
一、选择题（共8道小题，每道小题4分，共32分.请将正确答案填涂在答题卡上）
1．已知U为全集，集合P
[image: image108.wmf]2

2

2

80()1605450

80[()25]450

80(5)50

tt

tt

t

=-+

=-+

=-+

Q，则下列各式中不成立的是 （ D ）

 A． P∩Q=P B. P∪Q=Q
C. P∩(
[image: image2.wmf]ð

UQ) =
[image: image3.wmf]Æ

 D. Q∩(
[image: image4.wmf]ð

UP)=
[image: image5.wmf]Æ

2. 函数
[image: image6.wmf]()lg(31)

fxx

=-

的定义域为 （ D ）
A．R B．
[image: image7.wmf]1

(,)

3

-¥

 C．
[image: image8.wmf]1

[,)

3

+¥

 D．
[image: image9.wmf]1

(,)

3

+¥

3．如果二次函数
[image: image10.wmf]2

1

yaxbx

=++

的图象的对称轴是
[image: image11.wmf]1

x

=

，并且通过点
[image: image12.wmf](1,7)

A

-

，则（ ）

A．a=2，b= 4 B．a=2，b= －4 C．a=－2，b= 4 D．a=－2，b= －4
4．函数
[image: image13.wmf]||

2

x

y

=

的大致图象是 （ D ）

[image: image14.png]B S
¥
= lw <
™
B W = B
M
= Js

5．如果
[image: image15.wmf](01)

abaa

=>¹

且

，则 （ ）

A．
[image: image16.wmf]2log1

a

b

=

 B．
[image: image17.wmf]1

log

2

a

b

=

 C．
[image: image18.wmf]1

2

log

ab

=

 D．
[image: image19.wmf]1

2

log

ba

=

6．已知定义在R上的函数f (x)的图象是连续不断的，且有如下对应值表：

	x
	1
	2
	3

	f (x)
	6.1
	2.9
	－3.5

那么函数f (x)一定存在零点的区间是 （ ）
A. (－∞，1) B. (1，2) C. (2，3) D. (3，+∞)
7．下列说法中，正确的是 （ ）

A．对任意x∈R，都有3x＞2x ；

 B．y=(
[image: image20.wmf]3

)－x是R上的增函数；

C．若x∈R且
[image: image21.wmf]0

x

¹

，则
[image: image22.wmf]2

22

log2log

xx

=

；

D．在同一坐标系中，y=2x与
[image: image23.wmf]2

log

yx

=

的图象关于直线
[image: image24.wmf]yx

=

对称.
8．如果函数
[image: image25.wmf]2

(1)2

yxax

=+-+

在区间(－∞，4]上是减函数，那么实数a的取值范围是（ ）

A．a≥9 B．a≤－3 C．a≥5 D．a≤－7

二、填空题（共6道小题，每道小题4分，共24分。请将正确答案填写在答题表中）
 9．已知函数
[image: image26.wmf]()

yfn

=

，满足
[image: image27.wmf](1)2

f

=

，且
[image: image28.wmf](1)3()

fnfnn

+

+=Î

，

N

，则
[image: image29.wmf](3)

f

的值为_______________.
10．计算
[image: image30.wmf]3

log2

3

6

1

2432lg3

100

××-

＋

的值为_________________.
11．若奇函数
[image: image31.wmf]()

fx

在
[image: image32.wmf](,0)

-¥

上是增函数，且
[image: image33.wmf](1)0

f

-=

，则使得
[image: image34.wmf]()0

fx

>

的x取值范围
是__________________.
12．函数
[image: image35.wmf]2

3

()log(210)

fxxx

=-+

的值域为_______________.
13．光线通过一块玻璃板时，其强度要损失原来的10%，把几块这样的玻璃板重叠起来，设光线原来的强度为a，则通过3块玻璃板后的强度变为________________.
14．数学老师给出一个函数
[image: image36.wmf]()

fx

，甲、乙、丙、丁四个同学各说出了这个函数的一条性质

甲：在
[image: image37.wmf](,0]

-¥

上函数单调递减；
乙：在
[image: image38.wmf][0,)

+¥

上函数单调递增；

丙：在定义域R上函数的图象关于直线x=1对称；

丁：
[image: image39.wmf](0)

f

不是函数的最小值.
老师说：你们四个同学中恰好有三个人说的正确. 那么，你认为_________说的是错误的.
三、解答题（分4道小题，共44分）
15．（本题满分12分）已知函数
[image: image40.wmf]2

1

()

1

fx

x

=

-

.

 （1）设
[image: image41.wmf]()

fx

的定义域为A，求集合A；

（2）判断函数
[image: image42.wmf]()

fx

在（1，+
[image: image43.wmf]¥

）上单调性，并用定义加以证明.
16．（本题满分12分）有一个自来水厂，蓄水池有水450吨. 水厂每小时可向蓄水池注水80吨，同时蓄水池又向居民小区供水，t小时内供水量为160
[image: image44.wmf]5

t

吨. 现在开始向池中注水并同时向居民供水. 问多少小时后蓄水池中水量最少?并求出最少水量。
17．（本题满分12分）已知函数
[image: image45.wmf]1

()(01)

x

fxaaa

-

=>¹

且

 （1）若函数
[image: image46.wmf]()

yfx

=

的图象经过P（3，4）点，求a的值；

（2）比较
[image: image47.wmf]1

(lg)(2.1)

100

ff

-

与

大小，并写出比较过程；
（3）若
[image: image48.wmf](lg)100

fa

=

，求a的值.

《必修1测试》参考答案及评分标准
一、选择题（每道小题4分，共40分）
	题号
	1
	2
	3
	4
	5
	6
	7
	8

	答案
	D
	D
	B
	B
	A
	C
	D
	A

二、填空题（每道小题4分，共24分）

	9
	18
	12
	6

	10
	0
	13
	0.729a

	11
	
[image: image49.wmf](1,0)(1,)

-+¥

U

	14
	乙

三、解答题（共44分）
15． 解：（1）由
[image: image50.wmf]2

10

x

-¹

，得
[image: image51.wmf]1

x

¹±

，
 所以，函数
[image: image52.wmf]2

1

()

1

fx

x

=

-

的定义域为
[image: image53.wmf]{|1}

xx

Î¹±

R

……………………… 4分
 （2）函数
[image: image54.wmf]2

1

()

1

fx

x

=

-

在
[image: image55.wmf](1,)

+¥

上单调递减. ………………………………6分
 证明：任取
[image: image56.wmf]12

,(1,)

xx

Î+¥

，设
[image: image57.wmf]12

xx

<

，
 则
[image: image58.wmf]21

0,

xxx

D=->

[image: image59.wmf]1212

21

2222

2112

()()

11

11(1)(1)

xxxx

yyy

xxxx

-+

D=-=-=

…………………… 8分

[image: image60.wmf]12

1,1,

xx

>>

Q

[image: image61.wmf]22

1212

10,10,0.

xxxx

\->->+>

 又
[image: image62.wmf]12

xx

<

，所以
[image: image63.wmf]12

0,

xx

-<

 故
[image: image64.wmf]0.

y

D<

 因此，函数
[image: image65.wmf]2

1

()

1

fx

x

=

-

在
[image: image66.wmf](1,)

+¥

上单调递减. ………………………12分
 说明：分析
[image: image67.wmf]y

D

的符号不具体者，适当扣1—2分.

16．解：设t小时后蓄水池内水量为y吨， …………………………………… 1分

 根据题意，得

[image: image68.wmf]450801605

ytt

=+-

 ……………………………………… 5分

[image: image1.wmf]Í

 ……………………………………… 10分

 当
[image: image69.wmf]5

t

=

，即
[image: image70.wmf]5

t

=

时，y取得最小值是50. …………………………… 11分

 答：5小时后蓄水池中的水量最少，为50吨. …………………………… 12分

说明：①本题解题过程中可设
[image: image71.wmf]tx

=

，从而
[image: image72.wmf]2

801605450

yxx

=-+

.
②未写出答，用“所以，5小时后蓄水池中的水量最少，为50吨”也可以. 未答者
扣1分.
17．解：⑴∵函数
[image: image73.wmf]()

yfx

=

的图象经过
[image: image74.wmf](3,4)

P

 ∴
[image: image75.wmf]3-1

4

a

=

，即
[image: image76.wmf]2

4

a

=

. ……………………………………… 2分

 又
[image: image77.wmf]0

a

>

，所以
[image: image78.wmf]2

a

=

. ……………………………………… 4分

⑵当
[image: image79.wmf]1

a

>

时，
[image: image80.wmf]1

(lg)(2.1)

100

ff

>-

;
当
[image: image81.wmf]01

a

<<

时，
[image: image82.wmf]1

(lg)(2.1)

100

ff

<-

. …………………………………… 6分

因为，
[image: image83.wmf]3

1

(lg)(2)

100

ffa

-

=-=

，
[image: image84.wmf]3.1

(2.1)

fa

-

-=

当
[image: image85.wmf]1

a

>

时，
[image: image86.wmf]x

ya

=

在
[image: image87.wmf](,)

-¥+¥

上为增函数，
∵
[image: image88.wmf]33.1

->-

，∴
[image: image89.wmf]33.1

aa

--

>

.
即
[image: image90.wmf]1

(lg)(2.1)

100

ff

>-

.
当
[image: image91.wmf]01

a

<<

时，
[image: image92.wmf]x

ya

=

在
[image: image93.wmf](,)

-¥+¥

上为减函数，
∵
[image: image94.wmf]33.1

->-

，∴
[image: image95.wmf]33.1

aa

--

<

.
即
[image: image96.wmf]1

(lg)(2.1)

100

ff

<-

. ……………………………………… 8分

⑶由
[image: image97.wmf](lg)100

fa

=

知，
[image: image98.wmf]lg1

100

a

a

-

=

.
 所以，
[image: image99.wmf]lg1

lg2

a

a

-

=

（或
[image: image100.wmf]lg1log100

a

a

-=

）.
 ∴
[image: image101.wmf](lg1)lg2

aa

-×=

.
∴
[image: image102.wmf]2

lglg20

aa

--=

， ……………………………………… 10分

∴
[image: image103.wmf]lg1

a

=-

 或
[image: image104.wmf]lg2

a

=

，
所以，
[image: image105.wmf]1

10

a

=

 或
[image: image106.wmf]100

a

=

. ……………………………………… 12分

说明：第⑵问中只有正确结论，无比较过程扣2分.

� EMBED Equation.DSMT4 ���

[image: image107.wmf]2

2

2

80()1605450

80[()25]450

80(5)50

tt

tt

t

=-+

=-+

=-+

_1255524003.unknown

_1255524490.unknown

_1255714596.unknown

_1259470825.unknown

_1259472494.unknown

_1259472518.unknown

_1259470905.unknown

_1255929490.unknown

_1255929603.unknown

_1259470799.unknown

_1255929510.unknown

_1255929602.unknown

_1255714716.unknown

_1255765646.unknown

_1255765847.unknown

_1255765875.unknown

_1255765630.unknown

_1255765379.unknown

_1255714623.unknown

_1255713222.unknown

_1255713296.unknown

_1255713845.unknown

_1255714078.unknown

_1255713607.unknown

_1255524516.unknown

_1255524615.unknown

_1255524809.unknown

_1255713146.unknown

_1255524771.unknown

_1255524528.unknown

_1255524505.unknown

_1255524510.unknown

_1255524498.unknown

_1255524387.unknown

_1255524450.unknown

_1255524471.unknown

_1255524484.unknown

_1255524461.unknown

_1255524422.unknown

_1255524429.unknown

_1255524408.unknown

_1255524133.unknown

_1255524211.unknown

_1255524227.unknown

_1255524269.unknown

_1255524276.unknown

_1255524310.unknown

_1255524260.unknown

_1255524219.unknown

_1255524151.unknown

_1255524167.unknown

_1255524142.unknown

_1255524109.unknown

_1255524122.unknown

_1255524078.unknown

_1255117084.unknown

_1255270724.unknown

_1255506506.unknown

_1255523923.unknown

_1255523937.unknown

_1255506909.unknown

_1255523796.unknown

_1255504958.unknown

_1255506398.unknown

_1255358211.unknown

_1255270264.unknown

_1255270581.unknown

_1255270618.unknown

_1255270522.unknown

_1255240344.unknown

_1255240371.unknown

_1255241637.unknown

_1255117177.unknown

_1255117938.unknown

_1255031372.unknown

_1255102747.unknown

_1255102875.unknown

_1255116900.unknown

_1255116938.unknown

_1255102886.unknown

_1255103576.unknown

_1255102797.unknown

_1255034595.unknown

_1255034877.unknown

_1255038620.unknown

_1255040020.unknown

_1255039690.unknown

_1255035301.unknown

_1255034665.unknown

_1255031658.unknown

_1255031711.unknown

_1255031477.unknown

_1254832772.unknown

_1254898733.unknown

_1254914987.unknown

_1254915406.unknown

_1255030772.unknown

_1254915026.unknown

_1254914733.unknown

_1254832869.unknown

_1160309628.unknown

_1254831541.unknown

_1162702581.unknown

_1126101549.bin

_1123931999.unknown

