
绝密★启封并使用完毕前
试题类型：
2016年普通高等学校招生全国统一考试
文科数学
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
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）设集合
[image: image1.wmf]{0,2,4,6,8,10},{4,8}

AB

==

，则
[image: image2.wmf]A

B

ð

=

（A）
[image: image3.wmf]{48}

，

（B）
[image: image4.wmf]{026}

，

，

（C）
[image: image5.wmf]{02610}

，

，

，

（D）
[image: image6.wmf]{0246810}

，

，

，

，

，

（2）若
[image: image7.wmf]43i

z

=+

，则
[image: image8.wmf]||

z

z

=

（A）1

（B）
[image: image9.wmf]1

-

（C）
[image: image10.wmf]43

+i

55

（D）
[image: image11.wmf]43

i

55

-

（3）已知向量
[image: image12.wmf]BA

®

=（
[image: image13.wmf]1

2

，
[image: image14.wmf]3

2

），
[image: image15.wmf]BC

®

=（
[image: image16.wmf]3

2

，
[image: image17.wmf]1

2

），则∠ABC=
（A）30°（B）45°
（C）60°（D）120°
（4）某旅游城市为向游客介绍本地的气温情况，绘制了一年中各月平均最高气温和平均最低气温的雷达图.图中A点表示十月的平均最高气温约为15℃，B点表示四月的平均最低气温约为5℃.下面叙述不正确的是学科&网
[image: image18.png]

（A）各月的平均最低气温都在0℃以上
（B）七月的平均温差比一月的平均温差大
（C）三月和十一月的平均最高气温基本相同
（D）平均最高气温高于20℃的月份有5个
（5）小敏打开计算机时，忘记了开机密码的前两位，只记得第一位是M，I,N中的一个字母，第二位是1,2,3,4,5中的一个数字，则小敏输入一次密码能够成功开机的概率是

（A）
[image: image19.wmf]8

15

（B）
[image: image20.wmf]1

8

（C）
[image: image21.wmf]1

15

（D）
[image: image22.wmf]1

30

（6）若tanθ=
[image: image23.wmf]1

3

，则cos2θ=

（A）
[image: image24.wmf]4

5

-

（B）
[image: image25.wmf]1

5

-

（C）
[image: image26.wmf]1

5

（D）
[image: image27.wmf]4

5

（7）已知
[image: image28.wmf]421

333

2,3,25

abc

===

，则

(A)b<a<c

(B) a<b<c

(C) b<c<a

(D) c<a<b

（8）执行右面的程序框图，如果输入的a=4，b=6，那么输出的n=

[image: image29.png]

（A）3
（B）4
（C）5
（D）6

（9）在
[image: image30.wmf]ABC

V

中，B=
[image: image31.wmf]1

,,sin

43

BCBCA

p

=

边

上

的

高

等

于

则

(A)
[image: image32.wmf]3

10

 (B)
[image: image33.wmf]10

10

 (C)
[image: image34.wmf]5

5

 (D)
[image: image35.wmf]310

10

（10）如图，网格纸上小正方形的边长为1，粗实现画出的是某多面体的三视图，则该多面体的表面积为学科&网

[image: image36.png]

（A）
[image: image37.wmf]18365

+

（B）
[image: image38.wmf]54185

+

（C）90

（D）81

（11）在封闭的直三棱柱ABC－A1B1C1内有一个体积为V的球.若AB⊥BC，AB=6，BC=8，AA1=3，则V的最大值是

（A）
[image: image39.wmf]4

π

（B）
[image: image40.wmf]9

π

2

（C）
[image: image41.wmf]6

π

（D）
[image: image42.wmf]32

π

3

（12）已知O为坐标原点，F是椭圆C：
[image: image43.wmf]22

22

1(0)

xy

ab

ab

+=>>

的左焦点，A，B分别为C的左，右顶点.P为C上一点，且PF⊥x轴.过点A的直线l与线段PF交于点M，与y轴交于点E.若直线BM经过OE的中点，则C的离心率为
（A）
[image: image44.wmf]1

3

（B）
[image: image45.wmf]1

2

（C）
[image: image46.wmf]2

3

（D）
[image: image47.wmf]3

4

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）设x，y满足约束条件
[image: image48.wmf]210,

210,

1,

xy

xy

x

-+³

ì

ï

--£

í

ï

£

î

则z=2x+3y–5的最小值为______.
（14）函数y=sin x–EQ\R(3)cosx的图像可由函数y=2sin x的图像至少向右平移______个单位长度得到.
（15）已知直线l：
[image: image49.wmf]360

xy

-+=

与圆x2+y2=12交于A、B两点，过A、B分别作l的垂线与x轴交于C、D两点，则|CD|= .

（16）已知f(x)为偶函数，当
[image: image50.wmf]0

x

£

时，
[image: image51.wmf]1

()

x

fxex

--

=-

，则曲线y= f(x)在点(1,2)处的切线方程式_____________________________.
三.解答题：解答应写出文字说明，证明过程或演算步骤.
（17）（本小题满分12分）
已知各项都为正数的数列
[image: image52.wmf]{

}

n

a

满足
[image: image53.wmf]1

1

a

=

，
[image: image54.wmf]2

11

(21)20

nnnn

aaaa

++

---=

.
（I）求
[image: image55.wmf]23

,

aa

；
（II）求
[image: image56.wmf]{

}

n

a

的通项公式.
（18）（本小题满分12分）
下图是我国2008年至2014年生活垃圾无害化处理量（单位：亿吨）的折线图.
[image: image57.jpg]

注：年份代码1–7分别对应年份2008–2014.
（Ⅰ）由折线图看出，可用线性回归模型拟合y与t的关系，请用相关系数加以说明；
（Ⅱ）建立y关于t的回归方程（系数精确到0.01），预测2016年我国生活垃圾无害化处理量.
附注：
参考数据：
[image: image58.wmf]7

1

9.32

i

i

y

=

=

å

，
[image: image59.wmf]7

1

40.17

ii

i

ty

=

=

å

，
[image: image60.wmf]7

2

1

()0.55

i

i

yy

=

-=

å

，EQ\R(7)≈2.646.
参考公式：
[image: image61.wmf]1

22

11

()()

()(yy)

n

ii

i

nn

ii

ii

ttyy

r

tt

=

==

--

=

--

å

åå

，

回归方程
[image: image62.wmf]yabt

=+

)

))

中斜率和截距的最小二乘估计公式分别为：

[image: image63.wmf]1

2

1

()()

()

n

ii

i

n

i

i

ttyy

b

tt

=

=

--

=

-

å

å

)

，

[image: image64.wmf]=.

aybt

-

)

))

（19）（本小题满分12分）
如图，四棱锥P-ABCD中，PA⊥地面ABCD，AD∥BC，AB=AD=AC=3，PA=BC=4，M为线段AD上一点，AM=2MD，N为PC的中点.
（I）证明MN∥平面PAB;
（II）求四面体N-BCM的体积.
[image: image65.png]

（20）（本小题满分12分）

已知抛物线C：y2=2x的焦点为F，平行于x轴的两条直线l1，l2分别交C于A，B两点，交C的准线于P，Q两点.

（Ⅰ）若F在线段AB上，R是PQ的中点，证明AR∥FQ；

（Ⅱ）若△PQF的面积是△ABF的面积的两倍，求AB中点的轨迹方程.

（21）（本小题满分12分）
设函数
[image: image66.wmf]()ln1

fxxx

=-+

.
（I）讨论
[image: image67.wmf]()

fx

的单调性；
（II）证明当
[image: image68.wmf](1,)

x

Î+¥

时，
[image: image69.wmf]1

1

ln

x

x

x

-

<<

；
（III）设
[image: image70.wmf]1

c

>

，证明当
[image: image71.wmf](0,1)

x

Î

时，
[image: image72.wmf]1(1)

x

cxc

+->

.
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：几何证明选讲
如图，⊙O中[image: image73.png]22) CAMRSY 10 41)

W, 00 % 4Bt
E, FFj.

C1) % £PFB=24PCD

D % EC % TOF5
G. EHOGLCD.

Pl

S —ttey .

的中点为P，弦PC，PD分别交AB于E，F两点。
（Ⅰ）若∠PFB=2∠PCD，求∠PCD的大小；
（Ⅱ）若EC的垂直平分线与FD的垂直平分线交于点G，证明OG⊥CD。
[image: image74.png]Coans - e TRIFRY AR . \FIIWW‘*EH-Q}
22) (AR 10 9) it Ve L GE W

W, QO AB MK £, 1 rC . PD I 4 IA‘

E, FPifi. ,
C1) #LPFB=24PCD . f: - rCi i)),
CID 3 EC MBI 441 D 1) 1 5) 24
G, EHOG LCD. .

RHECE R g 3£ 5 7

（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，曲线C1的参数方程为[image: image76.png]{x =+3cosa,

y = sina,

（[image: image78.png]

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，曲线C2的极坐标方程为ρsin（[image: image80.png]6+

）=[image: image82.png]2V2

.

（I）写出C1的普通方程和C2的直角坐标方程；

（II）设点P在C1上，点Q在C2上，求∣PQ∣的最小值及此时P的直角坐标.
（24）（本小题满分10分），选修4—5：不等式选讲

已知函数f(x)=∣2x-a∣+a.

（I）当a=2时，求不等式f(x)≤6的解集；

（II）设函数g(x)=∣2x-1∣.当x∈R时，f(x)+g(x)≥3，求a的取值范围。

[image: image83.png]

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567953.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

