[image: image3.jpg]H

g
gl
N

)

第三章　函数

第一单元　函数的概念与性质

第一节　函数的概念

	题号
	1
	2
	3
	4
	5

	答案
	
	
	
	
	

一、选择题
1．下列对应中是映射的是(　　)

[image: image1.png]9

A．(1)、(2)、(3)　　　　 　B．(1)、(2)、(5)

C．(1)、(3)、(5) D．(1)、(2)、(3)、(5)

2．下面哪一个图形可以作为函数的图象(　　)

[image: image2.png]

3．(2009年茂名模拟)已知f：A→B是从集合A到集合B的一个映射，∅是空集，那么下列结论可以成立的是(　　)

A．A＝B＝∅ B．A＝B≠∅
C．A、B之一为∅ D．A≠B且B的元素都有原象

4．已知集合M＝eq \b\lc\{\rc\}(\a\vs4\al\co1(x，y|x＋y＝1))，映射f：M→N，在f作用下点(x，y)的元素是(2x,2y)，则集合N＝(　　)

A.eq \b\lc\{\rc\}(\a\vs4\al\co1(x，y|x＋y＝2，x>0，y>0))
B.eq \b\lc\{\rc\}(\a\vs4\al\co1(x，y|xy＝1，x>0，y>0))
C.eq \b\lc\{\rc\}(\a\vs4\al\co1(x，y|xy＝2，x<0，y<0))
D.eq \b\lc\{\rc\}(\a\vs4\al\co1(x，y|xy＝2，x>0，y>0))
5．现给出下列对应：

(1)A＝{x|0≤x≤1}，B＝R－，f：x→y＝ln x；

(2)A＝{x|x≥0}，B＝R，f：x→y＝±x；

(3)A＝{平面α内的三角形}，B＝{平面α内的圆}，f：三角形→该三角形的内切圆；

(4)A＝{0，π}，B＝{0,1}，f：x→y＝sin x.

其中是从集A到集B的映射的个数(　　)

A．1　　　　B．2　　　　C．3　　　　D．4

二、填空题

6．(2009年珠海一中模拟)已知函数f(x)＝eq \f(x2－1,x2＋1)，则eq \f(f2,f\b\lc\(\rc\)(\a\vs4\al\co1(\f(1,2))))＝________.

7．设f：A→B是从集合A到B的映射，A＝B＝{(x，y)|x∈R，y∈R}，f：(x，y)→(kx，y＋b)，若B中元素(6,2)在映射f下的元素是(3,1)，则k，b的值分别为________．

8．(2009年东莞模拟)集合A＝{a，b}，B＝{1，－1,0}，那么可建立从A到B的映射个数是________．从B到A的映射个数是________．

三、解答题
9．已知f满足f(ab)＝f(a)＋f(b)，且f(2)＝p，f(3)＝q，求f(72)的值．

10．集合M＝{a，b，c}，N＝{－1,0,1}，映射f：M→N满足f(a)＋f(b)＋f(c)＝0，那么映射f：M→N的个数是多少？

参考答案

1．解析：(4)中元素c没有象，不符合映射定义中的“集A中的任意一个元素在集B中都有元素与之对应”；(5)中，与元素a对应的元素有两个，不符合映射定义中的“对于集A中的任意一个元素，在集B中都有唯一确定的元素与之对应”；而(1)(2)(3)中的对应都符合映射定义．故本题正确答案为A.
答案：A

2．解析：A、C、D中的对应法则都是“一对多”，故它们不是函数的图象，正确答案为B.
答案：B

3．B

4．解析：因为x＋y＝1，所以2x·2y＝2x＋y＝2.这就是说，集合N中的元素，其横坐标与其纵坐标之积为常数2，又显然集合N中横、纵坐标都是正数，故本题正确答案为D.
答案：D

5．解析：(1)的对应中，对于集A中值0，在集合B中，没有元素与之对应，故(1)的对应不是从A到B的映射；(2)的对应中，对于集A中的任意一个非零x的值，在集合B中，都有两个元素与之对应(不满足唯一性)，故(2)的对应不是从A到B的映射；(3)、(4)的对应都满足映射的定义，故(3)、(4)的对应都是从A到B的映射．故选B.
答案：B

6．－1

7．解析：依题意，(3,1)→(6,2)，则eq \b\lc\{\rc\ (\a\vs4\al\co1(3k＝6,1＋b＝2))，∴k＝2，b＝1.
答案：k＝2，b＝1

8．9　8

9．解析：∵f(ab)＝f(a)＋f(b)，

∴f(72)＝f(8×9)＝f(8)＋f(9)＝f(4×2)＋f(3×3)＝

f(4)＋f(2)＋2f(3)＝f(2×2)＋f(2)＋2f(3)

＝3f(2)＋2f(3)＝3p＋2q.
10．解析：∵f(a)∈N，f(b)∈N，f(c)∈N，且

f(a)＋f(b)＋f(c)＝0，

∴有0＋0＋0＝0＋1＋(－1)＝0.当f(a)＝f(b)＝f(c)＝0时，只有一个映射；当f(a)、f(b)、f(c)中恰有一个为0，而另两个分别为1，－1时，有Ceq \o\al(1,3)·Aeq \o\al(2,2)＝6个映射．因此所求的映射的个数为1＋6＝7.

PAGE

