.bin

image109.wmf
2

1

s

oleObject8.bin

oleObject106.bin

image110.wmf
2

2

s

oleObject107.bin

image111.wmf
22

12

,,,

xyss

oleObject108.bin

image112.wmf
22

12

2

10

ss

yx

+

-³

oleObject109.bin

image113.wmf
PABCD

-

oleObject110.bin

image114.wmf
PD

^

image10.wmf
ST

Ç=

oleObject111.bin

image115.wmf
ABCD

oleObject112.bin

image116.wmf
1

PDDC

==

oleObject113.bin

image117.wmf
BC

oleObject114.bin

image118.wmf
PBAM

^

oleObject115.bin

image119.png

oleObject9.bin

image120.wmf
BC

oleObject116.bin

image121.wmf
APMB

--

oleObject117.bin

image122.wmf
n

S

oleObject118.bin

image123.wmf
{

}

n

a

oleObject119.bin

image124.wmf
n

b

oleObject120.bin

image11.wmf
Æ

image125.wmf
{

}

n

S

oleObject121.bin

image126.wmf
21

2

nn

Sb

+=

oleObject122.bin

image127.wmf
{

}

n

b

oleObject123.bin

image128.wmf
{

}

n

a

oleObject124.bin

image129.wmf
(

)

(

)

ln

fxax

=-

oleObject125.bin

oleObject10.bin

image130.wmf
0

x

=

oleObject126.bin

image131.wmf
(

)

yxfx

=

oleObject127.bin

image132.wmf
()

()

()

xfx

gx

xfx

+

=

oleObject128.bin

image133.wmf
(

)

1

gx

<

oleObject129.bin

image134.wmf
(

)

2

:20

Cxpyp

=>

oleObject130.bin

image12.wmf
S

image135.wmf
22

:(4)1

Mxy

++=

oleObject131.bin

image136.wmf
,

PAPB

oleObject132.bin

image137.wmf
,

AB

oleObject133.bin

image138.wmf
PAB

V

oleObject134.bin

image139.wmf
xOy

oleObject135.bin

oleObject11.bin

image140.wmf
C

e

oleObject136.bin

image141.wmf
(

)

2,1

C

oleObject137.bin

image142.wmf
C

e

oleObject138.bin

image143.wmf
(

)

4,1

F

oleObject139.bin

image144.wmf
C

e

oleObject140.bin

image13.wmf
T

image145.wmf
(

)

3

fxxax

=-++

oleObject141.bin

image146.wmf
1

a

=

oleObject142.bin

image147.wmf
(

)

6

fx

³

oleObject143.bin

image148.wmf
(

)

fxa

>-

oleObject144.bin

image149.wmf
3

5

oleObject145.bin

oleObject12.bin

image150.wmf
22

oleObject146.bin

image151.wmf
22

12

10,10.3,0.036,0.04

xyss

====

oleObject147.bin

image152.wmf
2

oleObject148.bin

image153.wmf
70

14

oleObject149.bin

oleObject150.bin

image154.wmf
2

21

n

n

n

b

S

b

=

-

image14.wmf
Z

oleObject151.bin

image155.wmf
0

n

b

¹

oleObject152.bin

image156.wmf
1

n

=

oleObject153.bin

image157.wmf
1

3

2

b

=

oleObject154.bin

image158.wmf
12

12

2

22

212121

n

n

n

b

bb

b

bbb

××××=

oleObject155.bin

image159.wmf
11

1

2

21

nn

nn

bb

bb

++

+

=

-

oleObject13.bin

oleObject156.bin

image160.wmf
{

}

n

b

oleObject157.bin

image161.wmf
(

)

3

,1

2

1

,2

1

n

n

a

n

nn

ì

=

ï

ï

=

í

ï

-³

+

ï

î

oleObject158.bin

image162.wmf
1

a

=

oleObject159.bin

image163.wmf
ln(1)11

()

ln(1)ln(1)

+-

==+

--

xx

gx

xxxx

oleObject160.bin

image164.wmf
(,0)(0,1)

-¥

U

image15.wmf
:

px

$Î

R

oleObject161.bin

image165.wmf
()1

gx

<

oleObject162.bin

image166.wmf
11

1

ln(1)

+<

-

xx

oleObject163.bin

image167.wmf
111

1

ln(1)

-

<-=

-

x

xxx

oleObject164.bin

image168.wmf
(0,1)

x

Î

oleObject165.bin

image169.wmf
1

0

ln(1)

<

-

x

oleObject14.bin

oleObject166.bin

image170.wmf
1

0

x

x

-

<

oleObject167.bin

image171.wmf
ln(1)

1

->

-

x

x

x

oleObject168.bin

image172.wmf
()ln(1)

1

=--

-

x

Fxx

x

oleObject169.bin

image173.wmf
22

11

()0

1(1)(1)

--

=-=>

--

¢

-

x

Fx

xxx

oleObject170.bin

image174.wmf
()

Fx

image16.wmf
sin1

x

<

oleObject171.bin

image175.wmf
(0,1)

oleObject172.bin

image176.wmf
()(0)0

FxF

>=

oleObject173.bin

image177.wmf
(,0)

x

Î-¥

oleObject174.bin

image178.wmf
1

0

ln(1)

>

-

x

oleObject175.bin

image179.wmf
1

0

x

x

-

>

oleObject15.bin

oleObject176.bin

oleObject177.bin

oleObject178.bin

image180.wmf
(,0)

-¥

oleObject179.bin

oleObject180.bin

oleObject181.bin

image181.wmf
2

p

=

oleObject182.bin

image182.wmf
205

image17.wmf
:

qx

"Î

R

oleObject183.bin

image183.wmf
2cos

1sin

x

y

a

a

=+

ì

í

=+

î

oleObject184.bin

image184.wmf
a

oleObject185.bin

image185.wmf
53

sin2

62

p

rq

æö

+=-

ç÷

èø

oleObject186.bin

image186.wmf
3

sin2

62

p

rq

æö

+=+

ç÷

èø

oleObject187.bin

image187.wmf
(

]

[

)

,42,

-¥-+¥

U

oleObject16.bin

oleObject188.bin

image188.wmf
3

,

2

æö

-+¥

ç÷

èø

oleObject189.bin

image18.wmf
||

e

1

x

³

oleObject17.bin

image19.wmf
pq

Ù

oleObject18.bin

image20.wmf
pq

ØÙ

oleObject19.bin

image21.wmf
pq

ÙØ

oleObject20.bin

image22.wmf
()

pq

ØÚ

oleObject21.bin

image23.wmf
1

()

1

x

fx

x

-

=

+

oleObject22.bin

image24.wmf
(1)1

fx

--

oleObject23.bin

image25.wmf
(1)1

fx

-+

oleObject24.bin

image26.wmf
(1)1

fx

+-

oleObject25.bin

image27.wmf
(1)1

fx

++

oleObject26.bin

image28.wmf
1111

ABCDABC

D

-

image1.png

oleObject27.bin

image29.wmf
P

oleObject28.bin

image30.wmf
11

BD

oleObject29.bin

image31.wmf
PB

oleObject30.bin

image32.wmf
1

AD

oleObject31.bin

image33.wmf
2

p

image2.wmf
2()3()46i

zzzz

++-=+

oleObject32.bin

image34.wmf
3

p

oleObject33.bin

image35.wmf
4

p

oleObject34.bin

image36.wmf
6

p

oleObject35.bin

image37.wmf
()

yfx

=

oleObject36.bin

image38.wmf
1

2

oleObject1.bin

oleObject37.bin

image39.wmf
3

p

oleObject38.bin

image40.wmf
sin

4

yx

p

æö

=-

ç÷

èø

oleObject39.bin

image41.wmf
()

fx

=

oleObject40.bin

image42.wmf
7

sin

212

x

p

æö

-

ç÷

èø

oleObject41.bin

image43.wmf
sin

212

x

p

æö

+

ç÷

èø

image3.wmf
z

=

oleObject42.bin

image44.wmf
7

sin2

12

x

p

æö

-

ç÷

èø

oleObject43.bin

image45.wmf
sin2

12

x

p

æö

+

ç÷

èø

oleObject44.bin

image46.wmf
(0,1)

oleObject45.bin

image47.wmf
(1,2)

oleObject46.bin

image48.wmf
7

4

image189.png

image190.png

image191.png

image192.png

