高一数学 函数模型及其应用
一、选择题
1、在本埠投寄平信，每封信不超过20g时付邮资0.80元，超过20g而不超过40g付邮资1.60元，依次类推，每增加20g需增加邮资0.80元（信重在100g以内）．如果某人所寄一封信的质量为82.5g，那么他应付邮资 （ D ）
A．2.4元 B．2.8元 C．3.2元 D．4元
2、某人2003年1月1日到银行存入一年期存款a元，若按年利率为x，并按复利计算，到2008年1月1日可取回款 （ A ）

A．a(1+x)5元 B．a(1+x)6元 C．a(1+x5)元 D．a(1+x6)元

3、已知m，n是方程lg2x+lg15lgx+lg3lg5=0的两根，则mn= （ D ）

A．-（lg3+lg5） B．lg3lg5 C．[image: image10.png]

 D．[image: image2.wmf]15

1

4、某商品2002年零售价比2001年上涨25％，欲控制2003年比2001年只上涨10％，则2003年应比2002年降价 （ B ）
A．15％
 B．12％
C．10％
 D．8％
5、已知0＜a＜1，则方程a|x|=|logax|的实根个数是 （ B ）

A．1个 B．2个 C．3个 D．1个或2个或3个

二、填空题：
6、使函数y=x2-4x+5具有反函数的一个条件是_____________________________．（只须填上一个条件即可，不必考虑所有情形）．

7、．某商人将彩电先按原价提高40%，然后“八折优惠”，结果是每台彩电比原价多赚144元，那么每台彩电原价是 元．
8、某人有资金2000元，拟投入在复利方式下年报酬为8%的投资项目，约经过 年能使现有资金翻一番．（下列数据供参考：lg2=0.3010，lg5.4=0.7324，lg5.5=0.7404，lg5.6=0.7482）
三、解答题：
9、已知函数f(x)是定义在（0，+∞）上的增函数，且满足f(xy)=f(x)+f(y)（x，y＞0） ，f(2)=1．

（1）求f(1)的值；

（2）求满足f(x)+f(x-3)≤2的x的取值范围．

10、已知二次函数f(x) = ax2+bx+c（a≠0）满足条件f(-x+5) = f(x-3)，f(2)=0，且方程f(x)=x有等根．

（1）求a、b、c的值；

（2）是否存在实数m，n（m＜n），使得函数f(x)在定义域 [m，n] 上的值域为[3m，3n]．如果存在，求出m，n的值；如果不存在，请说明理由．

提示：（1）f(-x+5) = f(x-3)(图象的对称轴方程为x=1．a = [image: image3.wmf]2

1

-

，b=1，c=0．（2）f(x) = [image: image4.wmf]x

x

+

-

2

2

1

=[image: image5.wmf]2

1

)

1

(

2

1

2

+

-

-

x

≤[image: image6.wmf]2

1

(m＜n≤[image: image7.wmf]6

1

(f(x)在[m，n]上为增函数(f(m) = 3m，f(n) = 3n(m = -4，n=0（m=0，n = -4，不合，舍去）．

11、某市的一家报刊摊点，从报社买进《晚报》的价格是每份0.20元，卖出价是每份0.30元，卖不掉的报纸可以以每份0.05元价格退回报社．在一个月（以30天计）里，有20天每天可卖出400份，其余10天每天只能卖出250份，但每天从报社买进的份数必须相同，这个摊主每天从报社买进多少份，才能使每月所获的利润最大？并计算他一个月最多可赚得多少元？

分析 设摊主每天从报社买进x份，显然当x∈[250，400]时，每月所获利润才能最大．而每月所获利润 = 卖报收入的总价－付给报社的总价．卖报收入的总价包含三部分：①可卖出400份的20天里，收入为20·0.30x；①可卖出250份的10天里，收入为10·0.30·250；③10天里多进的报刊退回给报社的收入，10·0.05·（x-250）．付给报社的总价为30·0.20x．

解 设摊主每天从报社买进x份，显然当x∈[250，400]时，每月所获利润才能最大．于是每月所获利润y为

y =20·0.30x+10·0.30·250+10·0.05·（x-250）-30·0.20x
=0.5x+625，x∈[250，400]．

因函数y在[250，400]上为增函数，

故当x = 400时，y有最大值825元．
12、乘出租汽车，行程4km以内，车费为10.40元（即就是起步价）；行程大于4km而不超过15km时，超出4km的部分，每km车费1.60元；行程大于15km以后，超出15km的部分，每km2.40元（含返程费）；途中因红灯等原因而停车等候，每等候5分钟收车费1.60元．又计价器每半km里计一次价，例如：当行程x（km）满足12≤x＜12.5时，按12.5km计价；当12.5≤x＜13时，按13km计价．等候时间每2.5分钟计价一次，例如：等候时间t（分钟）满足2.5≤x＜5时，按2.5分钟计价，当5≤x＜7.5时，按5分钟计价目．请回答下列问题：

（1）若行驶12km，停车等候3分钟，应付多少车费？

（2）若行驶23.7km，停车等候7分钟，应付多少车费？

（3）若停车等候8.5分钟，所付车费为54.4元，那么所行驶的实际路程为km？

（4）若途中没有停车等候，所付车费y（元）是行程x（km）的函数y=f(x)，画出0＜x＜6的图象．

分析 这是一个人们乘车的实际问题．所付车费y（元）应包括起步价、正常行驶费，等候费用等部分．

解 （1）行驶12km，按题意应按12.5km计价，车费为

10.4+1.6×(12.5-4) = 24（元）．

等候3分钟，按题意应按2.5分钟计价，等候费为
[image: image8.wmf]8

.

0

6

.

1

5

5

.

2

=

´

（元）．

故 合计应付车费24.8元．

（2）行驶23.7km，按题意应按24km计价，车费为

10.4+1.6×(15-4)+2.4×(24-15) = 49.6（元）．

等候7分钟，按题意应按5分钟计价，等候费为1.6元．

故 合计应付车费51.2元．

（3）停车等候8.5分钟，按题意应按7.5分钟计价，等候费为

[image: image9.wmf]4

.

2

6

.

1

5

5

.

7

=

´

（元）

若计价器上所显示的路程为15km，则共付车费为

2.4+10.4+11×1.6 = 30.4（元）．

于是，超过15km以后的路程计费为24元．

[image: image1.wmf]15

8

考虑到超过15km后，每km的计费为2.4元，故15km后行驶了10km．故计价器上所显示的路程为25km，从而实际的行程为24.5~25km（含24.5km，不含25km）．

（4）x与y的关系用表格可表示如下：

	x
	(0，4)
	[4，4.5)
	[4.5，5)
	[5，5.5)
	[5.5，6)

	y
	10.4
	11.2
	12.0
	12.8
	13.6

图象如图1所示．

°

°

o

x

6

5

4

y

°

·

°

·

°

°

·

°

·

10.4

11.2

12.0

12.8

13.6

图1

PAGE

