必修1检测题 
本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分.共120分，考试时间90分钟.

第Ⅰ卷（选择题，共48分）
一、选择题：本大题共12小题，每小题4分，共48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．已知全集[image: image1.wmf](

}.

7

,

5

,

3

,

1

{

},

6

,

4

,

2

{

},

7

.

6

,

5

,

4

,

3

,

2

,

1

{

I

A

B

A

U

则

=

=

=

[image: image2.wmf]B

C

U

）等于
（    ）


A．{2，4，6}
B．{1，3，5}
C．{2，4，5}
D．{2，5}

2．已知集合[image: image3.wmf]}

0

1

|

{

2

=

-

=

x

x

A

，则下列式子表示正确的有（    ）

     ①[image: image4.wmf]A

Î

1


②[image: image5.wmf]A

Î

-

}

1

{


③[image: image6.wmf]A

Í

f


④[image: image7.wmf]A

Í

-

}

1

,

1

{


A．1个
B．2个
C．3个
D．4个

3．若[image: image8.wmf]:

fAB

®

能构成映射，下列说法正确的有 （    ）
（1）A中的任一元素在B中必须有像且唯一；

（2）A中的多个元素可以在B中有相同的像；

（3）B中的多个元素可以在A中有相同的原像；

（4）像的集合就是集合B.

A、1个       B、2个         C、3个       D、4个

4、如果函数[image: image9.wmf]2

()2(1)2

fxxax

=+-+

在区间[image: image10.wmf](

]

,4

-¥

上单调递减，那么实数[image: image11.wmf]a

的取值范围是

（      ）
A、[image: image12.wmf]3

a

-

≤

       B、[image: image13.wmf]3

a

-

≥

        C、[image: image14.wmf]a

≤

5

        D、[image: image15.wmf]a

≥

5

 

5、下列各组函数是同一函数的是   （     ）
①[image: image16.wmf]3

()2

fxx

=-

与[image: image17.wmf]()2

gxxx

=-

；②[image: image18.wmf]()

fxx

=

与[image: image19.wmf]2

()

gxx

=

；
③[image: image20.wmf]0

()

fxx

=

与[image: image21.wmf]0

1

()

gx

x

=

；④[image: image22.wmf]2

()21

fxxx

=--

与[image: image23.wmf]2

()21

gttt

=--

。

A、①②       B、①③        C、③④        D、①④
6．根据表格中的数据，可以断定方程[image: image24.wmf]0

2

=

-

-

x

e

x

的一个根所在的区间是
（    ）

	[image: image25.wmf]x


	－1
	0
	1
	2
	3

	[image: image26.wmf]x

e


	0.37
	1
	2.72
	7.39
	20.09

	[image: image27.wmf]2

+

x


	1
	2
	3
	4
	5


A．（－1，0）
B．（0，1）
C．（1，2）
D．（2，3）

7．若[image: image28.wmf]=

-

=

-

3

3

)

2

lg(

)

2

lg(

,

lg

lg

y

x

a

y

x

则

  （    ）


A．[image: image29.wmf]a

3


B．[image: image30.wmf]a

2

3


C．[image: image31.wmf]a


D．[image: image32.wmf]2

a


8、 若定义运算[image: image33.wmf]bab

ab

aab

<

ì

Å=

í

³

î

，则函数[image: image34.wmf](

)

21

2

loglog

fxxx

=Å

的值域是（  ）

A  [image: image35.wmf][

)

0,

+¥

   B   [image: image36.wmf](

]

0,1

   C  [image: image37.wmf][

)

1,

+¥

   D    [image: image38.wmf]R


9．函数[image: image39.wmf]]

1

,

0

[

在

x

a

y

=

上的最大值与最小值的和为3，则[image: image40.wmf]=

a

（    ）


A．[image: image41.wmf]2

1


B．2
C．4
D．[image: image42.wmf]4

1


10. 下列函数中，在[image: image43.wmf](

)

0,2

上为增函数的是（      ）

A、[image: image44.wmf]1

2

log(1)

yx

=+

             B、[image: image45.wmf]2

2

log1

yx

=-


C、[image: image46.wmf]2

1

log

y

x

=

                                 D、[image: image47.wmf]2

1

2

log(45)

yxx

=-+


11．下表显示出函数值[image: image48.wmf]y

随自变量[image: image49.wmf]x

变化的一组数据，判断它最可能的函数模型是（   ）
	x
	4
	5
	6
	7
	8
	9
	10

	y
	15
	17
	19
	21
	23
	25
	27


A．一次函数模型

B．二次函数模型


C．指数函数模型

D．对数函数模型

12、下列所给4个图象中，与所给3件事吻合最好的顺序为    （    ）

（1）我离开家不久，发现自己把作业本忘在家里了，于是立刻返回家里取了作业本再上学；

（2）我骑着车一路以常速行驶，只是在途中遇到一次交通堵塞，耽搁了一些时间；

（3）我出发后，心情轻松，缓缓行进，后来为了赶时间开始加速。

[image: image118.wmf]O


A、（1）（2）（4）   B、（4）（2）（3）   C、（4）（1）（3）    D、（4）（1）（2）

第Ⅱ卷（非选择题  共72分）

二、填空题：本大题4小题，每小题4分，共16分. 把正确答案填在题中横线上.

13．函数[image: image50.wmf]2

4

+

+

=

x

x

y

的定义域为                  .
14. 若[image: image51.wmf])

(

x

f

是一次函数，[image: image52.wmf]1

4

)]

(

[

-

=

x

x

f

f

且，则[image: image53.wmf])

(

x

f

= _________________.
15．已知幂函数[image: image54.wmf])

(

x

f

y

=

的图象过点[image: image55.wmf]=

)

9

(

),

2

,

2

(

f

则

                  .

16．若一次函数[image: image56.wmf]b

ax

x

f

+

=

)

(

有一个零点2，那么函数[image: image57.wmf]ax

bx

x

g

-

=

2

)

(

的零点是        .

三、解答题：本大题共5小题，共56分，解答应写出文字说明，证明过程或演算步骤.

17．（本小题10分）

已知集合[image: image58.wmf]{|121}

Axaxa

=-<<+

，[image: image59.wmf]{|01}

Bxx

=<<

，若[image: image60.wmf]AB

=Æ

I

，求实数a的取值范围。

18．（本小题满分10分）
已知定义在[image: image61.wmf]R

上的函数[image: image62.wmf](

)

yfx

=

是偶函数，且[image: image63.wmf]0

x

³

时，[image: image64.wmf](

)

(

)

2

ln22

fxxx

=-+

，(1)当[image: image65.wmf]0

x

<

时，求[image: image66.wmf](

)

fx

解析式；(2)写出[image: image67.wmf](

)

fx

的单调递增区间。

19．（本小题满分12分）

某租赁公司拥有汽车100辆，当每辆车的月租金为3000元时，可全部租出。当每辆车的月租金每增加50元时，未租出的车将会增加一辆。租出的车每辆每月需要维护费150元，未租出的车每辆每月需要维护费50元。

（1）当每辆车的月租金定为3600元时，能租出多少辆车？

（2）当每辆车的月租金定为多少元时，租赁公司的月收益最大？最大月收益是多少？

20、（本小题满分12分）
已知函数[image: image68.wmf](

)

2

4(0)

2(0)

12(0)

xx

fxx

xx

ì

->

ï

==

í

ï

-<

î

，

（1）画出函数[image: image69.wmf](

)

fx

图像；

（2）求[image: image70.wmf](

)

(

)

(

)

2

1(),3

faaRff

+Î

的值；

（3）当[image: image71.wmf]43

x

-£<

时，求[image: image72.wmf](

)

fx

取值的集合. 

21．（本小题满分12分）

探究函数[image: image73.wmf])

,

0

(

,

4

)

(

+¥

Î

+

=

x

x

x

x

f

的最小值，并确定取得最小值时x的值.列表如下：

	x
	…
	0.5
	1
	1.5
	1.7
	1.9
	2
	2.1
	2.2
	2.3
	3
	4
	5
	7
	…

	y
	…
	8.5
	5
	4.17
	4.05
	4.005
	4
	4.005
	4.002
	4.04
	4.3
	5
	4.8
	7.57
	…


请观察表中y值随x值变化的特点，完成以下的问题.

函数[image: image74.wmf])

0

(

4

)

(

>

+

=

x

x

x

x

f

在区间（0，2）上递减；

函数[image: image75.wmf])

0

(

4

)

(

>

+

=

x

x

x

x

f

在区间                      上递增.

当[image: image76.wmf]=

x

              时，[image: image77.wmf]=

最小

y

                  .

证明：函数[image: image78.wmf])

0

(

4

)

(

>

+

=

x

x

x

x

f

在区间（0，2）递减.

思考：函数[image: image79.wmf])

0

(

4

)

(

<

+

=

x

x

x

x

f

时，有最值吗？是最大值还是最小值？此时x为何值？（直接回答结果，不需证明）

参考答案

一、选择题：每小题4分，12个小题共48分.

1.A  2.C  3.B  4.A. 5.C  6.C  7.A  8.C  9.B  10. A  11.D.  12.D

二、填空题：每小题4分，共16分.

  13．[image: image80.wmf])

,

2

(

)

2

,

4

[

+¥

-

-

-

U

 14.2x-[image: image81.wmf]1

3

或－2x+1      15．3     16．[image: image82.wmf]2

1

,

0

-


三、解答题（共56分）
17. （本小题10分）
 解：[image: image83.wmf]AB=

Æ

QI


        （1）当[image: image84.wmf]A=

Æ

时，有[image: image85.wmf]2a+1a-1a-2

£Þ£


        （2）当[image: image86.wmf]A

¹Æ

时，有[image: image87.wmf]2a+1a-1a>-2

>Þ


又[image: image88.wmf]AB

=Æ

QI

，则有[image: image89.wmf]2a+10a-11

£³

或

[image: image90.wmf]1

a-a2

2

Þ£³

或


[image: image91.wmf]1

2a-a2

2

\-<£³

或


      由以上可知[image: image92.wmf]1

a-a2

2

£³

或


18．（本小题10分）
（1）[image: image93.wmf]0

x

<

时，[image: image94.wmf](

)

(

)

2

ln22

fxxx

=++

；
（2）[image: image95.wmf](1,0)

-

和[image: image96.wmf](

)

1,

+¥


19．（本小题12分）

解：（1）租金增加了600元，

所以未出租的车有12辆，一共出租了88辆。……………………………2分 

（2）设每辆车的月租金为x元，（x≥3000），租赁公司的月收益为y元。

则：[image: image97.wmf]2

2

300030003000

(100)50(100)150

505050

1

16221000(4050)37050

5050

xxx

yx

x

xx

---

=--´--´

=-+-=--+

…………………8分 

[image: image98.wmf]max

4050,30705

xy

==

当

时

　

　

       ………………………………………11分 

       [image: image99.wmf]bx

ax

y

+

=

\

2

的顶点横坐标的取值范围是[image: image100.wmf])

0

,

2

1

(

-

……………………12分

20．（本小题12分）

 解：（1） 图像（略）      ………………5分

      （2）[image: image101.wmf]22224

(1)4(1)32

faaaa

+=-+=--

，

[image: image102.wmf]((3))

ff

=[image: image103.wmf](5)

f

-

＝11，………………………………………………9分

   (3)由图像知，当[image: image104.wmf]43

x

-£<

时，[image: image105.wmf]5()9

fx

-<£


      故[image: image106.wmf](

)

fx

取值的集合为[image: image107.wmf]{

}

|59

yy

-<£

………………………………12分

21．（本小题12分）

解：[image: image108.wmf])

,

2

(

+¥

；当[image: image109.wmf].

4

2

=

=

最小

时

y

x

………………4分

证明：设[image: image110.wmf]2

1

,

x

x

是区间，（0，2）上的任意两个数，且[image: image111.wmf].

2

1

x

x

<


[image: image112.wmf])

4

1

)(

(

4

4

)

4

(

4

)

(

)

(

2

1

2

1

2

1

2

1

2

2

1

1

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

f

x

f

-

-

=

-

+

-

=

+

-

+

=

-


[image: image113.wmf]2

1

2

1

2

1

)

4

)(

(

x

x

x

x

x

x

-

-

=

 

[image: image114.wmf]0

2

1

2

1

<

-

\

<

x

x

x

x

Q


又[image: image115.wmf]0

0

4

4

0

)

2

,

0

(

,

2

1

2

1

2

1

2

1

>

-

\

<

-

\

<

<

\

Î

y

y

x

x

x

x

x

x

Q


[image: image116.wmf]\

函数在（0，2）上为减函数.……………………10分

思考：[image: image117.wmf]4

,

2

,

)

0

,

(

4

-

=

-

=

-¥

Î

+

=

最大

时

时

y

x

x

x

x

y

…………12分

（简评：总体符合命题比赛要求，只是18题对于偶函数的强化是否拔高了必修1的教学要求？虽然学生可以理解，但教学中任何把握好各个知识点的度还需要加强研究。）
命题意图：
1． 考察集合的交、并、补等基本运算，集合与元素、集合与集合之间的关系，理解映射的概念的内涵。正确判断是否同一函数，掌握函数三要素。考察对数函数的性质。属简单题但易错题。

2． 熟练掌握简单复合函数的单调性。考察函数定义域。考察函数奇偶性考察幂函数基本知识。考察幂函数基本知识考察二分法中等题。考察学生读图，识图能力，体现数学来源于生活，又运用于生活。中等题。考察指数函数给定区间上的最值。考察含参的给定区间上的二次函数的最值，属热点题。

3. 考察学生对函数模型的理解，分析问题、解决问题的能力。考察学生如何将生活中的问题转化为数学问题，并得到很好的解释。这道题与学生生活非常接近，易激发学生的解题兴趣，具有生活气息。
4. 解答题考察学生对集合的运算的掌握，二次函数的应用题，函数的基本性质，分段函数以及对号函数的图像性质。

考试说明：
本试卷考察基础知识，基本能力，难度中等，较适合学生期末测试。时间为90分钟，分值为120分。
                                                  出题人：胡伟红

� EMBED Equation.DSMT4  ���


离开家的距离


离开家的距离


离开家的距离


时间


时间


时间


时间


（4）


（3）


（2）


（1）


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


离开家的距离


PAGE  

[image: image119.wmf]O

[image: image120.wmf]O

[image: image121.wmf]O

_1157265959.unknown

_1157265971.unknown

