[image: image1.wmf]{

}

|lg0

xx

£

[image: image204]

 高一数学上期中考试试卷及答案

说明：

1、考试时间为90分钟，满分为150分。2、将卷Ⅰ 答案用2B铅笔涂在答题卡上，卷Ⅱ用蓝黑钢笔或圆珠笔答在试卷答题纸上。

第I卷（选择题，共60分）

一、选择题（本大题共12小题，每小题5分，满分60分。在每小题给出的四个选项中，只有一项是符合题目要求的。）

1.若集合A=
[image: image207.png]

，B=
[image: image2.wmf]{

}

2

|1

yyx

=-

则A
[image: image3.wmf]Ç

B=
来源进步网szjjedu.com
A.
[image: image5.wmf](

]

,1

-¥

B.
[image: image6.wmf](

)

0,1

C.
[image: image7.wmf](

]

0,1

 D.
[image: image8.wmf][

)

1,

+¥

2.当
[image: image9.wmf]0

>

a

 时
[image: image10.wmf]=

-

3

ax

A.
[image: image11.wmf]ax

x

 B.
[image: image12.wmf]ax

x

-

 C.
[image: image13.wmf]ax

x

-

-

 D.
[image: image14.wmf]ax

x

-

3设函数
[image: image15.wmf]()

fx

定义在实数集上，它的图像关于直线
[image: image16.wmf]1

x

=

对称，且当
[image: image17.wmf]1

x

³

时，
[image: image18.wmf]()31

x

fx

=-

，则有

A．
[image: image19.wmf]132

()()()

323

fff

<<

 B．
[image: image20.wmf]231

()()()

323

fff

<<

C．
[image: image21.wmf]213

()()()

332

fff

<<

 D．
[image: image22.wmf]321

()()()

233

fff

<<

4. 函数
[image: image23.wmf]8

5

yx

=

的图象是

[image: image24.png]

A． B． C． D．

5. .若
[image: image25.wmf]C

A

B

A

È

=

È

，则一定有

A. B=C；

B.
[image: image26.wmf]C

A

B

A

Ç

=

Ç

；

C.
[image: image27.wmf]C

C

A

B

C

A

U

U

È

=

Ç

；
D.
[image: image28.wmf]C

A

C

B

A

C

U

U

Ç

=

Ç

6.已知
[image: image29.wmf]1

0.1

2

1.2,ln 2,5

abc

-

===

 ，则
[image: image30.wmf]c

b

a

,

,

的大小关系是

A.
[image: image31.wmf]c

b

a

>

>

 B．
[image: image32.wmf]c

a

b

>

>

 C.
[image: image33.wmf]a

c

b

>

>

 D．
[image: image34.wmf]b

a

c

>

>

7. 函数
[image: image35.wmf]2

()ln(1)

fxxx

=++

，若实数
[image: image36.wmf],

ab

满足
[image: image37.wmf](2+5)(4-)0

fafb

+=

，则
[image: image38.wmf]2

ab

-=

A. 1 B. -1 C. -9 D. 9

8若函数y=x2﹣4x﹣4的定义域为[0，m]，值域为
[image: image39.wmf][

]

8,4

--

，则m的取值范围是

 A. （0，2] B.
[image: image40.wmf](

]

2,4

 C.
[image: image41.wmf][

]

2,4

 D.
[image: image42.wmf](

)

0,4

9. 若f(x)的零点与g(x)=
[image: image43.wmf]422

x

x

+-

的零点之差的绝对值不超过0.25则f(x)可以是

A .f(x)=4x-1 B. f(x)=
[image: image44.wmf]2

(1)

x

-

 C. f(x)=
[image: image45.wmf]1

x

e

-

 D. f(x)=
[image: image46.wmf]1

2

ln()

x

-

10．已知函数
[image: image47.wmf](

)

2

11

24

(02)

()(2)

a

x

xx

fx

x

-

ì

<£

ï

=

í

+>

ï

î

是(0,
[image: image48.wmf]+¥

)上的单调递减函数，则实数
[image: image49.wmf]a

的取值

范围是

A.
[image: image50.wmf](

)

2

,

¥

-

 B.
[image: image51.wmf](

)

1,2

 C.
[image: image52.wmf](

]

0,2

 D.
[image: image53.wmf][

)

1,2

11.已知
[image: image54.wmf]()(2)1

fxxx

=-×+

若关于
[image: image55.wmf]x

的方程
[image: image56.wmf]()

fxxt

=+

有三个不同的实数解，则实数t的取值范围

A.
[image: image57.wmf](

]

1,1

-

 B.
[image: image58.wmf][

)

3,2

-

 C.
[image: image59.wmf](

)

3,1

-

 D.
[image: image60.wmf](

)

1,2

-

12.设
[image: image61.wmf]()

fx

是定义在
[image: image62.wmf]R

上的奇函数，当
[image: image63.wmf]0

x

£

时，
[image: image64.wmf]2

(),

fxx

=

 若对任意的
[image: image65.wmf][,2],

xtt

Î+

 不等式
[image: image66.wmf]()4()

fxfxt

£+

恒成立，则实数
[image: image67.wmf]t

的最大值是

A.
[image: image68.wmf]2

3

-

 B. 0 C .
[image: image69.wmf]3

2

 D. 2
第II卷（非选择题 共90分）

二、填空题 (本大题共4小题，每小题5分，共20分。把答案填在题中的横线上。)
13.计算:
[image: image70.wmf]2lg2lg3

11

1lg0.36lg8

23

+

=

++

　　　　　
14. 某药品经过两次降价，每瓶的零售价由100元降为81元，已知两次降价的百分率相同，设为
[image: image71.wmf]x

，为求两次降价的百分率则列出方程为：

15. 设A=
[image: image72.wmf]{

}

2

|430,

xxxxR

-+<Î

B=
[image: image73.wmf]{

}

12

|20,2(7)50

x

xaxax

-

+£-++£

若A
[image: image74.wmf]Í

B 则实数a的取值范围是
16.①任取x∈R都有3x＞2x； ②当a＞1时，任取x∈R都有ax＞a－x；

③y＝()－x是增函数； ④y＝2|x|的最小值为1；

⑤在同一坐标系中，y＝x3与y＝x1/3的图象关于y=x对称．

以上说法正确的是
三、解答题 (本大题共6小题，共70分。解答应写出文字说明和推理过程。)

17.（本小题10分） 已知
[image: image75.wmf]{

}

2

log3

33

4log2log63

Axx

=£+<

,函数
[image: image76.wmf](

)

1

2

log2

1

2

4

x

y

-

=-

的定义域为
[image: image77.wmf]B

。

(1) 求
[image: image78.wmf]R

CA

； (2)求
[image: image79.wmf](

)

R

CAB

I

。

[image: image205.png]l\y

18. （本小题12分） 设f(x)为定义在R上的奇函数，右图是函数图形的一部 分，当0≤x≤2时，是线段
[image: image80.wmf]OA

；当x>2时，图象是顶点为P(3,4)的抛物线的一部分．

(1)在图中的直角坐标系中画出函数f(x)的图象；

(2)求函数f(x)在(－∞，－2)上的解析式；

(3)写出函数f(x)的单调区间．

19. （本小题12分）有甲，乙两家健身中心，两家设备和服务都相当，但收费方式不同．甲中心每小时５元；乙中心按月计费，一个月中30小时以内（含30小时）90元，超过30小时的部分每小时2元．某人准备下个月从这两家中选择一家进行健身活动，其活动时间不少于15小时，也不超过40小时。
（1）设在甲中心健身
[image: image81.wmf]x

[image: image82.wmf])

40

15

(

£

£

x

小时的收费为
[image: image83.wmf])

(

x

f

元，在乙中心健身活动
[image: image84.wmf]x

小时的收费为
[image: image85.wmf])

(

x

g

 元。试求
[image: image86.wmf])

(

x

f

和
[image: image87.wmf])

(

x

g

；
（2）问：选择哪家比较合算？为什么？
20. （本小题12分）定义在R上的单调函数f(x)满足f(x+y)=f(x)+f(y)且f(1)=2

(1)求证：f(x)为奇函数

（2）当t>2时，不等式f(klog2t)+f(log2t-log22t-2)<0恒成立，求k的取值范围

21. （本小题12分） 已知函数y＝x＋有如下性质：如果常数t>0，那么该函数在(0，]上是减函数，在[，＋∞)上是增函数．

（1）若f（x）=x+
[image: image88.wmf]a

x

，函数在
[image: image89.wmf](

]

0,

a

上的最小值为4,求a的值

(2)对于（1）中的函数在区间A上的值域是
[image: image90.wmf][

]

4,5

，求区间长度最大的A（注：区间长度=区间的右端点-区间的左断点）
来源进步网szjjedu.com
（3）若（1）中函数的定义域是
[image: image92.wmf][

)

2,

+¥

解不等式f(
[image: image93.wmf]2

aa

-

)
[image: image94.wmf](24)

fa

³+

22. （本小题12分） 已知二次函数[image: image95.wmf](

)

2

fxaxbxc

=++

.

（1）若[image: image96.wmf](

)

10

f

-=

，试判断函数[image: image97.wmf](

)

fx

零点个数；[image: image206.wmf]12

1

()[()()]

2

fxfxfx

=+

(2) 若对[image: image98.wmf]12

,,

xxR

Î

且[image: image99.wmf]12

xx

<

，[image: image100.wmf](

)

(

)

12

fxfx

¹

，、证明方程 必有一个实数根属于[image: image101.wmf](

)

12

,

xx

。
(3)是否存在[image: image102.wmf],,

abcR

Î

，使[image: image103.wmf]()

fx

同时满足以下条件
①当[image: image104.wmf]1

x

=-

时， 函数[image: image105.wmf]()

fx

有最小值0；
②对任意
[image: image106.wmf]xR

Î

,都有
[image: image107.wmf]2

(1)

0()

2

x

fxx

-

£-£

若存在，求出[image: image108.wmf],,

abc

的值，若不存在，请说明理由。
答案

一 、选择题CCBAD ACCAD CA

二、填空题13. 1 14.
[image: image109.wmf]2

100(1)81

x

-=

 15.
[image: image110.wmf]41

a

-££-

 16. ④⑤
三、解答题

17.解：(Ⅰ)
[image: image111.wmf]{

}

2

log3

33

4log2log63

Axx

=£+<

[image: image112.wmf](

)

{

}

33

3log9log63

xx

=£<

[image: image113.wmf](

)

{

}

333

log27log9log63

xx

=£<

[image: image114.wmf]{

}

{

}

2796337

xxxx

=£<=£<

 ……………3分

故
[image: image115.wmf]R

CA

[image: image116.wmf]{

}

37

xxx

=<³

或

。 ……………………5分

 (Ⅱ)
[image: image117.wmf](

)

(

)

11

22

log2log2

2

1

2022

4

xx

--

-

-³Û³

 EMBED Equation.DSMT4 [image: image118.wmf](

)

1

2

log22

x

Û-³-

[image: image119.wmf]02426

xx

Û<-£Û<£

，

[image: image120.wmf]{

}

26

Bxx

\=<£

 ………………8分

故
[image: image121.wmf](

)

R

CAB

I

 EMBED Equation.DSMT4 [image: image122.wmf]{

}

23

xx

=<<

。 …………………10分

 18. 解：(1)图象如图所示．

 ．．．．．．．．2分

(2)当x≥2时，设f(x)＝a(x－3)2＋4 .．．．．．3分

∵f(x)的图象过点A(2,2)，

 ∴f(2)＝a(2－3)2＋4＝2，∴a＝－2，

∴f(x)＝－2(x－3)2＋4 .．．．．．．．．．．．．5分

 设x∈(－∞，－2)，则－x>2，

∴f(－x)＝－2(－x－3)2＋4.

 又因为f(x)在R上为奇函数，

∴
[image: image123.wmf])

(

)

(

x

f

x

f

-

=

-

， ∴
[image: image124.wmf]4

)

3

(

2

)

(

2

-

-

-

=

x

x

f

，

即
[image: image125.wmf]4

)

3

(

2

)

(

2

-

+

=

x

x

f

，x∈(－∞，－2) ．．．．．．．．．10分

(3)单调减区间为(－∞，－3]和[3，＋∞)， 单调增区间为
[image: image126.wmf]]

3

,

3

[

-

．．．．．．．．．12分

19.解：（1）[image: image127.wmf]()5

fxx

=

，[image: image128.wmf]1540

x

££

 ，．．．．．．．．2分

[image: image129.wmf]90,1530

()

302,3040

x

gx

xx

££

ì

=

í

+<£

î

 ，．．．．．．．．6分

（2）当5x=90时，x=18，

即当[image: image130.wmf]1518

x

£<

时，[image: image131.wmf]()()

fxgx

<

 ．．．．．．．．7分
当[image: image132.wmf]18

x

=

时，[image: image133.wmf]()()

fxgx

=

 ．．．．．．．．8分
当[image: image134.wmf]1840

x

<£

时，[image: image135.wmf]()()

fxgx

>

； ．．．．．．．．9分
∴当[image: image136.wmf]1518

x

£<

时，选甲家比较合算；

当[image: image137.wmf]18

x

=

时，两家一样合算；
当[image: image138.wmf]1840

x

<£

时，选乙家比较合算． ．．．．．．．．12分
20（1）令x=y=0得,f(0)=2f(0)
[image: image139.wmf]\

f(0)=0

 再令y=-x得f(0)=f(x)+f(-x)

[image: image140.wmf]\

f(-x)=-f(x)即f(x)为奇函数 ，．．．．．4分

（2）
[image: image141.wmf]Q

 f(0)=0，f(1)=2，且f(x)是R上的单调函数，

故f(x)是R上的单调递增函数，又f(x)为奇函数

[image: image142.wmf]\

f(klog2t)<-f(log2t-log22t-2)= f(log22t-log2t+2)

[image: image143.wmf]\

klog2t< log22t-log2t+2在 t>2时恒成立 ，．．．．．6分

令m=log2t则m>1 即 km<m2-m+2 在m>1时恒成立

∴可化为m2-（k+1）m+2>0在m>1时恒成立 ，．．．．．8分

设g(m)= m2-（k+1）m+2

∵g(0)=2>0

则
[image: image144.wmf]1

2

0

k

+

<

或
[image: image145.wmf]2

(1)8

k

=+-

V

<0 或
[image: image146.wmf]1

2

01

(1)0

k

f

+

<£

ì

í

³

î

解得 k<
[image: image147.wmf]221

-

 ，．．．．．12分

解法二 参变量分离的方法

21. 解：（1）由题意的：函数f(x)在
[image: image148.wmf](

0,

a

ù

û

上单调递减，在
[image: image149.wmf])

,

a

é

+¥

ë

上单调递增
当a>
[image: image150.wmf]a

时即a>1时函数在x=
[image: image151.wmf]a

处取得最小值，

所以f(
[image: image152.wmf]a

)=2
[image: image153.wmf]a

=4,解得a=4 ，．．．．．3分

当a<
[image: image154.wmf]a

时即0<a<1时函数在x=a处取得最小值，

所以f(a)=a+1=4,解得a=3不符合题意舍去

综上可得 a=4 ，．．．．．6分

（2）由（1）得f(x)= x+
[image: image155.wmf]4

x

，又x=2时函数取得最小值4，所以令x+
[image: image156.wmf]4

x

=5，则
[image: image157.wmf]2

540

xx

-+=

 解得 x=1 或 x=4 ,又2
[image: image158.wmf]Î

 EMBED Equation.DSMT4 [image: image159.wmf][

]

1,4

，所以区间长度最大的A=
[image: image160.wmf][

]

1,4

 ，．．．．．8分
（3）由（1）知函数在
[image: image161.wmf][

)

2,

+¥

上单调递增，所以原不等式等价于
[image: image162.wmf]2

2

2

242

24

aa

a

aaa

ì

-³

ï

+³

í

ï

+£-

î

解得a
[image: image163.wmf]³

4或a= —1 所以不等式的解集
[image: image164.wmf]{

}

|41

aaa

³=-

或

 ，．．．．．12分

 22.解：（1）[image: image165.wmf](

)

10,0,

fabc

-=\-+=

Q

 [image: image166.wmf]bac

=+

[image: image167.wmf]222

4()4()

bacacacac

D=-=+-=-

Q

- --------------2分

当[image: image168.wmf]ac

=

时[image: image169.wmf]0

D=

，函数[image: image170.wmf](

)

fx

有一个零点； --------------3分

当[image: image171.wmf]ac

¹

时，[image: image172.wmf]0

D>

，函数[image: image173.wmf](

)

fx

有两个零点。 ------------4分

（2）令[image: image174.wmf](

)

(

)

(

)

(

)

12

1

2

gxfxfxfx

=-+

éù

ëû

， …………6分

[image: image175.wmf](

)

(

)

(

)

(

)

(

)

(

)

12

1112

1

22

fxfx

gxfxfxfx

-

=-+=

éù

ëû

 [image: image176.wmf](

)

(

)

(

)

(

)

(

)

(

)

21

2212

1

22

fxfx

gxfxfxfx

-

=-+=

éù

ëû

，

[image: image177.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

2

121212

1

0,

4

gxgxfxfxfxfx

\×=--<¹

éù

ëû

Q

[image: image178.wmf](

)

0

gx

\=

在[image: image179.wmf](

)

12

,

xx

内必有一个实根。

即方程[image: image180.wmf](

)

(

)

(

)

12

1

2

fxfxfx

=+

éù

ëû

必有一个实数根属于[image: image181.wmf](

)

12

,

xx

。 ----8分

(3)假设[image: image182.wmf],,

abc

存在，由①得[image: image183.wmf]2

4

1,0

24

bacb

aa

-

-=-=

 [image: image184.wmf]Þ

[image: image185.wmf]22

2,444

babacaacac

==Þ=Þ=

.. ------------9分
由②知对[image: image186.wmf]xR

"Î

,都有[image: image187.wmf]2

1

0()(1)

2

fxxx

£-£-

令[image: image188.wmf]1

x

=

得[image: image189.wmf]0(1)10

f

£-£

[image: image190.wmf](1)10

f

Þ-=

[image: image191.wmf](1)1

f

Þ=

[image: image192.wmf]1

abc

Þ++=

由[image: image193.png]2R (ZXXK.COM) R BT

[image: image194.wmf]1

2

abc

ba

ac

++=

ì

ï

=

í

ï

=

î

得[image: image195.wmf]11

,

42

acb

===

， ………………….10分

当[image: image196.wmf]11

,

42

acb

===

时，[image: image197.wmf]22

1111

()(1)

4244

fxxxx

=++=+

，其顶点为（－1，0）满足条件①，又[image: image198.wmf]2

1

()(1)

4

fxxx

-=-

[image: image199.wmf]Þ

对[image: image200.wmf]xR

"Î

,都有[image: image201.wmf]2

1

0()(1)

2

fxxx

£-£-

，满足条件②。∴存在[image: image202.wmf],,

abcR

Î

，使[image: image203.wmf]()

fx

同时满足条件①、②。 ………………….12分

� EMBED Equation.DSMT4 * MERGEFORMAT ���

第 2 页 共 6 页

_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

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

