高一年级必修1数学期中试卷

说明：本试卷共三道大题，分18道小题，共6页；满分100分，考试时间90分钟；请在密封线内填写个人信息。

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: image140.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 （ ）

 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 （ ）

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 （ ）

[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.

人大附中2010－2011学年第一学期高一年级必修1考核试卷

二、填空题（每道小题4分，共24分. 请将正确答案填写在下表中对应题号的空格内）
	9
	
	12
	

	10
	
	13
	

	11
	
	14
	

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.

18．（本题满分8分）集合A是由适合以下性质的函数f(x(构成的：对于定义域内任意两个不相等的实数
[image: image49.wmf]12

,

xx

，都有
[image: image50.wmf]12

12

1

[()()]()

22

xx

fxfxf

+

+>

.

（1）试判断f(x((x2及g(x((log2x是否在集合A中，并说明理由；

（2）设f(x((A且定义域为(0，(((，值域为(0，1(，
[image: image51.wmf](

)

1

1

2

f

>

，试求出一个满足以上条件的函数f (x(的解析式.

《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
	(2,+)

	10
	0
	13
	0.729a

	11
	
[image: image52.wmf](1,0)(1,)

-+¥

U

	14
	乙

三、解答题（共44分）

15． 解：（1）由
[image: image53.wmf]2

10

x

-¹

，得
[image: image54.wmf]1

x

¹±

，

 所以，函数
[image: image55.wmf]2

1

()

1

fx

x

=

-

的定义域为
[image: image56.wmf]{|1}

xx

Î¹±

R

……………………… 4分
 （2）函数
[image: image57.wmf]2

1

()

1

fx

x

=

-

在
[image: image58.wmf](1,)

+¥

上单调递减. ………………………………6分
 证明：任取
[image: image59.wmf]12

,(1,)

xx

Î+¥

，设
[image: image60.wmf]12

xx

<

，

 则
[image: image61.wmf]21

0,

xxx

D=->

[image: image62.wmf]1212

21

2222

2112

()()

11

11(1)(1)

xxxx

yyy

xxxx

-+

D=-=-=

…………………… 8分

[image: image63.wmf]12

1,1,

xx

>>

Q

[image: image64.wmf]22

1212

10,10,0.

xxxx

\->->+>

 又
[image: image65.wmf]12

xx

<

，所以
[image: image66.wmf]12

0,

xx

-<

 故
[image: image67.wmf]0.

y

D<

 因此，函数
[image: image68.wmf]2

1

()

1

fx

x

=

-

在
[image: image69.wmf](1,)

+¥

上单调递减. ………………………12分
 说明：分析
[image: image70.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: image71.wmf]450801605

ytt

=+-

 ……………………………………… 5分

[image: image1.wmf]Í

 ……………………………………… 10分

 当
[image: image72.wmf]5

t

=

，即
[image: image73.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: image74.wmf]tx

=

，从而
[image: image75.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: image76.wmf]()

yfx

=

的图象经过
[image: image77.wmf](3,4)

P

 ∴
[image: image78.wmf]3-1

4

a

=

，即
[image: image79.wmf]2

4

a

=

. ……………………………………… 2分

 又
[image: image80.wmf]0

a

>

，所以
[image: image81.wmf]2

a

=

. ……………………………………… 4分

⑵当
[image: image82.wmf]1

a

>

时，
[image: image83.wmf]1

(lg)(2.1)

100

ff

>-

;

当
[image: image84.wmf]01

a

<<

时，
[image: image85.wmf]1

(lg)(2.1)

100

ff

<-

. …………………………………… 6分

因为，
[image: image86.wmf]3

1

(lg)(2)

100

ffa

-

=-=

，
[image: image87.wmf]3.1

(2.1)

fa

-

-=

当
[image: image88.wmf]1

a

>

时，
[image: image89.wmf]x

ya

=

在
[image: image90.wmf](,)

-¥+¥

上为增函数，
∵
[image: image91.wmf]33.1

->-

，∴
[image: image92.wmf]33.1

aa

--

>

.

即
[image: image93.wmf]1

(lg)(2.1)

100

ff

>-

.

当
[image: image94.wmf]01

a

<<

时，
[image: image95.wmf]x

ya

=

在
[image: image96.wmf](,)

-¥+¥

上为减函数，
∵
[image: image97.wmf]33.1

->-

，∴
[image: image98.wmf]33.1

aa

--

<

.

即
[image: image99.wmf]1

(lg)(2.1)

100

ff

<-

. ……………………………………… 8分

⑶由
[image: image100.wmf](lg)100

fa

=

知，
[image: image101.wmf]lg1

100

a

a

-

=

.

 所以，
[image: image102.wmf]lg1

lg2

a

a

-

=

（或
[image: image103.wmf]lg1log100

a

a

-=

）.

 ∴
[image: image104.wmf](lg1)lg2

aa

-×=

.

∴
[image: image105.wmf]2

lglg20

aa

--=

， ……………………………………… 10分

∴
[image: image106.wmf]lg1

a

=-

 或
[image: image107.wmf]lg2

a

=

，
所以，
[image: image108.wmf]1

10

a

=

 或
[image: image109.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.

18．解：（1）
[image: image110.wmf]()

fxA

Î

，
[image: image111.wmf]()

gxA

Ï

. ……………………………………… 2分
对于
[image: image112.wmf]()

fxA

Î

的证明. 任意
[image: image113.wmf]12

,

xxR

Î

且
[image: image114.wmf]12

xx

¹

，

[image: image115.wmf]2222

2

121212121122

2

12

()()2

()()

22224

1

()0

4

fxfxxxxxxxxxxx

f

xx

++++-+

-=-=

=->

即
[image: image116.wmf]1212

()()

()

22

fxfxxx

f

++

>

. ∴
[image: image117.wmf]()

fxA

Î

 …………………………… 3分

 对于
[image: image118.wmf]()

gxA

Ï

，举反例：当
[image: image119.wmf]1

1

x

=

，
[image: image120.wmf]2

2

x

=

时，

[image: image121.wmf]12

22

()()

11

(log1log2)

222

gxgx

+

=+=

，

[image: image122.wmf]12

222

1231

()logloglog2

2222

xx

g

+

+

==>=

，
 不满足
[image: image123.wmf]1212

()()

()

22

gxgxxx

g

++

>

. ∴
[image: image124.wmf]()

gxA

Ï

. ……………………… 4分
⑵函数
[image: image125.wmf]2

()

3

x

fx

æö

=

ç÷

èø

，当
[image: image126.wmf](0,)

x

Î+¥

时，值域为
[image: image127.wmf](0,1)

且
[image: image128.wmf]21

(1)

32

f

=>

.…… 6分

 任取
[image: image129.wmf]12

,(0,)

xx

Î+¥

且
[image: image130.wmf]12

xx

¹

，则

[image: image131.wmf]12

12

112212

2

1212

222

222222

()()

1222

()2

222333

12222122

20

23333233

xx

xx

xxxxxx

fxfxxx

f

+

éù

++

æöæöæö

êú

-=+-×

ç÷ç÷ç÷

êú

èøèøèø

ëû

ìü

éùéùéù

ïï

æöæöæöæöæöæö

êúêúêú

=-××+=->

íý

ç÷ç÷ç÷ç÷ç÷ç÷

êúêúêú

èøèøèøèøèøèø

ïï

ëûëûëû

îþ

即
[image: image132.wmf]1212

()()

()

22

fxfxxx

f

++

>

. ∴
[image: image133.wmf]2

()

3

x

fxA

æö

=Î

ç÷

èø

. ………………… 8分

说明：本题中
[image: image134.wmf]()

fx

构造类型
[image: image135.wmf]()

x

fxa

=

 EMBED Equation.DSMT4 [image: image136.wmf]1

(1)

2

a

<<

或
[image: image137.wmf]()

k

fx

xk

=

+

 EMBED Equation.DSMT4 [image: image138.wmf](1)

k

>

为常见.

� EMBED * MERGEFORMAT ���

[image: image139]_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568017.unknown

_1234568021.unknown

_1234568023.unknown

_1234568025.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.bin

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

