

理科数学

一、选择题

1. 复数 $\frac{1+i}{1-i} + i^3$ 的值是 ()

- (A) 0 (B) 1 (C) -1 (D) 1

2. 函数 $f(x) = 1 + \log_2 x$ 与 $g(x) = 2^{-x+1}$ 在同一直角坐标系下的图象大致是 ()

3. $\lim_{x \rightarrow 1} \frac{x^2 - 1}{2x^2 - x - 1} =$ ()

- (A) 0 (B) 1 (C) $\frac{1}{2}$ (D) $\frac{2}{3}$

4. 如图, $ABCD - A_1B_1C_1D_1$ 为正方体, 下面结论错误的是 ()

- (A) $BD \parallel$ 平面 CB_1D_1 (B) $AC_1 \perp BD$
(C) $AC_1 \perp$ 平面 CB_1D_1 (D) 异面直线 AD 与 CB_1 角为 60°

5. 如果双曲线 $\frac{x^2}{4} - \frac{y^2}{2} = 1$ 上一点 P 到双曲线右焦点的距离是 2, 那么点 P 到 y 轴的距离是 ()

- (A) $\frac{4\sqrt{6}}{3}$ (B) $\frac{2\sqrt{6}}{3}$ (C) $2\sqrt{6}$ (D) $2\sqrt{3}$

6. 设球 O 的半径是 1, A, B, C 是球面上三点, 已知 A 到 B, C 两点的球面距离都是 $\frac{\pi}{2}$, 且二面角 $B - OA - C$ 的大小为 $\frac{\pi}{3}$, 则从 A 点沿球面经 B, C 两点再回到 A 点的最短距离是 ()

- (A) $\frac{7\pi}{6}$ (B) $\frac{5\pi}{4}$ (C) $\frac{4\pi}{3}$ (D) $\frac{3\pi}{2}$

7. 设 $A(a, 1), B(2, b), C(4, 5)$ 为坐标平面上三点, O 为坐标原点, 若 \overrightarrow{OA} 与 \overrightarrow{OB} 在 \overrightarrow{OC} 上的投影相同, 则 a 与 b 满足的关系式为 ()

- (A) $4a - 5b = 3$ (B) $5a - 4b = 3$ (C) $4a + 5b = 14$ (D) $5a + 4b = 14$

8. 已知抛物线 $y = -x^2 + 3$ 上存在关于直线 $x + y = 0$ 对称的相异两点 A, B , 则 $|AB|$ 等于 ()

- (A) 3 (B) 4 (C) $3\sqrt{2}$ (D) $4\sqrt{2}$

9. 某公司有 60 万元资金, 计划投资甲、乙两个项目, 按要求对项目甲的投资不小于对项目乙投资的 $\frac{2}{3}$ 倍, 且对每个项目的投资不能低于 5 万元, 对项目甲每投资 1 万元可获得 0.4 万元的利润, 对项目乙每投资 1 万元可获得 0.6 万元的利润, 该公司正确规划投资后, 在这两个项目上共可获得的最大利润为 ()

- (A) 36 万元 (B) 31.2 万元 (C) 30.4 万元 (D) 24 万元

10. 用数字 0, 1, 2, 3, 4, 5 可以组成没有重复数字, 并且比 20000 大的五位偶数共有 ()

- (A) 288 个 (B) 240 个 (C) 144 个 (D) 126 个

11. 如图, l_1, l_2, l_3 是同一平面内的三条平行直线, l_1 与 l_2 间的距离是 1, l_2 与 l_3 间的距离是 2, 正三角形 ABC 的三顶点分别在 l_1, l_2, l_3 上, 则 $\triangle ABC$ 的边长是 ()

- (A) $2\sqrt{3}$ (B) $\frac{4\sqrt{6}}{3}$ (C) $\frac{3-\sqrt{7}}{4}$ (D) $\frac{2-\sqrt{21}}{3}$

12. 已知一组抛物线 $y = \frac{1}{2}ax^2 + bx + 1$, 其中 a 为 2, 4, 6, 8 中任取的一个数, b 为 1, 3, 5, 7 中任取的一个数, 从这些抛物线中任意抽取两条, 它们在与直线 $x = 1$ 交点处的切线相互平行的概率是 ()

- (A) $\frac{1}{12}$ (B) $\frac{7}{60}$ (C) $\frac{6}{25}$ (D) $\frac{5}{25}$

二、填空题

13. 若函数 $f(x) = e^{-(x-u)^2}$ (e 是自然对数的底数) 的最大值是 m , 且 $f(x)$ 是偶函数, 则 $m + u =$ _____.

14. 如图, 在正三棱柱 $ABC - A_1B_1C_1$ 中, 侧棱长为 $\sqrt{2}$, 底面三角形的边长为 1, 则 BC_1 与侧面 ACC_1A_1 所成的角是 _____.

15. 已知 $\odot O$ 的方程是 $x^2 + y^2 - 2 = 0$, $\odot O'$ 的方程是 $x^2 + y^2 - 8x + 10 = 0$, 由动点 P 向 $\odot O$ 和 $\odot O'$ 所引的切线长相等, 则动点 P 的轨迹方程是 _____.

16. 下面有五个命题:

- ① 函数 $y = \sin^4 x - \cos^4 x$ 的最小正周期是 π ;
 - ② 终边在 y 轴上的角的集合是 $\left\{ \alpha | \alpha = \frac{k\pi}{2}, k \in \mathbb{Z} \right\}$;
 - ③ 在同一坐标系中, 函数 $y = \sin x$ 的图象和函数 $y = x$ 的图象有三个公共点;
 - ④ 把函数 $y = 3 \sin \left(2x + \frac{\pi}{3} \right)$ 的图象向右平移 $\frac{\pi}{6}$ 得到 $y = 3 \sin 2x$ 的图象;
 - ⑤ 函数 $y = \sin \left(x - \frac{\pi}{2} \right)$ 在 $[0, \pi]$ 上是减函数.
- 其中真命题的序号是 _____. (写出所有)

三、解答题

17. 已知 $\cos \alpha = \frac{1}{7}$, $\cos(\alpha - \beta) = \frac{13}{14}$, 且 $0 < \beta < \alpha < \frac{\pi}{2}$.

- (1) 求 $\tan 2\alpha$ 的值;
(2) 求 β .

18. 厂家在产品出厂前, 需对产品做检验, 厂家将一批产品发给商家时, 商家按合同规定也需随机抽取一定数量的产品做检验, 以决定是否接收这批产品.
- (1) 若厂家库房中的每件产品合格的概率为 0.8, 从中任意取出 4 件进行检验. 求至少有 1 件是合格品的概率;
 - (2) 若厂家发给商家 20 件产品, 其中有 3 件不合格, 按合同规定该商家从中任取 2 件, 都进行检验, 只有 2 件都合格时才接收这批产品, 否则拒收. 求该商家可能检验出不合格产品数 ξ 的分布列及期望 $E\xi$, 并求该商家拒收这批产品的概率.
20. 设 F_1 、 F_2 分别是椭圆 $\frac{x^2}{4} + y^2 = 1$ 的左、右焦点.
- (1) 若 P 是该椭圆上的一个动点, 求 $\overrightarrow{PF_1} \cdot \overrightarrow{PF_2}$ 的最大值和最小值;
 - (2) 设过定点 $M(0, 2)$ 的直线 l 与椭圆交于不同的两点 A 、 B , 且 $\angle AOB$ 为锐角 (其中 O 为坐标原点), 求直线 l 的斜率 k 的取值范围.
22. 设函数 $f(x) = \left(1 + \frac{1}{n}\right)^n$ ($n \in \mathbb{N}^*$, 且 $n > 1$, $x \in \mathbb{N}$).
- (1) 当 $x = 6$ 时, 求 $\left(1 + \frac{1}{n}\right)^n$ 的展开式中二项式系数最大的项;
 - (2) 对任意的实数 x , 证明 $\frac{f(2x) + f(2)}{2} > f'(x)$ ($f'(x)$ 是 $f(x)$ 的导函数);
 - (3) 是否存在 $a \in \mathbb{N}$, 使得 $an < \sum_{k=1}^n \left(1 + \frac{1}{k}\right) < (a+1)n$ 恒成立? 若存在, 试证明你的结论并求出 a 的值; 若不存在, 请说明理由.
19. 如图, $PCBM$ 是直角梯形, $\angle PCB = 90^\circ$, $PM \parallel BC$, $PM = 1$, $BC = 2$, 又 $AC = 1$, $\angle ACB = 120^\circ$, $AB \perp PC$, 直线 AM 与直线 PC 所成的角为 60° .
- (1) 求证: 平面 $PAC \perp$ 平面 ABC ;
 - (2) 求二面角 $M - AC - B$ 的大小;
 - (3) 求三棱锥 $P - MAC$ 的体积.
21. 已知函数 $f(x) = x^2 - 4$, 设曲线 $y = f(x)$ 在点 $(x_n, f(x_n))$ 处的切线与 x 轴的交点为 $(x_{n+1}, 0)$ ($n \in \mathbb{N}^*$), 其中 x_1 为正实数.
- (1) 用 x_n 表示 x_{n+1} ;
 - (2) 求证: 对一切正整数 n , $x_{n+1} \leq x_n$ 的充要条件是 $x_1 \geq 2$;
 - (3) 若 $x_1 = 4$, 记 $a_n = \lg \frac{x_n + 2}{x_n - 2}$, 证明数列 $\{a_n\}$ 成等比数列, 并求数列 $\{x_n\}$ 的通项公式.

