
2015年北京市高考数学试卷（文科）
　
一、选择题（每小题5分,共40分）
1．（5分）若集合A={x|﹣5＜x＜2}，B={x|﹣3＜x＜3}，则A∩B=（　　）
A．{x|﹣3＜x＜2}
B．{x|﹣5＜x＜2}
C．{x|﹣3＜x＜3}
D．{x|﹣5＜x＜3}
2．（5分）圆心为（1，1）且过原点的圆的标准方程是（　　）
A．（x﹣1）2+（y﹣1）2=1
B．（x+1）2+（y+1）2=1
C．（x+1）2+（y+1）2=2
D．（x﹣1）2+（y﹣1）2=2
3．（5分）下列函数中为偶函数的是（　　）
A．y=x2sinx
B．y=x2cosx
C．y=|lnx|
D．y=2﹣x
4．（5分）某校老年、中年和青年教师的人数见如表，采用分层插样的方法调查教师的身体状况，在抽取的样本中，青年教师有320人，则该样本的老年教师人数为（　　）
	类别
	人数

	老年教师
	900

	中年教师
	1800

	青年教师
	1600

	合计
	4300

A．90
B．100
C．180
D．300
5．（5分）执行如图所示的程序框图，输出的k值为（　　）
[image: image1.png]Fia

A．3
B．4
C．5
D．6
6．（5分）设[image: image2.png]

，[image: image3.png]

是非零向量，“[image: image4.png]

=|[image: image5.png]

||[image: image6.png]

|”是“[image: image7.png]

[image: image8.png]

”的（　　）
A．充分而不必要条件
B．必要而不充分条件
C．充分必要条件
D．既不充分也不必要条件
7．（5分）某四棱锥的三视图如图所示，该四棱锥最长棱的棱长为（　　）
[image: image9.png]l
1
E@NE MEnE

HnE

A．1
B．[image: image10.png]

C．[image: image11.png]

D．2
8．（5分）某辆汽车每次加油都把油箱加满，下表记录了该车相邻两次加油时的情况
	加油时间
	加油量（升）
	加油时的累计里程（千米）

	2015年5月1日
	12
	35000

	2015年5月15日
	48
	35600

注：“累计里程”指汽车从出厂开始累计行驶的路程，在这段时间内，该车每100千米平均耗油量为 （　　）
A．6升
B．8升
C．10升
D．12升
　
二、填空题
9．（5分）复数i（1+i）的实部为　 　．
10．（5分）2﹣3，[image: image12.png]

，log25三个数中最大数的是　 　．
11．（5分）在△ABC中，a=3，b=[image: image13.png]

，∠A=[image: image14.png]

，则∠B=　 　．
12．（5分）已知（2，0）是双曲线x2﹣[image: image15.png]

=1（b＞0）的一个焦点，则b=　 　．
13．（5分）如图，△ABC及其内部的点组成的集合记为D，P（x，y）为D中任意一点，则z=2x+3y的最大值为　 　．
[image: image16.png]

14．（5分）高三年级267位学生参加期末考试，某班37位学生的语文成绩，数学成绩与总成绩在全年级的排名情况如图所示，甲、乙、丙为该班三位学生．
从这次考试成绩看，
①在甲、乙两人中，其语文成绩名次比其总成绩名次靠前的学生是　 　；
②在语文和数学两个科目中，丙同学的成绩名次更靠前的科目是　 　．
[image: image17.png]267 267 r
2 2o
O RREIFgER 261 O BREITEAR 267

　
三、解答题（共80分）
15．（13分）已知函数f（x）=sinx﹣2[image: image18.png]

sin2[image: image19.png]

．
（1）求f（x）的最小正周期；
（2）求f（x）在区间[0，[image: image20.png]

]上的最小值．
16．（13分）已知等差数列{an}满足a1+a2=10，a4﹣a3=2
（1）求{an}的通项公式；
（2）设等比数列{bn}满足b2=a3，b3=a7，问：b6与数列{an}的第几项相等？
17．（13分）某超市随机选取1000位顾客，记录了他们购买甲、乙、丙、丁四种商品的情况，整理成如下统计表，其中“√”表示购买，“×”表示未购买．
	
	甲
	乙
	丙
	丁

	100
	√
	×
	√
	√

	217
	×
	√
	×
	√

	200
	√
	√
	√
	×

	300
	√
	×
	√
	×

	85
	√
	×
	×
	×

	 98
	×
	√
	×
	×

（1）估计顾客同时购买乙和丙的概率；
（2）估计顾客在甲、乙、丙、丁中同时购买3种商品的概率；
（3）如果顾客购买了甲，则该顾客同时购买乙、丙、丁中哪种商品的可能性最大？
18．（14分）如图，在三棱锥V﹣ABC中，平面VAB⊥平面ABC，△VAB为等边三角形，AC⊥BC且AC=BC=[image: image21.png]

，O，M分别为AB，VA的中点．
（1）求证：VB∥平面MOC；
（2）求证：平面MOC⊥平面VAB
（3）求三棱锥V﹣ABC的体积．
[image: image22.png]

19．（13分）设函数f（x）=[image: image23.png]

﹣klnx，k＞0．
（1）求f（x）的单调区间和极值；
（2）证明：若f（x）存在零点，则f（x）在区间（1，[image: image24.png]

]上仅有一个零点．
20．（14分）已知椭圆C：x2+3y2=3，过点D（1，0）且不过点E（2，1）的直线与椭圆C交于A，B两点，直线AE与直线x=3交于点M．
（1）求椭圆C的离心率；
（2）若AB垂直于x轴，求直线BM的斜率；
（3）试判断直线BM与直线DE的位置关系，并说明理由．
　
2015年北京市高考数学试卷（文科）
参考答案与试题解析
　
一、选择题（每小题5分,共40分）
1．（5分）若集合A={x|﹣5＜x＜2}，B={x|﹣3＜x＜3}，则A∩B=（　　）
A．{x|﹣3＜x＜2}
B．{x|﹣5＜x＜2}
C．{x|﹣3＜x＜3}
D．{x|﹣5＜x＜3}
【分析】直接利用集合的交集的运算法则求解即可．
【解答】解：集合A={x|﹣5＜x＜2}，B={x|﹣3＜x＜3}，
则A∩B={x|﹣3＜x＜2}．
故选：A．
【点评】本题考查集合的交集的运算法则，考查计算能力．
　
2．（5分）圆心为（1，1）且过原点的圆的标准方程是（　　）
A．（x﹣1）2+（y﹣1）2=1
B．（x+1）2+（y+1）2=1
C．（x+1）2+（y+1）2=2
D．（x﹣1）2+（y﹣1）2=2
【分析】利用两点间距离公式求出半径，由此能求出圆的方程．
【解答】解：由题意知圆半径r=[image: image25.png]

，
∴圆的方程为（x﹣1）2+（y﹣1）2=2．
故选：D．
【点评】本题考查圆的方程的求法，解题时要认真审题，注意圆的方程的求法，是基础题．
　
3．（5分）下列函数中为偶函数的是（　　）
A．y=x2sinx
B．y=x2cosx
C．y=|lnx|
D．y=2﹣x
【分析】首先从定义域上排除选项C，然后在其他选项中判断﹣x与x的函数值关系，相等的就是偶函数．
【解答】解：对于A，（﹣x）2sin（﹣x）=﹣x2sinx；是奇函数；
对于B，（﹣x）2cos（﹣x）=x2cosx；是偶函数；
对于C，定义域为（0，+∞），是非奇非偶的函数；
对于D，定义域为R，但是2﹣（﹣x）=2x≠2﹣x，2x≠﹣2﹣x；是非奇非偶的函数；
故选：B．
【点评】本题考查了函数奇偶性的判断；首先判断定义域是否关于原点对称；如果不对称，函数是非奇非偶的函数；如果对称，再判断f（﹣x）与f（x） 关系，相等是偶函数，相反是奇函数．
　
4．（5分）某校老年、中年和青年教师的人数见如表，采用分层插样的方法调查教师的身体状况，在抽取的样本中，青年教师有320人，则该样本的老年教师人数为（　　）
	类别
	人数

	老年教师
	900

	中年教师
	1800

	青年教师
	1600

	合计
	4300

A．90
B．100
C．180
D．300
【分析】由题意，老年和青年教师的人数比为900：1600=9：16，即可得出结论．
【解答】解：由题意，老年和青年教师的人数比为900：1600=9：16，
因为青年教师有320人，所以老年教师有180人，
故选：C．
【点评】本题考查分层抽样，考查学生的计算能力，比较基础．
　
5．（5分）执行如图所示的程序框图，输出的k值为（　　）
[image: image26.png]Fia

A．3
B．4
C．5
D．6
【分析】模拟执行程序框图，依次写出每次循环得到的a，k的值，当a=[image: image27.png]

时满足条件a＜[image: image28.png]

，退出循环，输出k的值为4．
【解答】解：模拟执行程序框图，可得
k=0，a=3，q=[image: image29.png]

a=[image: image30.png]

，k=1
不满足条件a＜[image: image31.png]

，a=[image: image32.png]

，k=2
不满足条件a＜[image: image33.png]

，a=[image: image34.png]

，k=3
不满足条件a＜[image: image35.png]

，a=[image: image36.png]

，k=4
满足条件a＜[image: image37.png]

，退出循环，输出k的值为4．
故选：B．
【点评】本题主要考查了循环结构的程序框图，属于基础题．
　
6．（5分）设[image: image38.png]

，[image: image39.png]

是非零向量，“[image: image40.png]

=|[image: image41.png]

||[image: image42.png]

|”是“[image: image43.png]

[image: image44.png]

”的（　　）
A．充分而不必要条件
B．必要而不充分条件
C．充分必要条件
D．既不充分也不必要条件
【分析】由[image: image45.png]

便可得到[image: image46.png]

夹角为0，从而得到[image: image47.png]

∥[image: image48.png]

，而[image: image49.png]

∥[image: image50.png]

并不能得到[image: image51.png]

夹角为0，从而得不到[image: image52.png]

，这样根据充分条件、必要条件的概念即可找出正确选项．
【解答】解：（1）[image: image53.png]

；
∴[image: image54.png]

时，cos[image: image55.png]

=1；
∴[image: image56.png]

；
∴[image: image57.png]

∥[image: image58.png]

；
∴“[image: image59.png]

”是“[image: image60.png]

∥[image: image61.png]

”的充分条件；
（2）[image: image62.png]

∥[image: image63.png]

时，[image: image64.png]

的夹角为0或π；
∴[image: image65.png]

，或﹣[image: image66.png]

；
即[image: image67.png]

∥[image: image68.png]

得不到[image: image69.png]

；
∴“[image: image70.png]

”不是“[image: image71.png]

∥[image: image72.png]

”的必要条件；
∴总上可得“[image: image73.png]

”是“[image: image74.png]

∥[image: image75.png]

”的充分不必要条件．
故选：A．
【点评】考查充分条件，必要条件，及充分不必要条件的概念，以及判断方法与过程，数量积的计算公式，向量共线的定义，向量夹角的定义．
　
7．（5分）某四棱锥的三视图如图所示，该四棱锥最长棱的棱长为（　　）
[image: image76.png]l
1
E@NE MEnE

HnE

A．1
B．[image: image77.png]

C．[image: image78.png]

D．2
【分析】几何体是四棱锥，且四棱锥的一条侧棱与底面垂直，结合直观图求相关几何量的数据，可得答案
【解答】解：由三视图知：几何体是四棱锥，且四棱锥的一条侧棱与底面垂直，
底面为正方形如图：
其中PB⊥平面ABCD，底面ABCD为正方形
∴PB=1，AB=1，AD=1，
∴BD=[image: image79.png]

，PD=[image: image80.png]

=[image: image81.png]

．
PC═[image: image82.png]

该几何体最长棱的棱长为：[image: image83.png]

故选：C．
[image: image84.png]

【点评】本题考查了由三视图求几何体的最长棱长问题，根据三视图判断几何体的结构特征是解答本题的关键
　
8．（5分）某辆汽车每次加油都把油箱加满，下表记录了该车相邻两次加油时的情况
	加油时间
	加油量（升）
	加油时的累计里程（千米）

	2015年5月1日
	12
	35000

	2015年5月15日
	48
	35600

注：“累计里程”指汽车从出厂开始累计行驶的路程，在这段时间内，该车每100千米平均耗油量为 （　　）
A．6升
B．8升
C．10升
D．12升
【分析】由表格信息，得到该车加了48升的汽油，跑了600千米，由此得到该车每100千米平均耗油量．
【解答】解：由表格信息，得到该车加了48升的汽油，跑了600千米，所以该车每100千米平均耗油量48÷6=8；
故选：B．
【点评】本题考查了学生对表格的理解以及对数据信息的处理能力．
　
二、填空题
9．（5分）复数i（1+i）的实部为　﹣1　．
【分析】直接利用复数的乘法运算法则，求解即可．
【解答】解：复数i（1+i）=﹣1+i，
所求复数的实部为：﹣1．
故答案为：﹣1．
【点评】本题考查复数的基本运算，复数的基本概念，考查计算能力．
　
10．（5分）2﹣3，[image: image85.png]

，log25三个数中最大数的是　log25　．
【分析】运用指数函数和对数函数的单调性，可得0＜2﹣3＜1，1＜[image: image86.png]

＜2，log25＞log24=2，即可得到最大数．
【解答】解：由于0＜2﹣3＜1，1＜[image: image87.png]

＜2，
log25＞log24=2，
则三个数中最大的数为log25．
故答案为：log25．
【点评】本题考查数的大小比较，主要考查指数函数和对数函数的单调性的运用，属于基础题．
　
11．（5分）在△ABC中，a=3，b=[image: image88.png]

，∠A=[image: image89.png]

，则∠B=　[image: image90.png]

　．
【分析】由正弦定理可得sinB，再由三角形的边角关系，即可得到角B．
【解答】解：由正弦定理可得，
[image: image91.png]TR

=[image: image92.png]DB

，
即有sinB=[image: image93.png]bsinA

=[image: image94.png]Vo x

o

=[image: image95.png]

，
由b＜a，则B＜A，
可得B=[image: image96.png]

．
故答案为：[image: image97.png]

．
【点评】本题考查正弦定理的运用，同时考查三角形的边角关系，属于基础题．
　
12．（5分）已知（2，0）是双曲线x2﹣[image: image98.png]

=1（b＞0）的一个焦点，则b=　[image: image99.png]

　．
【分析】求得双曲线x2﹣[image: image100.png]

=1（b＞0）的焦点为（[image: image101.png]

，0），（﹣[image: image102.png]

，0），可得b的方程，即可得到b的值．
【解答】解：双曲线x2﹣[image: image103.png]

=1（b＞0）的焦点为（[image: image104.png]

，0），（﹣[image: image105.png]

，0），
由题意可得[image: image106.png]

=2，
解得b=[image: image107.png]

．
故答案为：[image: image108.png]

．
【点评】本题考查双曲线的方程和性质，主要考查双曲线的焦点的求法，属于基础题．
　
13．（5分）如图，△ABC及其内部的点组成的集合记为D，P（x，y）为D中任意一点，则z=2x+3y的最大值为　7　．
[image: image109.png]

【分析】利用线性规划的知识，通过平移即可求z的最大值．
【解答】解：由z=2x+3y，得y=[image: image110.png]

，
平移直线y=[image: image111.png]

，由图象可知当直线y=[image: image112.png]

经过点A时，直线y=[image: image113.png]

的截距最大，此时z最大．
即A（2，1）．
此时z的最大值为z=2×2+3×1=7，
故答案为：7．
[image: image114.png]

【点评】本题主要考查线性规划的应用，利用数形结合是解决线性规划题目的常用方法．
　
14．（5分）高三年级267位学生参加期末考试，某班37位学生的语文成绩，数学成绩与总成绩在全年级的排名情况如图所示，甲、乙、丙为该班三位学生．
从这次考试成绩看，
①在甲、乙两人中，其语文成绩名次比其总成绩名次靠前的学生是　乙　；
②在语文和数学两个科目中，丙同学的成绩名次更靠前的科目是　数学　．
[image: image115.png]267 267 r
2 2o
O RREIFgER 261 O BREITEAR 267

【分析】（1）根据散点图1分析甲乙两人所在的位置的纵坐标确定总成绩名次；
（2）根据散点图2，观察丙的对应的坐标，如果横坐标大于纵坐标，说明总成绩名次大于数学成绩名次，反之小于．
【解答】解：由高三年级267位学生参加期末考试，某班37位学生的语文成绩，数学成绩与总成绩在全年级的排名情况的散点图可知，两个图中，同一个人的总成绩是不会变的．从第二个图看，丙是从右往左数第5个点，即丙的总成绩在班里倒数第5．在左边的图中，找到倒数第5个点，它表示的就是丙，发现这个点的位置比右边图中丙的位置高，所以语文名次更“大”
①在甲、乙两人中，其语文成绩名次比其总成绩名次靠前的学生是 乙；
②观察散点图，作出对角线y=x，发现丙的坐标横坐标大于纵坐标，说明数学成绩的名次小于总成绩名次，所以在语文和数学两个科目中，丙同学的成绩名次更靠前的科目是数学；
故答案为：乙；数学．
【点评】本题考查了对散点图的认识；属于基础题．
　
三、解答题（共80分）
15．（13分）已知函数f（x）=sinx﹣2[image: image116.png]

sin2[image: image117.png]

．
（1）求f（x）的最小正周期；
（2）求f（x）在区间[0，[image: image118.png]

]上的最小值．
【分析】（1）由三角函数恒等变换化简函数解析式可得f（x）=2sin（x+[image: image119.png]

）﹣[image: image120.png]

，由三角函数的周期性及其求法即可得解；
（2）由x∈[0，[image: image121.png]

]，可求范围x+[image: image122.png]

∈[[image: image123.png]

，π]，即可求得f（x）的取值范围，即可得解．
【解答】解：（1）∵f（x）=sinx﹣2[image: image124.png]

sin2[image: image125.png]

=sinx﹣2[image: image126.png]

×[image: image127.png]l-cosx

=sinx+[image: image128.png]

cosx﹣[image: image129.png]

=2sin（x+[image: image130.png]

）﹣[image: image131.png]

∴f（x）的最小正周期T=[image: image132.png]

=2π；
（2）∵x∈[0，[image: image133.png]

]，
∴x+[image: image134.png]

∈[[image: image135.png]

，π]，
∴sin（x+[image: image136.png]

）∈[0，1]，即有：f（x）=2sin（x+[image: image137.png]

）﹣[image: image138.png]

∈[﹣[image: image139.png]

，2﹣[image: image140.png]

]，
∴可解得f（x）在区间[0，[image: image141.png]

]上的最小值为：﹣[image: image142.png]

．
【点评】本题主要考查了三角函数恒等变换的应用，三角函数的周期性及其求法，三角函数的最值的应用，属于基本知识的考查．
　
16．（13分）已知等差数列{an}满足a1+a2=10，a4﹣a3=2
（1）求{an}的通项公式；
（2）设等比数列{bn}满足b2=a3，b3=a7，问：b6与数列{an}的第几项相等？
【分析】（I）由a4﹣a3=2，可求公差d，然后由a1+a2=10，可求a1，结合等差数列的通项公式可求
（II）由b2=a3=8，b3=a7=16，可求等比数列的首项及公比，代入等比数列的通项公式可求b6，结合（I）可求
【解答】解：（I）设等差数列{an}的公差为d．
∵a4﹣a3=2，所以d=2
∵a1+a2=10，所以2a1+d=10
∴a1=4，
∴an=4+2（n﹣1）=2n+2（n=1，2，…）
（II）设等比数列{bn}的公比为q，
∵b2=a3=8，b3=a7=16，
∴[image: image143.png]

∴q=2，b1=4
∴[image: image144.png]bg=4x 27!

=128，而128=2n+2
∴n=63
∴b6与数列{an}中的第63项相等
【点评】本题主要考查了等差数列与等比数列通项公式的简单应用，属于对基本公式应用的考查，试题比较容易．
　
17．（13分）某超市随机选取1000位顾客，记录了他们购买甲、乙、丙、丁四种商品的情况，整理成如下统计表，其中“√”表示购买，“×”表示未购买．
	
	甲
	乙
	丙
	丁

	100
	√
	×
	√
	√

	217
	×
	√
	×
	√

	200
	√
	√
	√
	×

	300
	√
	×
	√
	×

	85
	√
	×
	×
	×

	 98
	×
	√
	×
	×

（1）估计顾客同时购买乙和丙的概率；
（2）估计顾客在甲、乙、丙、丁中同时购买3种商品的概率；
（3）如果顾客购买了甲，则该顾客同时购买乙、丙、丁中哪种商品的可能性最大？
【分析】（1）从统计表可得，在这1000名顾客中，同时购买乙和丙的有200人，从而求得顾客同时购买乙和丙的概率．
（2）根据在甲、乙、丙、丁中同时购买3种商品的有300人，求得顾客顾客在甲、乙、丙、丁中同时购买3种商品的概率．
（3）在这1000名顾客中，求出同时购买甲和乙的概率、同时购买甲和丙的概率、同时购买甲和丁的概率，从而得出结论．
【解答】解：（1）从统计表可得，在这1000名顾客中，同时购买乙和丙的有200人，
故顾客同时购买乙和丙的概率为[image: image145.png]

=0.2．
（2）在这1000名顾客中，在甲、乙、丙、丁中同时购买3种商品的有100+200=300（人），
故顾客顾客在甲、乙、丙、丁中同时购买3种商品的概率为[image: image146.png]

=0.3．
（3）在这1000名顾客中，同时购买甲和乙的概率为[image: image147.png]

=0.2，
同时购买甲和丙的概率为[image: image148.png]100+200+300

=0.6，
同时购买甲和丁的概率为[image: image149.png]

=0.1，
故同时购买甲和丙的概率最大．
【点评】本题主要考查古典概率、互斥事件的概率加法公式的应用，属于基础题．
　
18．（14分）如图，在三棱锥V﹣ABC中，平面VAB⊥平面ABC，△VAB为等边三角形，AC⊥BC且AC=BC=[image: image150.png]

，O，M分别为AB，VA的中点．
（1）求证：VB∥平面MOC；
（2）求证：平面MOC⊥平面VAB
（3）求三棱锥V﹣ABC的体积．
[image: image151.png]

【分析】（1）利用三角形的中位线得出OM∥VB，利用线面平行的判定定理证明VB∥平面MOC；
（2）证明：OC⊥平面VAB，即可证明平面MOC⊥平面VAB
（3）利用等体积法求三棱锥V﹣ABC的体积．
【解答】（1）证明：∵O，M分别为AB，VA的中点，
∴OM∥VB，
∵VB⊄平面MOC，OM⊂平面MOC，
∴VB∥平面MOC；
（2）∵AC=BC，O为AB的中点，
∴OC⊥AB，
∵平面VAB⊥平面ABC，OC⊂平面ABC，
∴OC⊥平面VAB，
∵OC⊂平面MOC，
∴平面MOC⊥平面VAB
（3）在等腰直角三角形ACB中，AC=BC=[image: image152.png]

，∴AB=2，OC=1，
∴S△VAB=[image: image153.png]

，
∵OC⊥平面VAB，
∴VC﹣VAB=[image: image154.png]Loc

•S△VAB=[image: image155.png]

，
∴VV﹣ABC=VC﹣VAB=[image: image156.png]

．
【点评】本题考查线面平行的判定，考查平面与平面垂直的判定，考查体积的计算，正确运用线面平行、平面与平面垂直的判定定理是关键．
　
19．（13分）设函数f（x）=[image: image157.png]

﹣klnx，k＞0．
（1）求f（x）的单调区间和极值；
（2）证明：若f（x）存在零点，则f（x）在区间（1，[image: image158.png]

]上仅有一个零点．
【分析】（1）利用f'（x）≥0或f'（x）≤0求得函数的单调区间并能求出极值；
（2）利用函数的导数的极值求出最值，利用最值讨论存在零点的情况．
【解答】解：（1）由f（x）=[image: image159.png]

f'（x）=x﹣[image: image160.png]

由f'（x）=0解得x=[image: image161.png]

f（x）与f'（x）在区间（0，+∞）上的情况如下：
	X
	 （0，[image: image162.png]

）
	 [image: image163.png]

	 （[image: image164.png]

）

	 f'（x）
	﹣
	 0
	+

	 f（x）
	↓
	 [image: image165.png]k(1-1nk)
bl

	↑

所以，f（x）的单调递增区间为（[image: image166.png]

），单调递减区间为（0，[image: image167.png]

）；
f（x）在x=[image: image168.png]

处的极小值为f（[image: image169.png]

）=[image: image170.png]k(1-1nk)
bl

，无极大值．
（2）证明：由（1）知，f（x）在区间（0，+∞）上的最小值为f（[image: image171.png]

）=[image: image172.png]k(1-1nk)
bl

．
因为f（x）存在零点，所以[image: image173.png]k(1-1nk)
Syeorpom %0

，从而k≥e
当k=e时，f（x）在区间（1，[image: image174.png]

）上单调递减，且f（[image: image175.png]

）=0
所以x=[image: image176.png]

是f（x）在区间（1，[image: image177.png]

）上唯一零点．
当k＞e时，f（x）在区间（0，[image: image178.png]

）上单调递减，且[image: image179.png]f(1):%>0, f(@),egk <

，
所以f（x）在区间（1，[image: image180.png]

）上仅有一个零点．
综上所述，若f（x）存在零点，则f（x）在区间（1，[image: image181.png]

]上仅有一个零点．
【点评】本题考查利用函数的导数求单调区间和导数的综合应用，在高考中属于常见题型．
　
20．（14分）已知椭圆C：x2+3y2=3，过点D（1，0）且不过点E（2，1）的直线与椭圆C交于A，B两点，直线AE与直线x=3交于点M．
（1）求椭圆C的离心率；
（2）若AB垂直于x轴，求直线BM的斜率；
（3）试判断直线BM与直线DE的位置关系，并说明理由．
【分析】（1）通过将椭圆C的方程化成标准方程，利用离心率计算公式即得结论；
（2）通过令直线AE的方程中x=3，得点M坐标，即得直线BM的斜率；
（3）分直线AB的斜率不存在与存在两种情况讨论，利用韦达定理，计算即可．
【解答】解：（1）∵椭圆C：x2+3y2=3，
∴椭圆C的标准方程为：[image: image182.png]

+y2=1，
∴a=[image: image183.png]

，b=1，c=[image: image184.png]

，
∴椭圆C的离心率e=[image: image185.png]

=[image: image186.png]

；
（2）∵AB过点D（1，0）且垂直于x轴，
∴可设A（1，y1），B（1，﹣y1），
∵E（2，1），∴直线AE的方程为：y﹣1=（1﹣y1）（x﹣2），
令x=3，得M（3，2﹣y1），
∴直线BM的斜率kBM=[image: image187.png]vty

=1；
（3）结论：直线BM与直线DE平行．
证明如下：
当直线AB的斜率不存在时，由（2）知kBM=1，
又∵直线DE的斜率kDE=[image: image188.png]

=1，∴BM∥DE；
当直线AB的斜率存在时，设其方程为y=k（x﹣1）（k≠1），
设A（x1，y1），B（x2，y2），
则直线AE的方程为y﹣1=[image: image189.png]

（x﹣2），
令x=3，则点M（3，[image: image190.png]

），
∴直线BM的斜率kBM=[image: image191.png]

，
联立[image: image192.png]

，得（1+3k2）x2﹣6k2x+3k2﹣3=0，
由韦达定理，得x1+x2=[image: image193.png]

，x1x2=[image: image194.png]

，
∵kBM﹣1=[image: image195.png]k(xy =14 x =3k (x,-1) (x)-2)-(3-x,) (x,-2)

(3-x5) (xy-2)

=[image: image196.png](1) [-xy x4 2(x +x,) 3]
(3-x,) (x,-2)

=[image: image197.png]2
+
(o) (B 25
143k 1+3k
(3-x,) (x,-2)

=0，
∴kBM=1=kDE，即BM∥DE；
综上所述，直线BM与直线DE平行．
【点评】本题是一道直线与椭圆的综合题，涉及到韦达定理等知识，考查计算能力，注意解题方法的积累，属于中档题．
　
第1页（共1页）

