

四川省 2018 年普通高校职教师资班和高职班对口招生统一考试

数 学

本试题卷分第 I 卷(选择题)和第 II 卷(非选择题)。第 I 卷 1—3 页,第 II 卷 3—4 页,共 4 页。考生作答时,须将答案答在答题卡上,在本试题卷、草稿纸上答题无效。满分 150 分。考试时间 120 分钟。考试结束后,将本试题卷和答题卡一并交回。

第 I 卷(共 60 分)

注意事项:

1. 必须使用 2B 铅笔在答题卡上将所选答案对应的标号涂黑。
2. 第 I 卷共 1 大题,15 小题,每小题 4 分,共 60 分。

一、选择题(本大题共 15 小题,每小题 4 分,共 60 分。在每小题列出的四个选项中,只有一个是符合题目要求的)

1. 设集合 $A = \{a, b\}$, $B = \{b, c\}$, 则 $A \cap B =$

- A. \emptyset B. $\{b\}$ C. $\{a, c\}$ D. $\{a, b, c\}$

2. $\sin\left(2\pi + \frac{\pi}{6}\right) =$

- A. $\frac{\sqrt{3}}{2}$ B. $-\frac{\sqrt{3}}{2}$ C. $\frac{1}{2}$ D. $-\frac{1}{2}$

3. 函数 $f(x) = \frac{1}{x-1}$ 的定义域是

- A. $(1, +\infty)$ B. $(-\infty, 1)$
C. $(-\infty, 1) \cup (1, +\infty)$ D. $(-\infty, +\infty)$

4. 已知平面向量 $\mathbf{a} = (2, 0)$, $\mathbf{b} = (1, -1)$, 则 $\mathbf{a} \cdot \mathbf{b} =$

- A. 2 B. 1 C. 0 D. -1

5. 函数 $y = \sin x \left(\cos^2 \frac{x}{2} - \sin \frac{x}{2} \right)$ 的最小正周期是

- A. 2π B. π C. $\frac{\pi}{2}$ D. $\frac{\pi}{4}$

6. 一元二次不等式 $x^2 - 1 < 0$ 的解集为

- A. $(-\infty, -1) \cup (1, +\infty)$ B. $(-\infty, -1] \cup [1, +\infty)$
C. $(-1, 1)$ D. $[-1, 1]$

7. 过点 $(2, 0)$ 且与直线 $2x + y - 2 = 0$ 平行的直线方程是

- A. $2x + y - 4 = 0$ B. $2x - y + 4 = 0$
C. $x + 2y - 4 = 0$ D. $x - 2y + 4 = 0$

第Ⅱ卷(共90分)

注意事项:

1. 必须使用 0.5 毫米黑色墨迹签字笔在答题卡上题目所指示的答题区域内作答。作图题可先用铅笔绘出,确认后再用 0.5 毫米黑色墨迹签字笔描清楚。答在试题卷、草稿纸上无效。
2. 第Ⅱ卷共 2 大题,11 小题,共 90 分。

二、填空题(本大题共 5 小题,每小题 4 分,共 20 分)

16. 已知平面向量 $\mathbf{a} = (-1, 2)$, $\mathbf{b} = (4, 2)$, 则 $|\mathbf{a} + \mathbf{b}| =$ _____.
17. 二项式 $(x+2)^6$ 展开式中含有 x^5 项的系数为 _____.
18. 抛物线 $y^2 = -4x$ 的准线方程为 _____.
19. 某变速箱的第 1 个到第 9 个齿轮的齿数成等差数列,其中第 1 个齿轮的齿数是 25,第 9 个齿轮的齿数是 57,则第 5 个齿轮的齿数是 _____.
20. 已知函数 $f(x)$ 是定义在 \mathbf{R} 上的奇函数,且对任意 $x \in \mathbf{R}$ 都有 $(x+2) = f(x)$. 当 $0 < x < 1$ 时, $f(x) = x+1$, 则 $f(-1) + f(0) + f\left(\frac{9}{2}\right) =$ _____.(用数字作答)

三、解答题(本大题共 6 小题,共 70 分,解答应写出文字说明、证明过程或演算步骤)

21. (本小题满分 10 分)

某工厂生产一批商品,其中一等品占 $\frac{4}{5}$,每件一等品获利 20 元;二等品占 $\frac{3}{20}$,每件二等品获利 10 元;次品占 $\frac{1}{20}$,每件次品亏损 10 元. 设 ξ 为任一件商品的获利金额(单位:元)

- (I) 求随机变量 ξ 的概率分布;
- (II) 求随机变量 ξ 的均值.

12. (本小题满分 12 分)

在等比数列 $\{a_n\}$ 中, $a_6 - a_4 = a_5 + a_4 = 24$, 求数列 $\{a_n\}$ 的通项公式及前 n 项和 S_n .

23. (本小题满分 12 分)

如图, 已知四棱锥 $P-ABCD$ 的底面为正方形, $PD \perp$ 底面 $ABCD$, $PD=AD=1$, E 为线段 PB 的中点.

(I) 求四棱锥 $P-ABCD$ 的体积;

(II) 证明: $BD \perp CE$.

24. (本小题分 12 分)

已知直线 $l_1: x+2y-2=0$ 与直线 l_2 垂直, 且直线 l_2 与 y 轴的交点为 $A(0, 4)$

(I) 求直线 l_2 的方程;

(II) 设直线 l_1 与 x 轴的交点为 B , 求以 AB 的中点为圆心并与 x 轴相切的圆的标准方程.

25. (本小题满分 12 分)

已知 b, c 为实数, 函数 $f(x) = \frac{1}{4}x^2 + bx + c$, 对一切实数 x 都有 $f(x-2) = f(x)$ 成立.

(I) 求 b 的值;

(II) 设 $F(x) = f(x) - x$, 不等式 $f(x) \geq 0$ 与 $2F(x) \leq (x-1)^2$ 对一切实数 x 都成立, 求 c 的值.

26. (本小题满分 12 分)

在 $\triangle ABC$ 中, 内角 A, B, C 所对的边分别为 a, b, c .

(I) 设 $\triangle ABC$ 的面积为 S , 证明: $S = \frac{1}{2}ab \sin C$;

(II) 已知 $\triangle ABC$ 的面积是 1. 记 $u = a^2 + b^2 - ab \cos C$, 证明: $u \geq 2\sqrt{3}$.