
2016年普通高等学校招生全国统一考试
理科数学
注意事项：
	1.本试卷分第Ⅰ卷(选择题)和第Ⅱ卷(非选择题)两部分.第Ⅰ卷1至3页，第Ⅱ卷3至5页.
	2.答题前，考生务必将自己的姓名、准考证号填写在本试题相应的位置.
	3.全部答案在答题卡上完成，答在本试题上无效.
	4. 考试结束后，将本试题和答题卡一并交回.
第Ⅰ卷
1. 选择题：本大题共12小题，每小题5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）已知在复平面内对应的点在第四象限，则实数m的取值范围是

（A） （B）（C）（D）

（2）已知集合，，则

（A）（B）（C）（D）

（3）已知向量，且，则m=
（A）－8 （B）－6 （C）6 （D）8

（4）圆的圆心到直线 的距离为1，则a=

（A） （B） （C） （D）2
（5）如图，小明从街道的E处出发，先到F处与小红会合，再一起到位于G处的老年公寓参加志愿者活动，则小明到老年公寓可以选择的最短路径条数为
[image: H:\2016高考真题\课标2理数\1.jpg]
（A）24 （B）18 （C）12 （D）9
[bookmark: _GoBack]（6）右图是由圆柱与圆锥组合而成的几何体的三视图，则该几何体的表面积为
[image: H:\2016高考真题\课标2理数\1.jpg]
（A）20π （B）24π （C）28π （D）32π
（7）若将函数y=2sin 2x的图像向左平移个单位长度，则评议后图象的对称轴为
（A）x=– (k∈Z) （B）x=+ (k∈Z) （C）x=– (k∈Z) （D）x=+ (k∈Z)
（8）中国古代有计算多项式值的秦九韶算法，右图是实现该算法的程序框图.执行该程序框图，若输入的x=2，n=2，依次输入的a为2，2，5，则输出的s=
[image: H:\2016高考真题\课标2理数\1.jpg]
（A）7 （B）12 （C）17 （D）34
（9）若cos(–α)= ，则sin 2α=
（A） （B） （C）– （D）–

（10）从区间随机抽取2n个数,，…，，，，…，，构成n个数对，，…，，其中两数的平方和小于1的数对共有m个，则用随机模拟的方法得到的圆周率 的近似值为

（A） （B） （C） （D）

（11）已知F1，F2是双曲线E的左，右焦点，点M在E上，M F1与 轴垂直，sin ,则E的离心率为

（A） （B） （C） （D）2

（12）已知函数学.科网满足，若函数与图像的交点为 则
（A）0 （B）m （C）2m （D）4m

第II卷
本卷包括必考题和选考题两部分.第(13)题~第(21)题为必考题，每个试题考生都必须作答.第(22)题~第(24)题为选考题，考生根据要求作答.
二、填空题：本大题共3小题，每小题5分

 (13)△ABC的内角A、B、C的对边分别为a、b、c，若cos A=，cos C=，a=1，则b= .
(14)α、β是两个平面，m、n是两条直线，有下列四个命题：
（1）如果m⊥n，m⊥α，n∥β，那么α⊥β.
（2）如果m⊥α，n∥α，那么m⊥n.

（3）如果α∥β，mα，那么m∥β. 学科.网
（4）如果m∥n，α∥β，那么m与α所成的角和n与β所成的角相等.
其中正确的命题有 .(填写所有正确命题的编号）
（15）有三张卡片，分别写有1和2，1和3，2和3。甲，乙，丙三人各取走一张卡片，甲看了乙的卡片后说：“我与乙的卡片上相同的数字不是2”，乙看了丙的卡片后说：“我与丙的卡片上相同的数字不是1”，丙说：“我的卡片上的数字之和不是5”，则甲的卡片上的数字是 。
（16）若直线y=kx+b是曲线y=lnx+2的切线，也是曲线y=ln（x+2）的切线，则b= 。

三.解答题：解答应写出文字说明，证明过程或演算步骤.

17.（本题满分12分）

为等差数列的前n项和，且记，其中表示不超过x的最大整数，如.

（I）求；

（II）求数列的前1 000项和.
18.（本题满分12分）
某险种的基本保费为a（单位：元），继续购买该险种的投保人称为续保人，续保人的本年度的保费与其上年度的出险次数的关联如下：
	上年度出险次数
	0
	1
	2
	3
	4
	
5

	保费
	0.85a
	a
	1.25a
	1.5a
	1.75a
	2a

设该险种一续保人一年内出险次数与相应概率如下：
	一年内出险次数
	0
	1
	2
	3
	4
	
5

	概率
	0.30
	0.15
	0.20
	0.20
	0.10
	0. 05

（I）求一续保人本年度的保费高于基本保费的概率；
（II）若一续保人本年度的保费高于基本保费，求其保费比基本保费高出60%的概率；
（III）求续保人本年度的平均保费与基本保费的比值.
19.（本小题满分12分）

如图，菱形ABCD的对角线AC与BD交于点O，AB=5，AC=6，点E,F分别在AD,CD上，AE=CF=，EF交BD于点H.将△DEF沿EF折到△的位置，.
学.科.网

（I）证明：平面ABCD；

（II）求二面角的正弦值.
[image:]

20. （本小题满分12分）

已知椭圆E:的焦点在轴上，A是E的左顶点，斜率为k(k>0)的直线交E于A,M两点，点N在E上，MA⊥NA.

（I）当t=4，时，求△AMN的面积；

（II）当时，求k的取值范围.
（21）（本小题满分12分）

(I)讨论函数 的单调性，并证明当 >0时，

(II)证明：当 时，函数 有最小值.设g（x）的最小值为，求函数 的值域.

请考生在22、23、24题中任选一题作答,如果多做,则按所做的第一题计分,做答时请写清题号

（22）（本小题满分10分）选修4-1：集合证明选讲
如图，在正方形ABCD，E,G分别在边DA,DC上（不与端点重合），且DE=DG，过D点作DF⊥CE，垂足为F.
(I) 证明：B,C,E,F四点共圆；
(II)若AB=1，E为DA的中点，求四边形BCGF的面积. 学科&网
[image:]

（23）（本小题满分10分）选修4—4：坐标系与参数方程
在直线坐标系xoy中，圆C的方程为（x+6）2+y2=25.
（I）以坐标原点为极点，x轴正半轴为极轴建立极坐标系，求C的极坐标方程；
（II）直线l的参数方程是（t为参数）,l与C交于A、B两点，∣AB∣=，求l的斜率。
（24）（本小题满分10分），选修4—5：不等式选讲
已知函数f(x)= ∣x-∣+∣x+∣，M为不等式f(x) ＜2的解集.
（I）求M；
（II）证明：当a,b∈M时，∣a+b∣＜∣1+ab∣。

6

image2.wmf
(31)

-

，

oleObject46.bin

image48.wmf
4

5

oleObject47.bin

image49.wmf
5

13

oleObject48.bin

image50.wmf
Ì

oleObject49.bin

image51.wmf
n

S

oleObject50.bin

image52.wmf
{

}

n

a

oleObject2.bin

oleObject51.bin

image53.wmf
7

=128.

n

aS

=

，

oleObject52.bin

image54.wmf
[

]

=lg

nn

ba

oleObject53.bin

image55.wmf
[

]

x

oleObject54.bin

image56.wmf
[

]

[

]

0.9=0lg99=1

，

oleObject55.bin

image57.wmf
111101

bbb

，

，

image3.wmf
(13)

-

，

oleObject56.bin

image58.wmf
{

}

n

b

oleObject57.bin

image59.wmf
³

oleObject58.bin

oleObject59.bin

image60.wmf
5

4

oleObject60.bin

image61.wmf
DEF

¢

oleObject61.bin

oleObject3.bin

image62.wmf
10

OD

¢

=

oleObject62.bin

image63.wmf
DH

¢

^

oleObject63.bin

image64.wmf
BDAC

¢

--

oleObject64.bin

image65.png

image66.wmf
22

1

3

xy

t

+=

oleObject65.bin

image67.wmf
x

image4.wmf
(1,)

¥

+

oleObject66.bin

image68.wmf
AMAN

=

oleObject67.bin

image69.wmf
2

AMAN

=

oleObject68.bin

image70.wmf
x

x2

f(x)

x2

-

=

+

e

oleObject69.bin

image71.wmf
x

oleObject70.bin

image72.wmf
(2)20;

x

xex

-++>

oleObject4.bin

oleObject71.bin

image73.wmf
[0,1)

a

Î

oleObject72.bin

image74.wmf
2

x=(0)

x

eaxa

gx

x

--

>

（

）

oleObject73.bin

image75.wmf
()

ha

oleObject74.bin

oleObject75.bin

image76.jpeg

image5.wmf
(3)

¥-

-

，

oleObject5.bin

image6.wmf
{1,}

A

=

2,3

oleObject6.bin

image7.wmf
{|(1)(2)0,}

Bxxxx

=+-<Î

Z

oleObject7.bin

image8.wmf
AB

=

U

oleObject8.bin

image9.wmf
{1}

oleObject9.bin

image10.wmf
{12}

，

oleObject10.bin

image11.wmf
{0123}

，

，

，

oleObject11.bin

image12.wmf
{10123}

-

，

，

，

，

oleObject12.bin

image13.wmf
(1,)(3,2)

m

=-

，

=

a

b

oleObject13.bin

image14.wmf
()

^

a+

bb

oleObject14.bin

image15.wmf
22

28130

xyxy

+--+=

oleObject15.bin

image16.wmf
10

axy

+-=

oleObject16.bin

image17.wmf
4

3

-

oleObject17.bin

image18.wmf
3

4

-

oleObject18.bin

image19.wmf
3

oleObject19.bin

image20.jpeg
e e

BE BRI

2016 ﬁ%ﬁ%‘%ﬁémﬁgélﬂéﬁﬂ%ﬁ

RS 1% GEEED AEIDE CHaE) Eg, 248, His4,

JAT., HRERUE, FAREMEER I el :
EEER: LAEN, EREaCHES. BEFETRATERE, KRR,

WA TEBE A - £ 4
2 ELVER 2B SER: APEEELAUE 05 AR ET RS

FENE, FHIE EBHE
3 A ST B BN, BHEEX IR EHER

T EER. RS LEEER.
s (BRI EY, RERLIARETFRNETERME.
SEREEEE, AERD. REFE. 748 MEERRIE. BEWF.

HIAKTT.

FlE

—. HEH. AE# 2)0E, §0ES5 S, ESMEAEHOMERT, AE-TR
HABBEEXH.
(1) BN 2 = (m+3)+ (m—1)i ZE5 P AT L AR TSR, SEH m EETEER

(A) (3.1) (B) (-13) (C) (1,4) (D) (~,-3)
(2) BAnES 4={,23}, B={x|(x+1)x-2)<0,xeZ}, M AUB=

(A) {1} (B {1,2} (©) {0,1,2,3} (D) {~1,0,1,2,3}
3) BamEa=>10,m), b=3,-2), H@+b)Lb, Wm=

(A) -8 (B) -6 Loy a® (D) 8
(4) Bx*+y"-2x-8y+13=0MIEOEEL ax+ y-1=0 HIEE N1, Wa=

A —;— (B) —% (©) V3 (D) 2

(5) M, MINEENELER, KB FR5IMEE, B—RIMT G LHEF
ABREMERFES, WINABILEA BT kR BT B4 500

@ FEREEES VR 0 &5 T LA Lty =

: Wz
LAARRERA 23
(A) 207
4
(B) 24n
& 4
(C) 28n
(D) 32n Q

(7) EAEL y = 2sin2x B‘J@‘&Fﬂfi?@% MERKEE, WPHEEGRTTREN

ke T
o Z (keZ
(A) x > 6(E)

k7r T
= L
(@) x s 12(€Z)

H2, 2, 5, MEHKs=
(A 7
(B) 12
© 17
(D) 34

(9) %cos(%—a):% , Msin2a =

7
g L (B) % © -+ D) S

25 5
(10) IR R 0,1] BEHLAIER 2n AHLx, x5 Yy Yoo Yo IR THRI G, 20
Gy s (x, ,) EATEEITHRNT | WERFEHm T R

TR B B % w AR DUE R]
4m =
(A) 4;” (B %f el r

P e, Afes, AMEE L, MRSz WE

Weng, §emmgs -
ati b

H, sin ZMF, F, =_§ , ME B L E A

(D) 2
A 3 o % © 3

w5 ' SRR o S (itA-'ﬁ)

image21.wmf
[

]

0,1

oleObject20.bin

image22.wmf
1

x

oleObject21.bin

image23.wmf
2

x

oleObject22.bin

image24.wmf
n

x

oleObject23.bin

image25.wmf
1

y

oleObject24.bin

image26.wmf
2

y

oleObject25.bin

image27.wmf
n

y

oleObject26.bin

image28.wmf
(

)

11

,

xy

oleObject27.bin

image29.wmf
(

)

22

,

xy

oleObject28.bin

image30.wmf
(

)

,

nn

xy

oleObject29.bin

image31.wmf
p

oleObject30.bin

image32.wmf
4

n

m

oleObject31.bin

image33.wmf
2

n

m

oleObject32.bin

image34.wmf
4

m

n

oleObject33.bin

image35.wmf
2

m

n

oleObject34.bin

image36.wmf
22

22

1

xy

ab

-=

oleObject35.bin

image37.wmf
x

image1.wmf
(3)(1)i

zmm

=++-

oleObject36.bin

image38.wmf
21

1

3

MFF

Ð=

oleObject37.bin

image39.wmf
2

oleObject38.bin

image40.wmf
3

2

oleObject39.bin

image41.wmf
3

oleObject40.bin

image42.wmf
()()

fxx

Î

R

oleObject1.bin

oleObject41.bin

image43.wmf
()2()

fxfx

-=-

oleObject42.bin

image44.wmf
1

x

y

x

+

=

oleObject43.bin

image45.wmf
()

yfx

=

oleObject44.bin

image46.wmf
1122

(,),(,),,(,),

mm

xyxyxy

×××

oleObject45.bin

image47.wmf
1

()

m

ii

i

xy

=

+=

å

