[bookmark: _GoBack]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.（2022·全国乙卷1题）设全集U＝{1，2，3，4，5}，集合M满足∁UM＝{1，3}，则（　　）
A.2∈M　　　　　　　　	B.3∈M
C.4∉M	D.5∉M
解析：A　由题意知M＝{2，4，5}，故选A.
2.（2022·全国乙卷2题）已知z＝1－2i，且z＋a＋b＝0，其中a，b为实数，则（　　）
A.a＝1，b＝－2	B.a＝－1，b＝2
C.a＝1，b＝2	D.a＝－1，b＝－2
解析：A　由题意知＝1＋2i，所以z＋a＋b＝1－2i＋a（1＋2i）＋b＝a＋b＋1＋（2a－2）i，又z＋a＋b＝0，所以a＋b＋1＋（2a－2）i＝0，所以解得故选A.
3.（2022·全国乙卷3题）已知向量a，b满足｜a｜＝1，｜b｜＝，｜a－2b｜＝3，则a·b＝（　　）
A.－2	B.－1
C.1	D.2
解析：C　由｜a－2b｜＝3，可得｜a－2b｜2＝a2－4a·b＋4b2＝9，又｜a｜＝1，｜b｜＝，所以a·b＝1，故选C.
4.（2022·全国乙卷4题）嫦娥二号卫星在完成探月任务后，继续进行深空探测，成为我国第一颗环绕太阳飞行的人造行星.为研究嫦娥二号绕日周期与地球绕日周期的比值，用到数列{bn}：b1＝1＋，b2＝1＋，b3＝1＋，…，依次类推，其中αk∈N*（k＝1，2，…）.则（　　）
A.b1＜b5	B.b3＜b8
C.b6＜b2	D.b4＜b7
解析：D　法一　当n取奇数时，由已知b1＝1＋，b3＝1＋，因为＞，所以b1＞b3，同理可得b3＞b5，b5＞b7，…，于是可得b1＞b3＞b5＞b7＞…，故A不正确.当n取偶数时，由已知b2＝1＋，b4＝1＋，因为＞，所以b2＜b4，同理可得b4＜b6，b6＜b8，…，于是可得b2＜b4＜b6＜b8＜…，故C不正确.因为＞，所以b1＞b2，同理可得b3＞b4，b5＞b6，b7＞b8，又b3＞b7，所以b3＞b8，故B不正确.故选D.
法二　不妨取αk＝1，则b1＝1＋＝2，b2＝1＋＝1＋＝1＋＝，b3＝1＋＝1＋＝1＋＝，所以b4＝1＋＝1＋＝，b5＝1＋＝1＋＝，b6＝1＋＝1＋＝，b7＝1＋＝1＋＝，b8＝1＋＝1＋＝.逐一判断选项可知选D.
5.（2022·全国乙卷5题）设F为抛物线C：y2＝4x的焦点，点A在C上，点B（3，0），若｜AF｜＝｜BF｜，则｜AB｜＝（　　）
A.2	B.2
C.3	D.3
解析：B　法一　如图，由题意可知F（1，0），设A，则由抛物线的定义可知｜AF｜＝＋1.因为｜BF｜＝3－1＝2，所以由｜AF｜＝｜BF｜，可得＋1＝2，解得y0＝±2，所以A（1，2）或A（1，－2）.不妨取A（1，2），则｜AB｜＝＝＝2，故选B.
[image: ]
法二　由题意可知F（1，0），｜BF｜＝2，所以｜AF｜＝2.因为抛物线的通径长为2p＝4，所以AF的长为通径长的一半，所以AF⊥x轴，所以｜AB｜＝＝＝2，故选B.
6.（2022·全国乙卷6题）执行如图所示的程序框图，输出的n＝（　　）
[image: ]
A.3	B.4
C.5	D.6
解析：B　执行循环体，b＝1＋2×1＝3，a＝3－1＝2，n＝1＋1＝2，＝＝＞0.01；b＝3＋2×2＝7，a＝7－2＝5，n＝2＋1＝3，＝＝＞0.01；b＝7＋2×5＝17，a＝17－5＝12，n＝3＋1＝4，＝＝＜0.01.故输出的n＝4，故选B.
7.（2022·全国乙卷7题）在正方体ABCD-A1B1C1D1中，E，F分别为AB，BC的中点，则（　　）
A.平面B1EF⊥平面BDD1
B.平面B1EF⊥平面A1BD
C.平面B1EF∥平面A1AC
D.平面B1EF∥平面A1C1D
解析：A　如图，对于选项A，在正方体ABCD-A1B1C1D1中，因为E，F分别为AB，BC的中点，所以EF∥AC，又AC⊥BD，所以EF⊥BD，又易知DD1⊥EF，BD∩DD1＝D，从而EF⊥平面BDD1，又EF⊂平面B1EF，所以平面B1EF⊥平面BDD1，故选项A正确；对于选项B，因为平面A1BD∩平面BDD1＝BD，所以由选项A知，平面B1EF⊥平面A1BD不成立，故选项B错误；对于选项C，由题意知直线AA1与直线B1E必相交，故平面B1EF与平面A1AC不平行，故选项C错误；对于选项D，连接AB1，B1C，易知平面AB1C∥平面A1C1D，又平面AB1C与平面B1EF有公共点B1，所以平面A1C1D与平面B1EF不平行，故选项D错误.故选A.
[image: ]
8.（2022·全国乙卷8题）已知等比数列{an}的前3项和为168，a2－a5＝42，则a6＝（　　）
A.14	B.12
C.6	D.3
解析：D　法一　设等比数列{an}的首项为a1，公比为q，由题意可得即解得所以a6＝a1q5＝3，故选D.
法二　设等比数列{an}的首项为a1，公比为q，由题意可得即解得所以a6＝a1q5＝3，故选D.
9.（2022·全国乙卷9题）已知球O的半径为1，四棱锥的顶点为O，底面的四个顶点均在球O的球面上，则当该四棱锥的体积最大时，其高为（　　）
A.	B.
C.	D.
解析：C　法一（特殊法）　不妨设四棱锥的底面是正方形，边长为a，底面正方形外接圆的半径为r，则r＝a，四棱锥的高h＝，所以四棱锥的体积V＝a2＝≤＝＝，当且仅当＝1－，即a2＝时等号成立，此时四棱锥的高h＝＝＝，故选C.
法二（导数法）　设四棱锥的底面是正方形，底面正方形外接圆的半径为r，四棱锥的高为h，则r2＋h2＝1，r＝，正方形的边长为r＝ ，所以四棱锥的体积V＝Sh＝（1－h2）h＝（－h3＋h）.令f（h）＝－h3＋h（0＜h＜1），则f'（h）＝－3h2＋1，令f'（h）＝－3h2＋1＝0，得h＝，所以f（h）在上单调递增，在上单调递减，所以当h＝时，f（h）取得最大值，所以当四棱锥的体积最大时，其高为，故选C.
法三（转化法）：该四棱锥的体积最大即以底面截球的圆面和顶点O组成的圆锥体积最大，设圆锥的高为h（0＜h＜1），底面半径为r，则圆锥的体积V＝πr2h＝π（1－h2）h，则V'＝π（1－3h2），令V'＝π（1－3h2）＝0，得h＝，所以V＝π（1－h2）h在上单调递增，在上单调递减，所以当h＝时，四棱锥的体积最大，故选C.
10.（2022·全国乙卷10题）某棋手与甲、乙、丙三位棋手各比赛一盘，各盘比赛结果相互独立.已知该棋手与甲、乙、丙比赛获胜的概率分别为p1，p2，p3，且p3＞p2＞p1＞0.记该棋手连胜两盘的概率为p，则（　　）
A.p与该棋手和甲、乙、丙的比赛次序无关
B.该棋手在第二盘与甲比赛，p最大
C.该棋手在第二盘与乙比赛，p最大
D.该棋手在第二盘与丙比赛，p最大
解析：D　法一　设棋手在第二盘与甲比赛连胜两盘的概率为P甲，在第二盘与乙比赛连胜两盘的概率为P乙，在第二盘与丙比赛连胜两盘的概率为P丙，由题意可知，P甲＝2p1[p2（1－p3）＋p3（1－p2）]＝2p1p2＋2p1p3－4p1p2p3，P乙＝2p2[p1（1－p3）＋p3（1－p1）]＝2p1p2＋2p2p3－4p1p2p3，P丙＝2p3[p1（1－p2）＋p2（1－p1）]＝2p1p3＋2p2p3－4p1p2p3.所以P丙－P甲＝2p2（p3－p1）＞0，P丙－P乙＝2p1（p3－p2）＞0，所以P丙最大，故选D.
法二（特殊值法）　不妨设p1＝0.4，p2＝0.5，p3＝0.6，则该棋手在第二盘与甲比赛连胜两盘的概率P甲＝2p1[p2（1－p3）＋p3（1－p2）]＝0.4；在第二盘与乙比赛连胜两盘的概率P乙＝2p2[p1（1－p3）＋p3（1－p1）]＝0.52；在第二盘与丙比赛连胜两盘的概率P丙＝2p3[p1（1－p2）＋p2（1－p1）]＝0.6.所以P丙最大，故选D.
11.（多选）（2022·全国乙卷11题）双曲线C的两个焦点为F1，F2，以C的实轴为直径的圆记为D，过F1作D的切线与C交于M，N两点，且cos∠F1NF2＝，则C的离心率为（　　）
A.	B.
C.	D.
解析：AC　不妨假设双曲线的标准方程为－＝1（a＞0，b＞0），F1（－c，0），F2（c，0）.当两个交点M，N在双曲线两支上时，如图①所示，设过F1的直线与圆D切于点P，连接OP，由题意知｜OP｜＝a，又｜OF1｜＝c，所以｜F1P｜＝b.过点F2作F2Q⊥F1N，交F1N于点Q.由中位线的性质，可得｜F2Q｜＝2｜OP｜＝2a，｜PQ｜＝b.因为cos∠F1NF2＝，所以sin∠F1NF2＝，故｜NF2｜＝a，｜QN｜＝a，所以｜NF1｜＝｜F1Q｜＋｜QN｜＝2b＋a.由双曲线的定义可知｜NF1｜－｜NF2｜＝2a，所以2b＋a－a＝2a，所以2b＝3a.两边平方得4b2＝9a2，即4（c2－a2）＝9a2，整理得4c2＝13a2，所以＝，故＝，即e＝.当两个交点M，N都在双曲线的左支上时，
[image: ][image: ]
如图②所示，同理可得｜F2Q｜＝2｜OP｜＝2a，｜PQ｜＝b.因为cos∠F1NF2＝，所以sin∠F1NF2＝，可得｜NF2｜＝，｜NQ｜＝，所以｜NF1｜＝｜NQ｜－｜QF1｜＝－2b，所以｜NF2｜＝｜NF1｜＋2a＝－2b，又｜NF2｜＝，所以－2b＝，即a＝2b，e＝＝.故选A、C.
12.（2022·全国乙卷12题）已知函数f（x），g（x）的定义域均为R，且f（x）＋g（2－x）＝5，g（x）－f（x－4）＝7.若y＝g（x）的图象关于直线x＝2对称，g（2）＝4，则f（k）＝（　　）
A.－21	B.－22
C.－23	D.－24
解析：D　由y＝g（x）的图象关于直线x＝2对称，可得g（2＋x）＝g（2－x）.在f（x）＋g（2－x）＝5中，用－x替换x，可得f（－x）＋g（2＋x）＝5，可得f（－x）＝f（x）　①，y＝f（x）为偶函数.在g（x）－f（x－4）＝7中，用2－x替换x，得g（2－x）＝f（－x－2）＋7，代入f（x）＋g（2－x）＝5中，得f（x）＋f（－x－2）＝－2　②，所以y＝f（x）的图象关于点（－1，－1）中心对称，所以f（1）＝f（－1）＝－1.由①②可得f（x）＋f（x＋2）＝－2，所以f（x＋2）＋f（x＋4）＝－2，所以f（x＋4）＝f（x），所以函数f（x）是以4为周期的周期函数.由f（x）＋g（2－x）＝5可得f（0）＋g（2）＝5，又g（2）＝4，所以可得f（0）＝1，又f（x）＋f（x＋2）＝－2，所以f（0）＋f（2）＝－2，得f（2）＝－3，又f（3）＝f（－1）＝－1，f（4）＝f（0）＝1，所以f（k）＝6f（1）＋6f（2）＋5f（3）＋5f（4）＝6×（－1）＋6×（－3）＋5×（－1）＋5×1＝－24.故选D.
二、填空题：本题共4小题，每小题5分，共20分.
13.（2022·全国乙卷13题）从甲、乙等5名同学中随机选3名参加社区服务工作，则甲、乙都入选的概率为　　　　.
解析：从甲、乙等5名同学中随机选3名，有种情况，其中甲、乙都入选有种情况，所以甲、乙都入选的概率P＝＝.
答案：
14.（2022·全国乙卷14题）过四点（0，0），（4，0），（－1，1），（4，2）中的三点的一个圆的方程为　　　　.
解析：若圆过（0，0），（4，0），（－1，1）三点，设过这三点的圆的一般方程为x2＋y2＋Dx＋Ey＋F＝0，分别将三点的坐标代入，可得解得易得D2＋E2－4F＞0，所以过这三点的圆的方程为x2＋y2－4x－6y＝0，即（x－2）2＋（y－3）2＝13.
若圆过（0，0），（4，0），（4，2）三点，设过这三点的圆的一般方程为x2＋y2＋Dx＋Ey＋F＝0，分别将三点的坐标代入，可得解得易得D2＋E2－4F＞0，所以过这三点的圆的方程为x2＋y2－4x－2y＝0，即（x－2）2＋（y－1）2＝5.
若圆过（0，0），（－1，1），（4，2）三点，设过这三点的圆的一般方程为x2＋y2＋Dx＋Ey＋F＝0，分别将三点的坐标代入，可得解得易得D2＋E2－4F＞0，所以过这三点的圆的方程为x2＋y2－x－y＝0，即＋＝.
若圆过（4，0），（－1，1），（4，2）三点，设过这三点的圆的一般方程为x2＋y2＋Dx＋Ey＋F＝0，分别将三点的坐标代入，可得解得易得D2＋E2－4F＞0，所以过这三点的圆的方程为x2＋y2－x－2y－＝0，即＋（y－1）2＝.
答案：（x－2）2＋（y－3）2＝13或（x－2）2＋（y－1）2＝5或＋＝或＋（y－1）2＝（答案不唯一）
15.（2022·全国乙卷15题）记函数f（x）＝cos（ωx＋φ）（ω＞0，0＜φ＜π）的最小正周期为T.若f（T）＝，x＝为f（x）的零点，则ω的最小值为　　　　.
解析：因为T＝，f＝，所以cos（2π＋φ）＝，即cos φ＝.又0＜φ＜π，所以φ＝.因为x＝为f（x）的零点，所以ω＋＝＋kπ（k∈Z），解得ω＝9k＋3（k∈Z）.又ω＞0，所以当k＝0时，ω取得最小值，且最小值为3.
答案：3
16.（2022·全国乙卷16题）已知x＝x1和x＝x2分别是函数f（x）＝2ax－ex2（a＞0且a≠1）的极小值点和极大值点.若x1＜x2，则a的取值范围是　　　　.
解析：法一　由f（x）＝2ax－ex2，得f'（x）＝2axln a－2ex.令f'（x）＝0，得axln a＝ex，因为a＞0且a≠1，所以显然x≠0，所以e＝.令g（x）＝，则g'（x）＝＝.令g'（x）＝0，得x＝.故当x＞时，g'（x）＞0，g（x）单调递增；当x＜时，g'（x）＜0，g（x）单调递减.所以g（x）极小值＝g＝＝（ln a）2，也是最小值.因为f（x）有极小值点x＝x1和极大值点x＝x2，故f'（x）＝0有两个不同的根x＝x1，x＝x2，故g（x）的图象与直线y＝e有两个交点，所以g＜e，即（ln a）2＜e，又＝＝＝e，所以（ln a）2＜1，又x1＜x2，所以易知当x∈（－∞，x1），（x2，＋∞）时，f'（x）＜0；当x∈（x1，x2）时，f'（x）＞0.若a＞1，则当x→＋∞时，f'（x）→＋∞，不符合题意，所以0＜a＜1，则－1＜ln a＜0，所以a∈.
法二　由题意，f'（x）＝2axln a－2ex，根据f（x）有极小值点x＝x1和极大值点x＝x2可知，x＝x1，x＝x2为f'（x）＝0的两个不同的根，又x1＜x2，所以易知当x∈（－∞，x1），（x2，＋∞）时，f'（x）＜0；当x∈（x1，x2）时，f'（x）＞0.由f'（x）＝0可得ax·ln a＝ex.①若a＞1，则当x→＋∞时，f'（x）→＋∞，不符合题意，舍去.②若0＜a＜1，令g（x）＝axln a，h（x）＝ex，在同一平面直角坐标
系中作出函数g（x）和h（x）的图象，如图所示.因为f'（x）＝0有两个不同的根，所以g（x）与h（x）的图象需要有两个交点，则过原点且与g（x）的图象相切的直线l的斜率k＜e.不妨设直线l与g（x）的图象的切点坐标为（x0，ln a），因为g'（x）＝ax（ln a）2，所以k＝（ln a）2＝，可得x0＝，从而k＝（ln a）2＜e，即e·（ln a）2＜e，则（ln a）2＜1，又0＜a＜1，所以－1＜ln a＜0，所以a∈.
[image: ]
答案：
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.（2022·全国乙卷17题）记△ABC的内角A，B，C的对边分别为a，b，c，已知sin Csin（A－B）＝sin Bsin（C－A）.
（1）证明：2a2＝b2＋c2；
（2）若a＝5，cos A＝，求△ABC的周长.
解：（1）证明：法一　由sin Csin（A－B）＝sin Bsin（C－A）可得，sin Csin Acos B－sin Ccos Asin B＝sin Bsin Ccos A－sin Bcos Csin A，
结合正弦定理＝＝可得accos B－bccos A＝bccos A－abcos C，
即accos B＋abcos C＝2bccos A.（*）
由余弦定理可知accos B＝，abcos C＝，2bccos A＝b2＋c2－a2，代入（*）式整理得2a2＝b2＋c2.
法二　因为A＋B＋C＝π，
所以sin Csin（A－B）＝sin（A＋B）sin（A－B）＝sin2Acos2B－cos2Asin2B＝sin2A（1－sin2B）－（1－sin2A）sin2B＝sin2A－sin2B，
同理有sin Bsin（C－A）＝sin（C＋A）sin（C－A）＝sin2C－sin2A，
所以sin2A－sin2B＝sin2C－sin2A，
由正弦定理可得2a2＝b2＋c2.
（2）由（1）及a2＝b2＋c2－2bccos A得，a2＝2bccos A，所以2bc＝31.
因为b2＋c2＝2a2＝50，所以（b＋c）2＝b2＋c2＋2bc＝81，得b＋c＝9，
所以△ABC的周长l＝a＋b＋c＝14.
18.（2022·全国乙卷18题）如图，四面体ABCD中，AD⊥CD，AD＝CD，∠ADB＝∠BDC，E为AC的中点.
[image: ]
（1）证明：平面BED⊥平面ACD；
（2）设AB＝BD＝2，∠ACB＝60°，点F在BD上，当△AFC的面积最小时，求CF与平面ABD所成的角的正弦值.
解：（1）证明：因为AD＝CD，∠ADB＝∠CDB，DB＝DB，所以△ADB≌△CDB，所以AB＝BC.
因为E为AC的中点，所以AC⊥BE，AC⊥DE，
又BE∩DE＝E，BE，DE⊂平面BED，所以AC⊥平面BED，
又AC⊂平面ACD，所以平面BED⊥平面ACD.
（2）因为AB＝BC＝2，∠ACB＝60°，所以△ABC为正三角形，则AC＝2，BE＝，AE＝1.
因为AD＝CD，AD⊥CD，所以△ADC为等腰直角三角形，所以DE＝1.
所以DE2＋BE2＝BD2，则DE⊥BE.
由（1）可知，AC⊥平面BED.连接EF，因为EF⊂平面BED，所以AC⊥EF，当△AFC的面积最小时，点F到直线AC的距离最小，即EF的长度最小.在Rt△BED中，当EF的长度最小时，EF⊥BD，EF＝＝.
又DE⊥AC，BE⊥AC，所以EA，EB，ED两两垂直，
以E为坐标原点，EA，EB，ED所在的直线分别为x，y，z轴建立如图所示的空间直角坐标系E-xyz，则A（1，0，0），B（0，，0），D（0，0，1），C（－1，0，0），＝（－1，，0），＝（0，，－1）.
[image: ]
易得DF＝，FB＝，所以3＝.设F（0，y，z），则＝（0，y，z－1），＝（0，－y，－z），所以3（0，y，z－1）＝（0，－y，－z），得y＝，z＝，即F，所以＝.
设平面ABD的法向量为n＝（x1，y1，z1），
则
不妨取y1＝1，则x1＝，z1＝，n＝（，1，）.
记CF与平面ABD所成的角为α，则sin α＝｜cos＜，n＞｜＝＝.
19.（2022·全国乙卷19题）某地经过多年的环境治理，已将荒山改造成了绿水青山.为估计一林区某种树木的总材积量，随机选取了10棵这种树木，测量每棵树的根部横截面积（单位：m2）和材积量（单位：m3），得到如下数据：
	样本号i
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	总和

	根部横截
面积xi
	0.04
	0.06
	0.04
	0.08
	0.08
	0.05
	0.05
	0.07
	0.07
	0.06
	0.6

	材积量yi
	0.25
	0.40
	0.22
	0.54
	0.51
	0.34
	0.36
	0.46
	0.42
	0.40
	3.9


并计算得＝0.038，＝1.615 8，xiyi＝0.247 4.
（1）估计该林区这种树木平均一棵的根部横截面积与平均一棵的材积量；
（2）求该林区这种树木的根部横截面积与材积量的样本相关系数（精确到0.01）；
（3）现测量了该林区所有这种树木的根部横截面积，并得到所有这种树木的根部横截面积总和为186 m2.已知树木的材积量与其根部横截面积近似成正比.利用以上数据给出该林区这种树木的总材积量的估计值.
附：相关系数r＝，≈1.377.
解：（1）估计该林区这种树木平均一棵的根部横截面积＝＝＝0.06，
估计该林区这种树木平均一棵的材积量＝＝＝0.39.
（2）（xi－）（yi－）＝xiyi－10＝0.013 4，
（xi－）2＝－10（）2＝0.002，
（yi－）2＝－10（）2＝0.094 8，
所以＝＝≈0.01×1.377＝0.013 77，
所以样本相关系数r＝≈≈0.97.
（3）设该林区这种树木的总材积量的估计值为Y m3，由题意可知，该种树木的材积量与其根部横截面积近似成正比，所以＝，
所以Y＝＝1 209，即该林区这种树木的总材积量的估计值为1 209 m3.
20.（2022·全国乙卷20题）已知椭圆E的中心为坐标原点，对称轴为x轴、y轴，且过A（0，－2），B两点.
（1）求E的方程；
（2）设过点P（1，－2）的直线交E于M，N两点，过M且平行于x轴的直线与线段AB交于点T，点H满足＝.证明：直线HN过定点.
解：（1）设椭圆E的方程为mx2＋ny2＝1（m＞0，n＞0且m≠n）.由题意可得
解得
故椭圆E的方程为＋＝1.
（2）证明：由A（0，－2），B（，－1）可得直线AB的方程为y＝x－2.
①若过点P（1，－2）的直线的斜率不存在，则其方程为x＝1，
与方程＋＝1联立，可得y＝±，结合题意可知N（1，），M（1，－），
由得
则T（－＋3，－），由＝，
得
则H（－2＋5，－），
所以直线HN的方程为y＝（2＋）x－2，易知直线HN过定点（0，－2）；
②若过点P（1，－2）的直线的斜率存在，设其方程为y＋2＝k（x－1），M（x1，y1），N（x2，y2）.
联立得（3k2＋4）x2－6k（2＋k）x＋3k（k＋4）＝0，
则x1＋x2＝，x1x2＝，y1＋y2＝，y1y2＝，x1y2＋x2y1＝.
联立可得T（＋3，y1），
由＝，可得H（3y1＋6－x1，y1），
故此时直线HN的方程为y－y2＝（x－x2），
将（0，－2）代入并整理得2（x1＋x2）－6（y1＋y2）＋x1y2＋x2y1－3y1y2－12＝0，
即2×－6×＋－3×－12＝0恒成立，则直线HN过定点（0，－2）.
综上，直线HN过定点（0，－2）.
21.（2022·全国乙卷21题）已知函数f（x）＝ln（1＋x）＋axe－x.
（1）当a＝1时，求曲线y＝f（x）在点（0，f（0））处的切线方程；
（2）若f（x）在区间（－1，0），（0，＋∞）各恰有一个零点，求a的取值范围.
解：（1）当a＝1时，f（x）＝ln（1＋x）＋x·e－x，
∴f'（x）＝＋e－x＋x·e－x·（－1），
∴f'（0）＝1＋1＝2，
∵f（0）＝0，
∴所求切线方程为y－0＝2·（x－0），即y＝2x.
（2）∵f（x）＝ln（1＋x）＋ax·e－x＝ln（x＋1）＋，
∴①当a≥0时，若x＞0，则ln（x＋1）＞0，≥0，∴f（x）＞0，∴f（x）在（0，＋∞）上无零点，不符合题意.
②当a＜0时，f'（x）＝.
令g（x）＝ex＋a（1－x2），则g'（x）＝ex－2ax，g'（x）在（－1，＋∞）上单调递增，
g'（－1）＝e－1＋2a，
g'（0）＝1，
（a）若g'（－1）≥0，则－≤a＜0，∴－≤a＜0时，g'（x）＞0在（－1，＋∞）上恒成立，
∴g（x）在（－1，＋∞）上单调递增，
∵g（－1）＝e－1＞0，∴g（x）＞0在（－1，＋∞）上恒成立，
∴f'（x）＞0在（－1，＋∞）上恒成立，
∴f（x）在（－1，＋∞）上单调递增，∵f（0）＝0，
∴f（x）在（－1，0），（0，＋∞）上均无零点，不符合题意.
（b）若g'（－1）＜0，则a＜－，∴a＜－时，存在x0∈（－1，0），使得g'（x0）＝0.
∴g（x）在（－1，x0）上单调递减，在（x0，＋∞）上单调递增.
g（－1）＝e－1＞0，g（0）＝1＋a，g（1）＝e＞0.
（ⅰ）当g（0）≥0，即－1≤a＜－时，g（x）＞0在（0，＋∞）上恒成立，∴f'（x）＞0在（0，＋∞）上恒成立，
∴f（x）在（0，＋∞）上单调递增.
∵f（0）＝0，∴当x∈（0，＋∞）时，f（x）＞0，∴f（x）在（0，＋∞）上无零点，不符合题意.
（ⅱ）当g（0）＜0，即a＜－1时，
存在x1∈（－1，x0），x2∈（0，1），使得g（x1）＝g（x2）＝0，
∴f（x）在（－1，x1），（x2，＋∞）上单调递增，在（x1，x2）上单调递减.
∵f（0）＝0，∴f（x1）＞f（0）＝0，当x→－1时，f（x）＜0，
∴f（x）在（－1，x1）上存在一个零点，
即f（x）在（－1，0）上存在一个零点，
∵f（0）＝0，当x→＋∞时，f（x）＞0，
∴f（x）在（x2，＋∞）上存在一个零点，即f（x）在（0，＋∞）上存在一个零点.
综上，a的取值范围是（－∞，－1）.
（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.（2022·全国乙卷22题）[选修4－4：坐标系与参数方程]
在直角坐标系xOy中，曲线C的参数方程为 （t为参数）.以坐标原点为极点，x轴正半轴为极轴建立极坐标系，已知直线l的极坐标方程为ρsin＋m＝0.
（1）写出l的直角坐标方程；
（2）若l与C有公共点，求m的取值范围.
解：（1）直线l的极坐标方程为ρsin＋m＝0，即ρsin θ＋ρcos θ＋2m＝0，根据得l的直角坐标方程为x＋y＋2m＝0.
（2）曲线C的参数方程为（t为参数），将sin t＝代入x＝cos 2t＝（1－2sin2t），得曲线C的普通方程为y2＝－x＋2（－2≤y≤2）.
联立直线l与曲线C的方程，得（－2≤y≤2），消去x并整理得3y2－2y－6－4m＝0（－2≤y≤2）.
法一　若直线l与曲线C有公共点，则Δ＝（－2）2－4×3×（－6－4m）≥0，且3×（－2）2－2×（－2）－6－4m≥0，
所以－≤m≤.
法二　所以4m＝3y2－2y－6（－2≤y≤2），因为3y2－2y－6＝3－6＝3－，所以当－2≤y≤2时，－≤3y2－2y－6≤10，即－≤4m≤10，则－≤m≤.
23.（2022·全国乙卷23题）[选修4－5：不等式选讲]
已知a，b，c都是正数，且＋＋＝1，证明：
（1）abc≤；
（2）＋＋≤.
证明：（1）因为a，b，c都是正数，1＝＋＋≥3＝3，
所以abc≤，当且仅当a＝b＝c＝时等号成立.
（2）由基本不等式得b＋c≥2，所以≤，同理得≤，≤.
利用不等式的性质得
＋＋≤＋＋
＝＋＋
＝＝，
当且仅当a＝b＝c＝时等号成立.
image1.png


image2.png


image3.png


image4.png


image5.png


image6.png


image7.png


image8.png


