
2016年高考理科数学试卷（山东卷）
本试卷分第Ⅰ卷和第Ⅱ卷两部分，共4页.满分150分.考试用时120分钟.考试结束后，将将本试卷和答题卡一并交回.
注意事项：
1.答卷前，考生务必用0.5毫米黑色签字笔将自己的姓名、座号、考生号、县区和科类填写在答题卡和试卷规定的位置上.
2.第Ⅰ卷每小题选出答案后，用2B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.答案写在试卷上无效.

3.第Ⅱ卷必须用0.5毫米黑色签字笔作答，答案必须写在答题卡各题目指定区域内相应的位置，不能写在试卷上；如需改动，先划掉原来的答案，然后再写上新的答案；不能使用涂改液、胶带纸、修正带.不按以上要求作答的答案无效.
4.填空题请直接填写答案，解答题应写出文字说明、证明过程或演算步骤.
参考公式：
如果事件A,B互斥，那么P(A+B)=P(A)+P(B)；如果事件A,B独立，那么P(AB)=P(A)·P(B).
第Ⅰ卷（共50分）
一、选择题：本大题共10小题，每小题5分，共50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
[image: image1.jpg](D EEH BR300 i EsEs, 0
(A) 142 (B) 1-2i) —1+2i (D) —1-2i,

【答案】B
[image: image2.png]L1

WEA: Bz =a+bi, M2z+2z=3a+bi=3-2i, Ha=1b=-2, Mz=1-2i, %B

考点：注意共轭复数的概念.
[image: image3.jpg]2 i%%%A:{y|y:2‘,“11},19:{):1)8—1<0}. m4UB_,

Ay CLD @) ©D) CL+0) @) ©-+2)

【答案】C
【解析】
[image: image4.jpg]gaair, 4=01y>0 B={x|-1<x<l} pdUB=(-1, +0) s,

£h: FEPRRERER. BREXURESHZH..
(3) EERAET 200 22EEBANBINE (B4 AR, HRTHERRNAZSHESE, Kb

QEE‘T{'ETE‘]?EEI%[17'S’3O], AR A K [17.5,20),[20,22.5),[22.5, 25),[25,27.5),[27.5,30] FEEHE,

这200名学生中每周的自习时间不少于22.5小时的人数是

（A）56
（B）60
（C）120
（D）140

[image: image5.png]X
a%

016

0.10
008

0.04
~
0.02f--

0

2

3525 275 30 Adstmuiet

【答案】D
[image: image6.png](2]
HEAHT: BIRNERDT 225 NTAE=H, BT (0.16+0.08+0.09)x25=07, #AMH
200%0.7=140 A, 3£ D.

考点：频率分布直方图
[image: image7.jpg]—
®
=

o

1) EEEx, yi%/i%i WY ek E e

（A）4（B）9（C）10（D）12[image: image8.wmf]
【答案】C
【解析】
[image: image9.jpg]RIS, REREEFGTAREY AQ-3)BO2).CO-DATANZARKE Y TV 254 (xy 5

2 o
ST B T EE 2 i e s O =10 g e

考点：线性规划求最值
（5）一个由半球和四棱锥组成的几何体，其三视图如图所示.则该几何体的体积为

 [image: image10.png]E(x)RE Mz Rl

[image: image11.png]WHRE

[image: image12.jpg]1.2 L2

~+Zm —+—"
Ay 3 3 @) 3 3 «©)

32

6 D)

[FSR=

【答案】C

[image: image13.png]L1

f

A ST, R Y2 s 7= 1 x(f f i

2

TERRERH

LEH 1 I 1$iEK:§x1x1:§ i C

考点：根据三视图求几何体的体积.
（6）已知直线a，b分别在两个不同的平面α，β内.则“直线a和直线b相交”是“平面α和平面β相交”的

（A）充分不必要条件
（B）必要不充分条件

（C）充要条件
（D）既不充分也不必要条件

【答案】A
【解析】
试题分析：直线a与直线b相交,则α，β一定相交,若α，β相交,则a,b可能相交，也可能平行,故选A.

考点：直线与平面的位置关系；充分、必要条件的判断.
[image: image14.jpg](1) BHL (%) = (\/gsi.n X+C0s X) (‘/gggéx—smx) MR/ ERBR.

s 3n
a 2 (B) n © 2 (D) 2
[5%£]1B.
€2
f(x)zZsin(:wrz]xZcos(xwtzjz25in(2x+£] Tzzl:ﬂ
RRESH7 - o J 3 g EAM 2 B
£ 5 ZREHILE, BHAR.

1
(8) BAEEHE M, nHR 4 m|=3 0|, cos<m, n>=3 Fal (min) .. NEH PHEA.

9

9
(A) 4 (B) -4) 4 (D) -4.

【答案】B
[image: image15.png](4D

WEA: B =3[=4k 0), X L@mrr) , BEA

A-(tm+m)=n-tmen-n= [cos <m, ;»H‘:xxskxux%ﬂu)’:uk’ﬂsk’:o

Fiihe=—4, #ikB.

考点：平面向量的数量积
[image: image16.jpg]1
x>—

(9) EREL Mz AR L x<o 8, SO=F 1 wot<a<l gy fE0=-f(0), 5" 2,

F@+D=fG-2)

B, 2" ;A6 -
(A) -2 (B) -1 o D) 2+
[E%]1D.
L4247
x> farD=fGog) o xes
REA % 28, 2 o 2n, ma/ O zmmsl nEANEL, U

FO=-feD=[() =2

JO=10, 2@/ exmg, mu
%p: FEEXETRENARE. FEE.
(10) FERHF y=tOMER EFER A, ERRHNEREXRARNEEHER, WK y=f&AH T &
R TFHESH AR TERE.
(A) y=sin x (B) y=lnx (C) y=ex (D) y=x3.

[image: image17.png](2]
HESHT: 2 y=sinxBf, ' =cosx, cos0-cosz=-1, FLVEEM y=sinx BRIEAS M

Bz, # A s & FISHELHER, THEME, kA

考点：函数求导，注意本题实质上是检验函数图像上是否存在两点的导数值乘积等于-1.
第Ⅱ卷（共100分）
二、填空题：本大题共5小题，每小题5分，共25分.
（11）执行右边的程序框图，若输入的a,b的值分别为0和9，则输出的i的值为________.

[image: image18.png]

【答案】3
【解析】
试题分析：第一次循环：a=1,b=8；第二次循环：a=3,b=6；第三次循环：a=6,b=3；满足条件，结束循环，此时，i=3.
考点：循环结构的程序框图
[image: image19.jpg]1

(12> % aerV%) s BEFRb x5 RHR—80, WL o "
[E=£]1 2.
Lair] -
ro a5, 1 v s5r ‘“‘i' 5
L. =Ci(ax’) (T) =Ca’x ? 10-2r=5=r=2
RELHHT: B = . Fbe 2 , Bk

Cla?=-80>a=-2.

5 o

EH: ZHREE

2
x

13) BRINHEE: @

=1

728
b’ (a>0, b>0), E4E ABCD MNATAAEE £, AB, CD M

E的两个焦点，且2|AB|=3|BC|，则E的离心率是_______.
【答案】2
[image: image20.png]L1

I 8 4 TH—SR, 25 5 S IAC) Bon) i B 2

J|BCl=2¢,

20AB| =3B, ¢} =al +b' R F e ~2efe =1 (), LA LR 2

考点：双曲线的几何性质，把涉及到的两个线段的长度表示出来是做题的关键.
[image: image21.jpg]a2l VU E I — Y k. M By A 9T 07 = sk s i
=]
|G RN
[COR
5k

d=

<3
TS ONX BEMERLIESMER N TEE, B VK

RIS Byl S T

8
3 3 3
N T)
T BASAGEXF, LAKD
o= xEn
(19 BREs IO M gm0, S b, BEET 0RO b EE
AFRBR, M m OTEDER .

rEzl G

IO

REAH, HUEBELERERNTERT, BRLFERNy, BRXT xHHR

£ () b BEATAMA, Mém-m’ <m, BAM>3, frmmPEEER) .

Ex PREY, BHER, MBERELISNERZRRAENH IR
< REE: ATEL 6N, #1550
(16) (RNEFHD 125) ¢

tan4d tanB

2(tan 4 + tan B) = - .
HEAABCH, A A, B, CHMIASBIH a, b, ¢, B cosB cosd

（Ⅰ）证明：a+b=2c;

（Ⅱ）求cosC的最小值. wwww.gaosan.com
【答案】（Ⅰ）见解析；（Ⅱ）1/2
[image: image22.png](4D
ST (1) RBFATMERAT. EVIAT. ERE@ATAIER;
(I FRBRIREBATITRL, cost, BEARTHFR cosC KR ME

cosB) cosdcosB cosdcosB

R (I)M,a;uz("” "“‘): sind__sinB
ot

14155 2(sin Acos B +sin Bcos 4) =sin A+sin B ,

F2sin(A+B) =sinA+sin B

A+B+C=1
FitAsin(A+B)=sin(7~C)=sinC
Mfisin A+sin B=2sinC'
HEZEEBa+b=2c

[image: image23.jpg]e ‘
X

@ 4 O

L) 2ab
LARYa=bH, TSH.

]

i osC HBMEN 2 o

考点：两角和的正弦公式、正切公式、正弦定理、余弦定理及基本不等式.
（17）（本小题满分12分）

在如图所示的圆台中，AC是下底面圆O的直径，EF是上底面圆O[image: image24.wmf]'

的直径，FB是圆台的一条母线.

（I）已知G,H分别为EC，FB的中点，求证：GH∥平面ABC；

[image: image25.jpg]—ERF-BC-AmbsuE.

(1) 2401 EF=FB=2 AC=2V3 , AB=BC.

[image: image26.png]

[image: image27.jpg]7

[£x=)Y (1) W@H; ()

[image: image28.png](2]

WES: (1) AR, AEPTIGS5EE 6F 5PE 4BCFT; (1) Bi—RBuTHERLTR
KiE; (2) H3| LFNM HZHRE F - BC- ARTPEBERRE

ERRRAT -

(1) A 8 FC R I 3% GI HI
& ACEF [y G2 CERIRE, FiL) GI//EF,
SUEF//0B. i\ GI//0B,

EACFBH,

HEFBHINS, FLLHII/BC,

S HINGI =1 Fib\FE GHI /| P 4BC ,

1 GH « FE GHI |, i\ GH /| 4BC.

（II）解法一：
[image: image29.jpg]s 00' 100" L 4BC,

w4B=BC.p AC g O mafz, FuBO LAC.,

[image: image30.png]LAORUWITRS, RINEFTITHERAYTR 0- 0z,

A BO0.245.0), C(=245.0.0), i34 F e FMEEOBFEM ,
Fibl FM =~FB* - BM? =3,

TG FO.A3.3)

W BC=(-243.2:5.0.3F = (0.3.3)

igm =(x,y.2) FE BCF f1— kg

o [2Ax-2By=0
a8 .
—By+3z=0

[image: image31.jpg]V3.

T
B/ £
P B
CF
i
mE” 2
1= (1,1
e

B
w4
BC
B
g
-
,0,1),

LA
LT
F-BC-4
B =l :0F
NIZAE A ’
h T

解法二：
[image: image32.png]EEo0',

S FEFM LOBFEM ,

g FM /00"

R 00" LFE ABC,

LA FMLFE 4BC.

g FM =JFB -BM* =3,

&M EMVEEBC TSN , ERFN,
g FN LBC

M LFNM h_Hf F -BC-AfTFEA
R AB=BC.ACRHOKHEZ,

N3

FLLMN = BM sind5° =2

W m:@ , TG cos LENM :g

B\ F - BC-ARISSEIEN g

考点：空间平行判定与性质；异面直线所成角的计算；空间想象能力，推理论证能力
（18）（本小题满分12分）

[image: image33.jpg]B a0 T spmsneen, () RBEEA,

1y w0 O miamast,
@+

(4" G g @ g i

pEmy (1) =3+l gy T,=3027

a,=b,+b,,.

[image: image34.png]Cigifl
WS (1) 1R a, =S, - S REEHFIETRATRR
R 2 .

SRR (1) BB 228, a,=5,-S,, =6n+5,
Hn=18, a =8 =11,

Filha, =6n+5

(b) AN d

{11 26, +d

. b=4d=3,
17-24 +3d ARG =

FEAB, =3n+1

3 I 4RI 1) 40091 () FHATRARE,

[image: image35.jpg]L
e, =) 3y
D@l Gned) Lo

gh=ate+es+ore,

T, =3x[2x 2% +3x2° +4x 2% 4 (n+ 1) x2™"]

B AR
2T, =3x[2x2°+3x 2%+ 4x 2 4ok (4 Dx277]
WA, B

—T,=3x[2x2*+ 2 +2% + 42" — (n+1)x2™?]

4271

=3x[4+ —(n+Dx2™7]

=-3n-272 2

g T =3n-27
Em: B a MNE R 0 MHRE: FEHIELSEALRK; B
(19) (RNEFED 125 «
B ZAALR CEN SIERIEES, SREDET. ZEF—MNIE, E-REDHH, NRFAAL
R, M CZR” 4830 MRAF—DASER, U 2”815 MERATEAET, M EU” B0

3 7
S EABEESRENNHER 4, ZEREMNEEE3 SREshE, ZENSEEIEN, SR

亦互不影响.假设“星队”参加两轮活动，求：
（I）“星队”至少猜对3个成语的概率；wwww.gaosan.com
（Ⅱ）“星队”两轮得分之和为X的分布列和数学期望EX.
[image: image36.jpg]

[image: image37.png](2]

WA (1) HE “EN” EDREM 3 A ERasOEASE, BRUEHIREANINGRENN
WEIEATRE; (1D BHE, FEE RTTAERED 0,1,2,3, 4, 6. HEHAMIHST R, 1§31
KXEVITRB], IRIBHAEATIRER.
ILRRARAT -
(1)iES a: “BE—ER, 2B B: 2R B,
BB C: BRI, BB D CZHE TR,
BB E: 2P EDHERT 3 AR .
@818, E=ABCD +ABCD + ABCD+ ABCD + ABCD.
BB ST R,
P(E)=P(4BCD)+P(4BCD)+ PABCD)+ P(4BCD |+ P(4BCD)
:P(A)P(E)P(C)P(D)+P(Z)P(x)P(C)P(D)+ P(4)P(B)P(C)P(D)+
P(4)P(B)P(C)P(D)+P(4)P(B)P(C)P(D)

232 12323132
xZxZxZ42x| TxExIx D+ IxoxIxZ
37173 43134313

3
7
2
3

B “2PL EER 3 M EIEEHRES % .

 (Ⅱ)由题意，随机变量X的可能取值为0,1,2,3,4,6.
由事件的独立性与互斥性，得
[image: image38.jpg]10 _5

144 72

P(x=1)=2x Salaled lot il
4°374°3°4°3 43

p(x=2)=3xlx3x1, 3,1, 1,2,1,2,5,1,1,2.0,2
4 3 43 43 43 43 43 4343

PP I O W BB T
4 3 43 4343 12,

3 2 31 3 2 1 2 60 5
144 12

P(X=4)=2x| SxZxx—+IxZx—x
4343 4343

o

3.2.03.2 1
P(X:é):zxgxzxgzz
.

25
44,

可得随机变量X的分布列为
	X
	0
	1
	2
	3
	4
	6

	P
	[image: image39.wmf]1

144

	[image: image40.wmf]5

72

	[image: image41.wmf]25

144

	[image: image42.wmf]1

12

	[image: image43.wmf]5

12

	[image: image44.wmf]1

4

[image: image45.jpg]B 442 144 1212 4 6.

Eg . BUEHNFEELANEFEHNREMELN; SRIINHEHE.
QOANEIFR 13)

2x—
’Cw l.aeR
x o

ol f=a(x-lnx)+

@ it SO g o

T@>r(x)+2

(m Ha=1g, B 2raan gy,

[EFEYC]) W@ (1) L

[image: image46.png]L1
HEAMT: (1) RS E’]%uﬂ, 7 a TR, RGO BRI

D BES@>S(x)+ 3 2 5iFiamae [L2]8z, BBEF (-1 O > 5 » TRIBEIBIERER.
AT
(1) fOOBIES SN (0.40) 5

fanf2,2 @
f@=a B

x x

[image: image47.jpg]wa<0, x€ODgy, S>>0 f)mgip, .

xRS (D)<0, f(0) smigspg.

a(x-1) 2. 2
vasog, TO~5 <x+\/;><x \/;)u

[image: image48.png](1) 0<a<2, \/Z>l,
a

ﬁxs(o,l)iﬁxe(\g‘«r)ﬁy >0, f&) Bz,

éxE(L\E)H’L S1@D<0, fOBIERE:

(2) a=281, \F
a

(3) a>28, 0<JZ <1,
a

sxc rreamm, 1 w0, sozBEs,

éxE(\F

1, Exe @Q0R, £/(920, fO)RFEE;

B, (<0, f)BRIBER

综上所述，
[image: image49.jpg]#a<0my, /e ODpagag, &I nemes, .

)

2 2
of -
0<a<2g, fOEODpgmen, £ Vo nemes, & NEEBE .

wa=2g, SOrO)naman, .

2 2
of .
wa>2, fOg Va pagen, & Vo memes, &G name.

1) @ (1), @=L, wwwwgaosan como

FO-f@=smre Z 0l 2,2

[image: image50.png]:x*hx+§+$*%*l, xelia],
3,1 2

S0 =x-hx =2+ =21, xed)
-

MfOY=f'(0) =g +h(®) ,

Bg'@ =T >0 g0 2 g0 =1 | HENHx=1

e = B - 2x+6

B () =—3x? —2x+6, M @(x)TE x = [1.2] &
Bl o) =Lg(2) =-10,
FRUME[L2] ETFE x, 18 x € (L) B, @(x) >0.x€ (.)8, o(x)<0,

FRAREL M) TE (L) EBIBRES s T (x.2) L RIER

BEA) =L =3, Btk >HD =3 HBRSx=20855,

FREAfG)-F (X)>g(l)+h(2):%x

BLfG)> £ (9 + % FHFEEN x e[L2] 18Rz

考点：利用导函数判断函数的单调性；分类讨论思想.
（21）（本小题满分14分）
[image: image51.jpg]N

=1(a>b>0 2
&)m%0$52 A T

FHEALTE Vo, fillc, @
RcH—Tm.

) A C 77 -

(D P RE LMHE, BETFE-RR, B8P RONE 5 C S TRAOFS A, B, 58 AB

hmhD, HEZoDS5H P AEET x MIEZKIZ TS Mo
i s MEEEZ L.

(i) B 5 y T A G, B APFG ks, APDM fyEih S,
{ERTS P HY

[image: image52.jpg]

[image: image53.jpg]SJ

V2
1) G) MR G S mBcEN)

2 4
4 P 2 4.

Emy () £

L,

[image: image54.png]L]
ST (1) BB LIS (1D (1) B P AN SIREL | fTARRinh

SR, HTARES MRS (0 ARPIES, Sigopece me— s REml s »
R
A
1> £ oa
a 2

Dol £ i)

Ly Ela=16=1
FO.9, fitla=lb=7,

FREMRE C fTTzH X +4)

1

m

i # .
(1) (1) 8 P(m, 2

e

m

it B 1 BIFTE S

1 4G5,). B 32). Dy, 30) » Bzmizd” T
£ +4y

B@m +Dx —dm’x+m* -1=0,

[image: image55.png]BHA>0, {go(m(«l+«/§ﬂx‘+x/):ﬁ,
¥

2m
4m?+1
o -
BRI =me Sy =
w2 L g on iy ——Lx
% I

GVl 1
sl ™ AR M O =

P

MRSy =
) 6 () SBERITSIN y =T

: :
4x=0fy=-"", ﬁmrxu—”‘?),

—m’

XP(m*)F((l)D(11 m

[image: image56.jpg]] I 2
S, ==|GF|m=—m(m*+1)
Eits 2 4 3

m@m?* +1)%

S, =2 Pa |-y = 2O
5 s(am® +1)

204m* +1)(m* +1)
@m? +1)°

S _@t-n+D
st=2m+1, g 52 t

SN
g P EATh 2 4 .

考点：椭圆方程；直线和抛物线的关系；二次函数求最值；运算求解能力.

