[image: image91.png]HEHE

Jtyhiy.com

江西金太阳好教育云平台——资源中心

2016年江苏数学高考试题
数学Ⅰ试题
参考公式
圆柱的体积公式：[image: image92.jpg]M 43 10 5

FA, B
D, R) (B 10 45)
0, le= 1l <2, Iy 20 <2 R f2x 1y ~4] <

22, (/A 10 4)

5 LI, C A SRBA C 1R,

(2) B C LAFERT I HBHRRA P 70
UE: 08 PO WRAIEN (2 - b)i

2K p MRS,

(muE)

2. (AW 10 57)
(RTC - 465 gt
(@) m, weN 0 = m, R

(m 4 1)C2+ (m 4 2)Cs (ms 3)Chys = +aCl+ (a + 1)EX= (m + 1)C3.

S WD (WmE) 827 (327

=Sh，其中S是圆柱的底面积，h为高。
圆锥的体积公式：[image: image2.wmf]V

圆

锥

[image: image3.wmf]1

3

Sh，其中S是圆锥的底面积，h为高。
1、 填空题：本大题共14个小题,每小题5分,共70分.请把答案写在答题卡相应位置上。
1.已知集合[image: image4.wmf]{1,2,3,6},{|23},

ABxx

=-=-<<

则[image: image5.wmf]=

AB

I

________▲________.

2.复数[image: image6.wmf](12i)(3i),

z

=+-

其中i为虚数单位，则z的实部是________▲________.

3.在平面直角坐标系xOy中，双曲线[image: image7.wmf]22

1

73

xy

-=

的焦距是________▲________.

4.已知一组数据4.7,4.8,5.1,5.4,5.5，则该组数据的方差是________▲________.

5.函数y=[image: image8.wmf]2

32

xx

--

的定义域是 ▲ .

6.如图是一个算法的流程图，则输出的a的值是 ▲ .

[image: image9.png]]
b9
beb-2
a>b aea+4
i 4
Mt a

4R

7.将一颗质地均匀的骰子（一种各个面上分别标有1，2，3，4，5，6个点的正方体玩具）先后抛掷2次，则出现向上的点数之和小于10的概率是 ▲ .

8.已知{an}是等差数列，Sn是其前n项和.若a1+a22=[image: image10.wmf]-

3，S5=10，则a9的值是 ▲ .
9.定义在区间[0,3π]上的函数y=sin2x的图象与y=cosx的图象的交点个数是 ▲ .

10.如图，在平面直角坐标系xOy中，F是椭圆[image: image11.wmf]22

22

1()

xy

ab

ab

+=

＞

＞

0

的右焦点，直线[image: image12.wmf]2

b

y

=

与椭圆交于B，C两点，且[image: image13.wmf]90

BFC

Ð=

o

 ,则该椭圆的离心率是 ▲ .
[image: image14.jpg]7. H—EE S R T (— RN E LA B4 1, 2,3, 4,5, 6 4 SURIE TR BERL) SEa

HEH52 Y, W B B0 SO RN T 10 ORDRAE A

8. EMla, | RE2EWF, S, RILH o JUN. & ar+ a,’= -3, 8= 10, Wl a, (U2

9. EXFEXME (0, 3w LR y = sin2x HER S y = cosx (KIAIRMEE A BUE

10, M, EFHERLRE <0y 0, F BWE 5 + I = 1 (0> 0> O WAk, A

y =L SEBET B, CRA, BLBRC = 07, WHMHHELER

e
1

(%510)

x+a, -1 <x<0,

11, & f(x) R S R EEFASN 2 MR, EXE-1, DLk, flx) = { 2,
5

,0=<=x<1,

S s R f(-3) =1(3) WS oI E_A_

z-2y+4 20,

12. EAEH =, y WE [ZHJ-Z =0, M £+ 5 EEEE
32-y-3=0,

RAD EMEASHAA, BA-CA = 4,
A

13-1'!. ﬁMDC &, DRBCHPMR, EF
1.ﬂﬁ CE mfi_A

B D c
(%13 @)

A

g— A

(第10题)
11.设f（x）是定义在R上且周期为2的函数，在区间[−1,1)上，[image: image15.wmf],10,

()

2

,01,

5

xax

fx

xx

+-£<

ì

ï

=

í

-£<

ï

î

其中[image: image16.wmf].

a

Î

R

若[image: image17.wmf]59

()()

22

ff

-=

，则f（5a）的值是 ▲ .
12. 已知实数x，y满足[image: image18.wmf]240

220

330

xy

xy

xy

-+³

ì

ï

+-³

í

ï

--£

î

，则x2+y2的取值范围是 ▲ .
13.如图，在△ABC中，D是BC的中点，E，F是AD上的两个三等分点，[image: image19.wmf]4

BCCA

×=

uuuruuur

，[image: image20.wmf]1

BFCF

×=-

uuuruuur

，则[image: image21.wmf]BECE

×

uuuruuur

的值是 ▲ .

[image: image22.jpg]7. B S MR T (— AT LA 1, 2,3, 4,5, 6 A AUMTE AR BEIL) SR
F052 %, WHBLE S AVNT 10 HORIE A

8. B4 o, | RGEFGF, S, LI n WA H o+ a,’= -3, S,= 10, W a, MOfISE__A

9. S XAEXE [0, 3] EAEE y = sin2x MRS y = cosx BN BILE_A

0., EFEAMLIRR 0y &, FRWE 5 + 5 21 (a>b>0)MAMA, HE

y =3 SWEET B, CHR, BLBFC = 50°, MERMAROKE 4

Y
B, @
o i x
(%510 &)
x+a, -1=2x<0,

11, (=) B R BN 2 RN, FEXFI(-1, D) L f() = {\1_1\ e
Eaav=a L

S acR % f(-3) =1(3) WS GO A

A8 R s~ 2y 4 >0,
12. BAEEH =, 'yu‘{zﬂy-z =0, W <+ 5 IAGTEELE A
32-y-3<0,
13. P, ZEAABC i, D f BC A%, E, FJRAD EMOBA=%4r5, BA - CA = 4,
A

B D
(313)

14.在锐角三角形ABC中，若sinA=2sinBsinC，则tanAtanBtanC的最小值是 ▲ .

二、解答题 （本大题共6小题，共90分.请在答题卡制定区域内作答，解答时应写出文字说明、证明过程或演算步骤.）
15.（本小题满分14分）

在[image: image23.wmf]ABC

△

中，AC=6，[image: image24.wmf]4

π

cos.

54

BC

==

，

（1）求AB的长；

（2）求[image: image25.wmf]π

cos(

6

A

-

)

的值.

16.(本小题满分14分)
如图，在直三棱柱ABC-A1B1C1中，D，E分别为AB，BC的中点，点F在侧棱B1B上，且[image: image26.wmf]11

BDAF

^

，[image: image27.wmf]1111

ACAB

^

.

[image: image28.jpg]A AERA PR 4 B
15, (A/MNhSY 14 53)

LEAABC 1, AC = 6, cosB = %, c=%
(1)3R AB {91 ;

ol
(2)k cos(4 -) W91

16. (/MBS 14 43)
WP, FEE=HekE ABC-A,B,C, ¥, D, E 451% AB, BC {1 &%, & F7EfB B,B |, B

B,DLAF, A,C, LAB,. c:\,
SRiE: (1) Bk DE// 1l A,C,F; il 7
i (2) % B,DE LT A,C,F. ; /
: /™
GHC o
& A 92, \B
(%16 &)

17, (/NS 14 4)
REEFH—ACHE, Tl ETRBAAR, ERKBREENSRE P-A,B,C,D,, TH
BT R IE U H: ABCD-A, B, C, D, (JNEFT/R) , FHEREWIBRERH 0,0 RIEMBREN
% PO, 4 5

 (1)%£4B = 6m, PO,= 2 m, MQENERRED?

) BEERBBMEKN 6 m, W PONEN, CHEHEFRA?

A4

(3817)

求证：（1）直线DE∥平面A1C1F；
（2）平面B1DE⊥平面A1C1F.
17.（本小题满分14分）
现需要设计一个仓库，它由上下两部分组成，上部分的形状是正四棱锥[image: image29.wmf]1111

PABCD

-

，下部分的形状是正四棱柱[image: image30.wmf]1111

ABCDABCD

-

(如图所示)，并要求正四棱柱的高[image: image31.wmf]1

PO

的四倍.
(1) 若[image: image32.wmf]1

6,PO2,

ABmm

==

则仓库的容积是多少？
(2) 若正四棱柱的侧棱长为6m,则当[image: image33.wmf]1

PO

为多少时，仓库的容积最大？
[image: image34.png](B178)

18. （本小题满分16分）
(1) 如图，在平面直角坐标系xOy中，已知以M为圆心的圆M:[image: image35.wmf]22

1214600

xyxy

+--+=

及其上一点A(2，4)
(2) 设圆N与x轴相切，与圆M外切，且圆心N在直线x=6上，求圆N的标准方程；
(3) 设平行于OA的直线l与圆M相交于B、C两点，且BC=OA,求直线l的方程；
(4) 设点T（t,o）满足：存在圆M上的两点P和Q,使得[image: image36.wmf],

TATPTQ

+=

uuruuruuur

,求实数t的取值范围。
[image: image37.png](3518)

19. （本小题满分16分）
已知函数[image: image38.wmf]()(0,0,1,1)

xx

fxababab

=+>>¹¹

.
（1） 设a=2,b=[image: image39.wmf]1

2

.
1 求方程[image: image40.wmf]()

fx

=2的根;
2 若对任意[image: image41.wmf]xR

Î

,不等式[image: image42.wmf](2)f()6

fxmx

³-

恒成立，求实数m的最大值；
（2）若[image: image43.wmf]01,1

ab

<<

＞

，函数[image: image44.wmf](

)

(

)

2

gxfx

=-

有且只有1个零点，求ab的值。
20.（本小题满分16分）
记[image: image45.wmf]{

}

1,2,100

U

=

…

，

.对数列[image: image46.wmf]{

}

(

)

*

n

anN

Î

和[image: image47.wmf]U

的子集T，若[image: image48.wmf]T

=Æ

,定义[image: image49.wmf]0

T

S

=

;若[image: image50.wmf]{

}

12

,,

k

Tttt

=

…

，

，定义[image: image51.wmf]12

+

k

Tttt

Saaa

=++

…

.例如：[image: image52.wmf]{

}

=1,3,66

T

时，[image: image53.wmf]1366

+

T

Saaa

=+

.现设[image: image54.wmf]{

}

(

)

*

n

anN

Î

是公比为3的等比数列，且当[image: image55.wmf]{

}

=2,4

T

时，[image: image56.wmf]=30

T

S

.
(1) 求数列[image: image57.wmf]{

}

n

a

的通项公式；
(2) 对任意正整数[image: image58.wmf](

)

1100

kk

££

，若[image: image59.wmf]{

}

1,2,k

T

Í

…

，

，求证：[image: image60.wmf]1

Tk

Sa

+

<

；
（3）设[image: image61.wmf],,

CD

CUDUSS

ÍÍ³

,求证：[image: image62.wmf]2

CCDD

SSS

+³

I

.
数学Ⅱ（附加题）
21.【选做题】本题包括A、B、C、D四小题，请选定其中两小题，并在相应的答题区域内作答．若多做，则按作答的前两小题评分．解答时应写出文字说明、证明过程或演算步骤．

A．【选修4—1几何证明选讲】（本小题满分10分）
如图，在△ABC中，∠ABC=90°，BD⊥AC，D为垂足，E是BC的中点，求证：∠EDC=∠ABD.

[image: image63.png]4 D
(-2 @)

B.【选修4—2：矩阵与变换】（本小题满分10分）
已知矩阵[image: image64.wmf]12

,

02

A

éù

=

êú

-

ëû

矩阵B的逆矩阵[image: image65.wmf]1

1

1

=

2

02

B

-

éù

-

êú

êú

ëû

，求矩阵AB.
C.【选修4—4：坐标系与参数方程】（本小题满分10分）
在平面直角坐标系xOy中，已知直线l的参数方程为[image: image66.wmf]1

1

2

3

2

xt

yt

ì

=+

ï

ï

í

ï

=

ï

î

（t为参数），椭圆C的参数方程为[image: image67.wmf]cos,

2sin

x

y

q

q

=

ì

í

=

î

（[image: image68.wmf]q

为参数）.设直线l与椭圆C相交于A，B两点，求线段AB的长.
D.设a＞0，|x-1|＜[image: image69.wmf]3

a

，|y-2|＜[image: image70.wmf]3

a

，求证：|2x+y-4|＜a.
【必做题】第22题、第23题，每题10分，共计20分. 请在答题卡指定区域内作答．解答时应写出文字说明、证明过程或演算步骤．
[image: image1.wmf]V

圆

柱

22. （本小题满分10分）
如图，在平面直角坐标系xOy中，已知直线l：x-y-2=0，抛物线C：y2=2px(p＞0).

（1）若直线l过抛物线C的焦点，求抛物线C的方程；

（2）已知抛物线C上存在关于直线l对称的相异两点P和Q.

①求证：线段PQ的中点坐标为（2-p，-p）；

②求p的取值范围.

23.（本小题满分10分）
（1）求[image: image71.wmf]34

67

–

4

7CC

的值；
（2）设m，n[image: image72.wmf]Î

N*，n≥m，求证：
（m+1）[image: image73.wmf]C

m

m

+（m+2）[image: image74.wmf]+1

C

m

m

+（m+3）[image: image75.wmf]+2

C

m

m

+…+n[image: image76.wmf]–

1

C

m

n

+（n+1）[image: image77.wmf]C

m

n

=（m+1）[image: image78.wmf]+2

+2

C

m

n

.
[image: image79.png]HF 1 RESEER
— B2H: SEFEERAR, EFEEREXREAE. SIS, A0 D

Li-1,2f 25 3. 2/10 401 5. 1
6o 22 s w1
2 f 2
A s
BER

AMEEEXEE(R)REE, AASASEXESAAN(Z)NEZADY, FEER
REEES. 514 5.

B () EH cosb = £, 0< B <, Bl sind

AB g g <
C.Fiu/m_

iR A8

(2)TELABCH, A+ B+ C
Ff cosd = —cos(B + €

m filA=Ta-(B+C),
con{i + %] = —coseon T+ sniin T,

. 4
ok = 5,

16 ENITESTEC SRR BESTRURTMSFAOLERS, FELABRR
HRAEBRAERT). B 14 5.
A () A= ABC- A€/ AC.
TELABCH, BK D, E S AR, BC iR, ! L
FTLL DE // AC, TR DE // AC, b
SURH DECF A,
FTLLER DE //

A Dy

[image: image80.png]EK A,C, LAB,, AACTE ABB,A,, A, B, CFEMABBA,, AANAB,= A,
BTEL A,C, LT ARB,

B4 BOCF ABB A, FiLLA.C, LB D.
BN BDLAF, ACCFE A,CF, A FCFIACF, A,COAF = 4,
BTLL B,D L A,C,

EHEL B DCYM B DE, BN B, DE LM A,C,

[image: image81.png]7. ANIEZZTRHOBE, STNNA, REMRENERESMAMIR, TEZE/R

EENFE BYFRBRBFARI TR RLRADMLESD. HH 14 5.
(1) PO, = 21 0,0 = 4P0, = 8.
[HA A,B, = AB = 6,

BrLLIEDIBEHE P-4, B, C, D, B AR 4
V= %~A,B,2 PO, = % X 6% 2 = 24(m’);

IEPUHEE ABCD-A, B, C, D, FYIAF
V= AB - 0,0 = 6x 8 = 288(m’). Deeed
FTLARPERIZRBLY = Vgt Vo= 24 + 288 = 312(m’). SO

(2)#A,B= a(m), PO, =h(m), W0 <h<6,00=4h & 4 (7"

% 0,B,.
[NATE RLAPO,B Y, 0,8+ PO*= PB?,

;
L (%] F =36, Bl a*= 2(36 - 7).

FREENER
V= Vet V$=(z2~4h+%a2~h =%ﬁh =23j(36h—h’),0<h <6,

T V= zsi(ss ~3h%) = 26(12 - k).

AV =0,18h=283h = -23(%&).

B0 <h<2B B, V>0, VEBHRRE
W23 <h< 6B, V<0, VERHHFE
Wk =23 B, VEUBHRH, R
Hitk, % PO, = 243 m i}, OCEMNEREL.

= C)

[image: image82.png]B.APMIAETRXEEELALRE, ANAE, BEES5H%, EES5E, BSEMTEXR, FH
MEMNEEEEMMIR, EESWABLENREERBES. HH 16 5.
BB M ERRER TR (x - 6)%+ (y = 7)7= 25, LA M(6, 7)), 45 5.
()P NFEES x = 6 £ AT N(6,). ERT N 5 GliAY), 50 M5,
FRELO <y, <7, TR N GEER yo, W7 -y, =5 +y,, BBy, =L
e, BN BARERER (2 -6)7+ (y - 1)°= L

(DRHLL 1/ 00, FVLE 03N 320 = 2
WHL IR y =20 +m, Bl 2x -y +m =0,
IRLC M BB | PR
d= \2x6—7+m\= |m+5]|

V5 5o
A4 BC = 04 = /2°+ 4% = 2.5,
i MC = &'+ (gj s
Fﬁuzs=<"';5)2+s,w§m=sﬁm=_1s_

(3187)

WER I BEN2x -y +5 =0 2x -y - 15 = 0.
(3B P(x, y1) Qxas 12)-

[image: image83.png]% A(2,4), T(1,0)., TA + 7P = TQ, F)?L‘/L{;zf;':i_“ @
B4 7R M L, B (x; - 6)7 + (3, =)7 = 25. ®
FKOMRAD, # (x, -t -4)7+ (y,-3)" = 25.

FRA P(x,, vy) BRIEERM b, XFEMA [x - (¢ +4))7+ (y-3)*=25F,
MNTTE (x = 6)% + (y=7)% =25 50 [x - (¢ +4) 7 + (y - 3)? = 25 HAFEA,
FL5 -5 <V[(t+4) =61+ (3-17)° <5+5, {82 -2/21 <t <2+2/20.
Hit, S8 BBUETEREE [2 - 2421, 2 + 2421 1.

[image: image84.png]19 ZNATEZBRAEY, BEAF, FIASUMAANSEANAFERFAEE, 5
GAEAHFRENESNSRRCAARBERDES. BS 16 5.

B EN =2, 0= 3 S (0 = 2027

OHBf(x) = 2, B2+ 27= 2, HEI (2)'-2x2+1 =0,
Bk - D)F 1, R x =0

DA S (2¢ (2742 2= (f(x))-2.
BH f(2%) 2 mf(x) - 6 Fxe R, HAx) >0,

mu...sf%xﬁ xeRHIHL

s I
LRt e s« iy = 2. i (0 gy = 40 B R =,
BFLm < 4, B RN 4.

() ENRE g(x) = f (x) -2 BAT AT T 5(0) = () -2 =+ -2 =0,
FTLL 0 e E g (x) HOME—F,
BEH g'(x) = a’lna + b7lnb, XiH0<a<l, b>1Hlna<0, hb>0,
BB g (x) = O HH—B x,= k.g{ ';';]
% h(x) = g, WK () = (@lna +1Ib)’ = @ (na) '+ b (Inh)*,
INTIHER xe R, W (x) > 0, BbLg'(x) = h(x) R (-, +ax) LHOSMMRH.
FRE xe(w,)b, #(x) <g(x) = 0 Hxe (x,,), #'(x) >2'(x,) = 0.
BB g(0) 6 (=, 20) LRUHRAH, 15 (s, o) LMW

i 2,= 0.

#x,<0, Mx< ’z—“<n, ?E,(‘ZJ] <g(0) = 0. X gllog2) = a*2+ 5"*2-2 >

@2 =0, BEK g(x) T2 2 H log2 MMM LAER RN, 5
LME 5 1 log.2 ZIIFEHE () B, 80 x BHO <a< 1, BLL log2 <0,
R 3 <0, Bl x,<0, 570 REH g () 19— BT

x>0, WIS, {6 2 0 log2 ZINFEGE ¢() 65950 B8, .
B, % = 0.
TR e b= 0, bl ab = 1

[image: image85.png]20. ZFMEEELSEUYSINAANR, ROFBUMIR, FERUME, HUSKARS
LEAHSNRRASHAGDHEN. A5 16 5.
B (1)HES a=a -3, neN".
FRYT =12, 418,S, = ar
LS, = 30, 5 30a,= 30, Wi
BRI o, | FETARA q

= 30,4 270, = 0a.

L neN.

[image: image86.png](2)EHF TS, 2,

Lo ex

() T ZHFRIET.
DEDRCHFE, N S+ S

5,3 8,482 25,
QFECRDHTFE, WS, +S,.,

5.+ 8= 25,228,

@FE DARRCHFE, HCREDHFE

ZE=cnlp, F=pnl,Cc, WE= @, F*2 ENF=2.
GETIH S, = 5,788, = §,.
WEz1 021 k=1L

H(2)H, S, <a.. FEI
Xk # 1, H0< k-10 Wi

SpSatarotazle3e 3

HOS, 228, 40, FTRLS, =8, 2 2(85,- S0+ 1,
HS, <8, 225, 1.
HHTDIE, 5, + 5., = 25,

[image: image87.png]HEI (MR SHFER
21. (&)

AL [4-1 JLITEDIEYE
FNEEEEBRUSAHEEMMA, TERERIEES. ?ﬁﬁ 10 53,
AEB 7EAADB FIAABC T,

Al £ABC = 90°, BD LAC, £A HAHSA,

BfLh AADB - AABC, T422ABD = 2.C. E
TERIABDC W, A4 E 72 BC b s,

FRLLED = EC, I £LEDC = £C.

BiLL LEDC = LABD. Dosaioam)
B. [4-2. EF 5]
FNEETEEEHER, EFORE, ZEEERBEN.FS 10 5.

A T e 3 P S P

0 2

[image: image88.png]C.[HEfE4-4. BIRRGSH
FNEEEEEE L AR, SHARSEAEABHELURELSHE
M EXREEMMA, EEEERBEN. HH 10 9.

2

BB R C R R o % =1

cered,

A IR ONCE
y=5
(&)
R
(1 +%,] 2L weeie =0 = 0, 0= 8
FRAAB = |1,-1,] = '71’

D. [4-5. AHEREY]
FNEETEZESENENTEXMIER, TERDICIEES. FHH 10 5.

e - 1] < 5 Iy =20 <5

[image: image89.png]Bildl2r 4y —4] = [2(x-1) + (y -2) |
<2lx-1]+ ‘y—l‘<2x%+%:n.
2. [pHE|ZMNETEXTELNMYLN TR, EEEMYENUEXRR, ZEEEXR
RN RIEBICIEEN. #H 10 5.

(18I C: = 2 (> O s (50,

Wﬁ(‘%.ﬂ]ﬁﬁé}él:x—y—l:ﬂl.ﬁ%—o—z:o,ﬁﬂ;:::l.

BRASIIER C RN) = Sx.

(2B Px,, y,), Qe y,) , REPQ DA Mxy, y,).
A% 4 PRI Q XT-LEER | XA, FTLITIER | ILFAMRE PO,
TREL PO AR -1, WK F Yy = v + b,
eI R e - 2h =0 (%)

Y=xth

B4 P FHIQ BRI € LIHIRF, BTy, # y,,
T A= (2p)3-4 x (=2pb) >0, {LFE p +2b> 0.
FEC)BIFIHN y, 1= —p = Ve 2ph, Ml = 2222 = o

2
T4 M(xy,) TEELER L, FTLL 5= 2 = p.
e, BB PO WA 2 - p,).
QN M2 - p, -p) TEHB y = 2+ b I,
FLL —p = =(2-p) +b, 81 b=2-2p

HDH p + 2650, Fap+2(2-2p) >0,Ffrup<%

B, p ERETERE (o. g]

[image: image90.png]3. [pEFMNEETEXTAAHRAMREEMMIR, TEESERMBENTREBILIELRE
N HES10 5.

£.(1)7C-4Ci= 7 6x5x4 _ax Tx6x5x4

*Ix2x1 4x3x2x|’0’
(2)% n = mAt, SLBHRBL. Y >mif,
o (ke 1)kl _ X (k+ 1)1
e D = o G =m 1 = " D G DT e D — e D11
F=m+l,m+2, =, n
ma) (C2 =G h=mal, me2, o

ot (n+1)C]

+(C3-cx)]

第13页

[image: image91.png]