2017 年上半年中小学教师资格考试 数学学科知识与教学能力试题(初级中学)

注意事项:

- 1.考试时间为120分钟,满分为150分。
- 2.请按规定在答题卡上填涂、作答。在试卷上作答无效,不予评分。
- 一、单项选择题(本大题共8小题,每小题5分,共40分)

在每小题列出的四个备选项中只有一个是符合题目要求的,请用 2B 铅笔把答题卡上对应题目的答案字母按要求涂黑。错选、多选或未选均无分。

- 1.若 $\lim_{n\to\infty} a_n = a > 0$,则下列表述正确的是()。
- A. $\forall r \in (0,a)$, $\exists N > 0$, n > N 时, 有 $a_n > r$
- B. $\exists r \in (0,a)$, $\forall N > 0$, $\leq n > N$ 时, 有 $a_n > r$
- C. $\forall r \in (0,a)$, $\forall N>0$, $\exists n>N$ 时,有 $a_n>r$
- 2.下列矩阵所对应的线性变换为关于 $\gamma=-x$ 的对称变换的是()。

$$B.\left(\begin{array}{cc}0&1\\-1&0\end{array}\right)$$

$$D. \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$$

- A.l. 与 l2 垂直
- B.l. 与 l. 相交,但不一定垂直
- C.l. 与 lo 为异面直线
- D.l₁ 与 b 平行
- 4.设 f(x) 在 [a,b] 上连续且 $\int_a^b f(x) dx = 0$,则下列表述正确的是()。
- A.对任意 $x \in [a,b]$,都有 f(x)=0
- B.至少存在一个 $x \in [a,b]$ 使 f(x)=0
- C.对任意 $x \in [a,b]$,都有 $f(x) \neq 0$
- D.不一定存在 $x \in [a,b]$ 使 f(x)=0
- 5.设 A 和 B 为任意两个事件,且 $A \subset B$,P(B) > 0,则下列选项中正确的是()。
- A.P(B) < P(A|B)

 $B.P(A) \leq P(A|B)$

C.P(B)>P(A|B)

 $D.P(A) \geqslant P(A|B)$

视频讲

视频说

视频讲解

视频讲解

6.设
$$A = \begin{pmatrix} 1 & 2 \\ 0 & 3 \end{pmatrix}$$
,下列向量中为矩阵 A 的特征向量的是()。

 $A.(0,1)^{T}$

 $B.(1,2)^T$

 $C.(-1,1)^{T}$

 $D.(1,0)^T$

视频讲解

- 7.与意大利传教士利玛窦共同翻译了《几何原本》(I—VI卷)的我国数学家是(
- A.徐光启
- R刘徽
- C.祖冲之
- D.杨辉
- 8.在角、等边三角形、矩形和双曲线四个图形中,既是轴对称又是中心对称的图形有()。
- A.1 个
- B.2 个
- C.3 个
- D.4 个

视频讲解

二、简答题(本大题共5小题,每小题7分,共35分)

- 9.已知抛物面方程 $2x^2+y^2=z$ 。
- (1)求抛物面上点 M(1,1,3)处的切平面方程; (4分)
- (2)当 k 为何值时,所求切平面与平面 3x+ky-4z=0 相互垂直。(3分)

视频讲解

- 10.已知向量组 α_1 =(2,1,-2), α_2 =(1,1,0), α_3 =(t,2,2)线性相关。
- (1)求 t 的值; (4 分)
- (2)求出向量组 $\{\alpha_1,\alpha_2,\alpha_3\}$ 的一个极大线性无关组。(3 分)

视频讲解

- 11.有甲、乙两种品牌的某种饮料,其颜色、气味及味道都极为相似,将饮料放在外观相同的6个杯子中,每种品牌各3杯,作为试验样品。
- (1)从 6 杯样品饮料中随机选取 3 杯作为一次试验, 若所选饮料全部为甲种品牌, 视为成功。独立进行 5 次试验, 求 3 次成功的概率; (5 分)
- (2)某人声称他通过品尝饮料能够区分这两种品牌。现请他品尝试验样品中的6杯饮料进行品牌区分,作为一次试验,若区分完全正确,视为试验成功。他经过5次试验,有3次成功,可否由此推断此人具有品尝区分能力?说明理由。(2分)

视频讲解

12.《义务教育数学课程标准(2011年版)》用行为动词"了解""理解""掌握""应用"等描述结果目标,请解释"了解等腰三角形的概念"的具体含义。

视频讲解

13.书面测验是考查学生课程目标达成状况的重要方式,以"有理数"一章为例,说明设计数学书面测验试卷应关注的主要问题。

an also are day.

三、解答题(本大题 1 小题,10 分)

14.已知 f(x) 是在 [a,b] 上的连续函数,设 $F(x) = \int_a^x f(t) dt, x \in [a,b]$,证明:

四、论述题(本大题 1 小题,15 分)

- 15.推理一般包括合情推理与演绎推理。
- (1)请分别阐述合情推理与演绎推理的含义;(6分)

(2)举例说明合情推理与演绎推理在解决数学问题中的作用(6分),并阐述二者间的关系 (3分)。

五、案例分析题(本大题 1 小题,20 分)阅读案例,并回答问题

16.案例:

为了帮助学生理解正方形的概念、性质,发展学生推理能力、几何直观能力等,一节习题课上,甲、乙两位教师各设计了一道典型例题。

【教师甲】

如图 1,在边长为 a 的正方形 ABCD 中,E 为 AD 边上一点(不同于 A ,D),连接 CE,在该正方形边上选取点 F,连接 DF,使 DF=CE。请解答下面的问题:

- (1)满足条件的线段 DF 有几条?
- (2)根据(1)的结论,分别判断 DF与 CE 的位置关系,并加以证明。

【教师乙】

如图 2,在边长为 a 的正方形 ABCD 中,E,F分别为 AD,AB 边上的点(点 E,F均不与正方形顶点重合),且 AE=BF,CE,DF 相交于点 M。证明:

(1)DF=CE; $(2)DF\perp CE$.

问题:

- (1)分析两位教师例题设计的各自特点;(10分)
- (2)直接写出教师甲的例题中两个问题的结论(不必证明):(4分)

六、教学设计题(本大题 1 小题,30 分)

17.针对一元二次方程概念与解法的一节复习课,教学目标如下:

- ①进一步了解一元二次方程的概念;
- ②进一步理解一元二次方程的多种解法(配方法、公式法、因式分解法等);
- ③会运用判别式判断一元二次方程根的情况:

- (1)为了落实上述教学目标①②,请设计一个教学片段,并说明设计意图;(18分)
- (2)配方法是解一元二次方程的通性通法,请设计问题串,以帮助学生进一步理解配方法在解一元二次方程中的作用。(12分)

— 6 **—**