

2016-2017 学年高一(上)期末数学试卷

- 一、填空题(本大题满分 36 分)本大题共有 12 题,只要求直接填写结果,每个空格填对得 3 分,否则一律得零分.
- 1. 函数 y=a^x (a>0 且 a≠1) 的图象均过定点____.
- 2. 请写出"好货不便宜"的等价命题: ____.
- 3. 若集合 A={x|x≤1}, B={x|x≥a}满足 A∩B={1}, 则实数 a= .
- 4. 不等式 2 | x 1 | 1 < 0 的解集是 .
- 5. 若 f (x+1) =2x 1, 则 f (1) =___.
- 6. 不等式 $\frac{x-3}{x-2}$ ≥ 0的解集为____.
- 7. 设函数 f (x) = (x+1) (x+a) 为偶函数,则 a=___.
- 8. 已知函数 f (x) = $\frac{x^2}{\sqrt{x+1}}$, g (x) = $\frac{\sqrt{x+1}}{x}$, 则 f (x) •g (x) = ____.
- 9. 设α: $x \le -5$ 或 $x \ge 1$, β : 2m $-3 \le x \le 2m+1$,若α是 β 的必要条件,求实数 m 的取值范围_____.
- 10. 函数 $y=(\frac{1}{2})^{x^2-2}$ 的值域是____.
- 11. 已知 ab > 0,且 a+4b=1,则 $\frac{1}{a} + \frac{1}{b}$ 的最小值为_____.
- 12. 已知函数 $f(x) = \begin{cases} (1-2a)^x & (x<1) \\ \frac{a}{x}+4 & (x>1) \end{cases}$ 是 R 上的增函数,则 a 的取值范围

是____.

- 二、选择题(本大题满分 12 分)本大题共有 4 题,每题都给出代号为 A、B、C、D 的四个结论,其中有且只有一个结论是正确的,每题答对得 3 分,否则一律得零分.
- **13.** 函数 y=x $\frac{4}{3}$ 的大致图象是()

Α.

В.

С

D. 9

14. 已知 f (x) 是 R 上的奇函数, 且当 x>0 时, f (x) =x - 1, 则 x<0 时 f (x) = ()

A. -x-1 B. x+1 C. -x+1 D. x-1

15. 证券公司提示:股市有风险,入市需谨慎.小强买的股票 A 连续 4 个跌停(一个跌停:比前一天收市价下跌 10%),则至少需要几个涨停,才能不亏损(一个涨停:比前一天收市价上涨 10%).(

A. 3 B. 4 C. 5 D. 6

16. 给定实数 x,定义[x]为不大于 x 的最大整数,则下列结论中不正确的是 ()

A. $x - \lceil x \rceil \geqslant 0$

B. $x - \lceil x \rceil < 1$

C. 令 f (x) =x - [x],对任意实数 x, f (x+1) =f (x) 恒成立

D. 令 f (x) =x - [x], 对任意实数 x, f (-x) =f (x) 恒成立

三、解答题(本大题满分 52 分)本大题共有 5 题,解答下列各题必须写出必要的步骤.

17. 已知 $\binom{3}{m^2+m}$ $\frac{3}{5}$ (3-m) $\frac{3}{5}$, 求实数 m 的取值范围.

18. 如图,矩形草坪 AMPN中,点 C在对角线 MN上. CD垂直于 AN 于点 D,

CB 垂直于 AM 于点 B, |CD|=|AB|=3 米, |AD|=|BC|=2 米, 设|DN|=x 米, |BM|=y

米. 求这块矩形草坪 AMPN 面积的最小值.

- 19. 设 a 是实数,函数 f(x)=a $\frac{2}{2^x+1}$ (x∈R),
 - (1) 若已知(1,2)为该函数图象上一点,求 a的值.
 - (2)证明:对于任意 a, f(x)在 R 上为增函数.
- 20. 己知函数 f (x) =x² 2ax+1.
 - (1) 若对任意的实数 x 都有 f (1+x) = f (1-x) 成立, 求实数 a 的值;
 - (2) 若 f(x) 在区间[1, + ∞) 上为单调递增函数, 求实数 a 的取值范围;
- (3) 当 $x \in [-1, 1]$ 时,求函数 f (x)的最大值.
- 21. 在区间 D 上,如果函数 f(x) 为减函数,而 xf(x) 为增函数,则称 f(x) 为 D 上的弱减函数.若 $f(x) = \frac{1}{\sqrt{1+x}}$
- (1) 判断 f(x) 在区间[0, +∞) 上是否为弱减函数;
- (2) 当 $x \in [1, 3]$ 时,不等式 $\frac{a}{x} \le \frac{1}{\sqrt{1+x}} \le \frac{a+4}{2x}$ 恒成立,求实数 a 的取值范围;
- (3) 若函数 g(x) = f(x) + k|x| 1 在 [0, 3] 上有两个不同的零点,求实数 k 的取值范围.

2016-2017 学年上海市浦东新区高一(上)期末数学试卷

参考答案与试题解析

- 一、填空题(本大题满分 36 分)本大题共有 12 题,只要求直接填写结果,每个空格填对得 3 分,否则一律得零分.
- 1. 函数 $y=a^{x}$ (a>0 且 a≠1) 的图象均过定点____(0,1)___.

【考点】指数函数的图象与性质.

【分析】根据指数函数的性质判断即可.

【解答】解: ∵a⁰=1, a>0 且 a≠1,

∴函数 y=a^x (a>0 且 a≠1) 的图象均过定点 (0, 1), 故答案为: (0, 1).

2. 请写出"好货不便宜"的等价命题: 便宜没好货 .

【考点】四种命题.

【分析】写出原命题的逆否命题,可得答案.

【解答】解:"好货不便宜"即"如果货物为好货,则价格不便宜",

其逆否命题为:"如果价格便宜,则货物不是好货",

即"便宜没好货",

故答案为: 便宜没好货

3. 若集合 A={x|x≤1}, B={x|x≥a}满足 A∩B={1},则实数 a=<u>1</u>.

【考点】交集及其运算.

【分析】由 A, B, 以及两集合的交集, 确定出 a 的值即可.

【解答】解: : $A = \{x \mid x \le 1\}$, $B = \{x \mid x \ge a\}$, $A \cap B = \{1\}$,

∴a=1,

故答案为:1

4. 不等式 2|x-1|-1<0 的解集是 $(\frac{1}{2},\frac{3}{2})$.

【考点】绝对值不等式的解法.

【分析】先去掉绝对值然后再根据绝对值不等式的解法进行求解.

【解答】解: ①若 $x \ge 1$, ∴2 (x - 1) - 1 < 0, ∴ $x < \frac{3}{2}$;

②若 x<1, \therefore 2 (1-x) -1<0, \therefore x> $\frac{1}{2}$;

综上 $\frac{1}{2}$ <x< $\frac{3}{2}$.

故答案为: $\frac{1}{2} < x < \frac{3}{2}$.

5. 若 f (x+1) =2x - 1, 则 f (1) =<u>-1</u>.

【考点】函数的值.

【分析】f(1)=f(0+1),由此利用f(x+1)=2x-1,能求出结果.

【解答】解: ∵f (x+1) =2x - 1,

 \therefore f (1) =f (0+1) =2×0 - 1= -1.

故答案为: -1.

6. 不等式 $\frac{x-3}{x-2}$ \geqslant 0的解集为 $(-\infty, 2) \cup [3, +\infty)$.

【考点】其他不等式的解法.

【分析】首先将不等式化为整式不等式,然后求解集.

【解答】解: 原不等式等价于 $(x-3)(x-2) \ge 0$ 且 $x-2 \ne 0$,

所以不等式的解集为 $(-\infty, 2) \cup [3, +\infty)$;

故答案为: (-∞,2) ∪[3,+∞)

7. 设函数 f(x) = (x+1)(x+a) 为偶函数,则 a = -1 .

【考点】函数奇偶性的性质.

【分析】因为函数为偶函数,则根据偶函数定义 f(-x)=f(x) 得到等式解出 a即可.

【解答】解: :: 函数为偶函数得 f (1) =f (-1)

得: 2 (1+a) =0

∴a= - 1.

故答案为: -1.

8. 已知函数 f (x) =
$$\frac{x^2}{\sqrt{x+1}}$$
, g (x) = $\frac{\sqrt{x+1}}{x}$, 则 f (x) •g (x) = $\frac{x}{x}$, x ∈ (-1, 0)

 \cup (0, + ∞).

【考点】函数解析式的求解及常用方法.

【分析】直接将 f(x), g(x) 代入约分即可.

【解答】解: : 函数 f (x) =
$$\frac{x^2}{\sqrt{x+1}}$$
, g (x) = $\frac{\sqrt{x+1}}{x}$,

 $\therefore f(x) \bullet g(x) = x, x \in (-1, 0) \cup (0, +\infty),$

故答案为: x, x∈ (-1, 0) ∪ (0, +∞).

9. 设α: $x \le -5$ 或 $x \ge 1$, β: $2m - 3 \le x \le 2m + 1$, 若α是β的必要条件, 求实数 $m \le -3$ 或 $m \ge 2$.

【考点】必要条件、充分条件与充要条件的判断.

【分析】根据充分必要条件的定义以及集合的包含关系求出 m 的范围即可.

【解答】解: α : $x \le -5$ 或 $x \ge 1$, β : $2m - 3 \le x \le 2m + 1$,

若α是β的必要条件,

则 2m - 3≥1 或 2m+1≤ - 5,

故 m≥2 或 m≤ - 3,

故答案为: m≥2或 m≤-3.

10. 函数
$$y=(\frac{1}{2})^{x^2-2}$$
的值域是(0,4].

【考点】函数的值域.

【分析】换元得出设 $t=x^2-2 \ge -2$, $y=(\frac{1}{2})^t$,求解即可得出答案.

【解答】解:设 t=x²-2≥-2,

 $: y = (\frac{1}{2})^{t}$ 为减函数,

$$\therefore 0 < (\frac{1}{2})^{t} \le (\frac{1}{2})^{-2} = 4,$$

故函数 $y=(\frac{1}{2})^{x^2-2}$ 的值域是(0, 4],

故答案为: (0, 4].

11. 已知 ab > 0,且 a+4b=1,则 $\frac{1}{a} + \frac{1}{b}$ 的最小值为<u>9</u>.

【考点】基本不等式.

【分析】把"1"换成 4a+b,整理后积为定值,然后用基本不等式求最小值

【解答】解: ∵ab>0,且 a+4b=1,

$$\therefore \frac{1}{a} + \frac{1}{b} = (\frac{1}{a} + \frac{1}{b}) (a+4b) = 1+4+\frac{4b}{a} + \frac{a}{b} \ge 5+2\sqrt{\frac{4b}{a} \cdot \frac{a}{b}} = 9$$
, 当且仅当 $a = \frac{1}{3}$, $b = \frac{1}{6}$ 时取等号,

 $:\frac{1}{a}+\frac{1}{b}$ 的最小值为 9,

故答案为: 9.

12. 已知函数 $f(x) = \begin{cases} (1-2a)^x & (x<1) \\ \frac{a}{x}+4 & (x \ge 1) \end{cases}$ 是 R 上的增函数,则 a 的取值范围是

(- ∞, 0)

【考点】函数单调性的性质.

【分析】由条件利用函数的单调性的性质,可得 1 - 2a>1,且 a<0,由此求得 a 的取值范围.

【解答】解:由于函数 $f(x) = \begin{cases} (1-2a)^x & (x<1) \\ \frac{a}{x}+4 & (x \ge 1) \end{cases}$ 是 R 上的增函数, ∴ 1 - 2a

>1, 且a<0,

求得 a<0,

故答案为: (-∞,0).

二、选择题(本大题满分 12 分)本大题共有 4 题,每题都给出代号为 A、B、C、D 的四个结论,其中有且只有一个结论是正确的,每题答对得 3 分,否则一律得零分.

13. 函数 y=x $\frac{4}{3}$ 的大致图象是()

D

_

【考点】函数的图象.

【分析】根据函数的奇偶性和函数值得变化趋势即可判断.

【解答】解: y=f(-x)= $(-x)^{\frac{4}{3}}=\frac{4}{x^3}=f(x)$,

 \therefore 函数 y=x $\frac{4}{3}$ 为偶函数,

∴图象关于 y 轴对称,故排除 C, D,

 $\frac{4}{3} > 1$,

∴当 x>0 时,y=x $\frac{4}{3}$ 的变化是越来越快,故排除 B

故选: A

14. 已知 f (x) 是 R 上的奇函数, 且当 x>0 时, f (x) =x - 1, 则 x<0 时 f (x) = ()

A. -x-1 B. x+1 C. -x+1 D. x-1

【考点】函数奇偶性的性质.

【分析】根据 x>0 时函数的表达式,可得 x<0 时 f(-x)=-x-1,再利用奇函数的定义,即可算出当 x<0 时函数 f(x) 的表达式.

【解答】解:设 x<0,则-x>0,

- ∵当 x>0 时, f (x) =x 1,
- ∴当x<0时, f(-x) = -x-1,

又∵f(x)是R上的奇函数,

- $\therefore f(x) = -f(-x),$
- ∴当 x<0 时, f (x) = -f (-x) =x+1,

故选 B.

15. 证券公司提示:股市有风险,入市需谨慎.小强买的股票 A 连续 4 个跌停(一个跌停:比前一天收市价下跌 10%),则至少需要几个涨停,才能不亏损(一个涨停:比前一天收市价上涨 10%).(

A. 3 B. 4 C. 5 D. 6

【考点】函数的值.

【分析】设小强买的股票 A 时买入价格为 a,连续 4 个跌停后价格为 a(1 - 10%) 4 =0.6561a,设至少需要 x 个涨停,才能不亏损,则 0.6564a(1+10%) x \geqslant a,由此能求出结果.

【解答】解:设小强买的股票 A 时买入价格为 a,

连续 4 个跌停后价格为 a (1-10%) 4=0.6561a,

设至少需要 x 个涨停,才能不亏损,则 0.6564a(1+10%) ×≥a,

整理得: 1.1×≥1.5235,

- $1.1^{5}=1.6105$, $1.1^{4}=1.4641$.
- ∴至少需要5个涨停,才能不亏损.

故选: C.

16. 给定实数 x, 定义[x]为不大于 x 的最大整数,则下列结论中不正确的是 ()

A. $x - \lceil x \rceil \ge 0$

B. $x - \lceil x \rceil < 1$

C. 令 f (x) =x - [x],对任意实数 x, f (x+1) =f (x) 恒成立

D. 令 f (x) =x - [x], 对任意实数 x, f (-x) =f (x) 恒成立

【考点】函数的值;函数解析式的求解及常用方法.

【分析】利用[x]为不大于x的最大整数,结合函数性质求解.

【解答】解:在A中,:[x]为不大于x的最大整数,:x-[x]≥0,故A正确;

在 B 中, :: [x] 为不大于 x 的最大整数, :: x - [x] < 1, 故 B 正确;

在 C 中, ∵[x]为不大于 x 的最大整数, f (x) =x - [x],

∴对任意实数 x, f (x+1) = f (x) 恒成立, 故 C 正确;

在 D 中, ∵[x]为不大于 x 的最大整数, f (x) =x - [x],

f(-3.2) = -3.2 - [-3.2] = -3.2 + 4 = 0.8, f(3.2) = 3.2 - [3.2] = 3.2 - 3 = 0.2,

∴对任意实数 x, f (x+1) = f (x) 不成立, 故 D 错误.

故选: D.

- 三、解答题(本大题满分 52 分)本大题共有 5 题,解答下列各题必须写出必要的步骤.
- 17. 已知 $\binom{2}{m^2+m}$ $\frac{3}{5} \leqslant (3-m)^{\frac{3}{5}}$,求实数 m 的取值范围.

【考点】幂函数的性质.

【分析】根据函数的单调性得到关于 m 的不等式,解出即可.

【解答】解: (1) 设函数 $\frac{3}{y=x}$,

函数为 R 上的单调递增函数 ...

得,m²+m≤ - m+3...

即,m²+2m - 3≤0...

得,(m - 1)(m+3)≤0

所以, m 的取值范围为: m∈[-3,1]...

18. 如图,矩形草坪 AMPN 中,点 C 在对角线 MN 上. CD 垂直于 AN 于点 D, CB 垂直于 AM 于点 B, |CD|=|AB|=3 米, |AD|=|BC|=2 米, 设|DN|=x 米, |BM|=y

米. 求这块矩形草坪 AMPN 面积的最小值.

【考点】基本不等式在最值问题中的应用.

【分析】由题意 \angle NCD= \angle CMB $\Rightarrow \frac{\mathbf{x}}{3} = \frac{2}{\mathbf{y}} \Rightarrow \mathbf{x}\mathbf{y} = 6$,表示出矩形的面积,利用基本不等式,即可求得结论.

【解答】解: 由题意
$$\angle NCD = \angle CMB \Rightarrow \frac{x}{3} = \frac{2}{v} \Rightarrow xy = 6...$$

 $S_{AMPN} = (x+2) (y+3) = xy+3x+2y+6=12+3x+2y....$

 $>12+2\sqrt{3x\cdot2y}=24...$

当且仅当 3x=2y, 即 x=2, y=3 时取得等号.

- 19. 设 a 是实数,函数 f(x)=a $\frac{2}{2^x+1}$ (x∈R),
 - (1) 若已知(1,2)为该函数图象上一点,求 a 的值.
 - (2)证明:对于任意 a, f(x)在 R 上为增函数.

【考点】函数的图象.

【分析】(1)代值计算即可求出 a

(2)运用函数的定义判断证明函数的单调性,先在取两个值 x₁, x₂后进行作差变形,确定符号,最后下结论即可.

【解答】解: (1)
$$2=a-\frac{2}{3} \Rightarrow a=\frac{8}{3}$$
.

(2) 证明: 设任意 x₁, x₂∈R, x₁<x₂,

則 f (x₁) - f (x₂)
$$= (a - \frac{2}{2^{x_1} + 1}) - (a - \frac{2}{2^{x_2} + 1}) = \frac{2}{2^{x_2} + 1} - \frac{2}{2^{x_1} + 1} = \frac{2(2^{x_1} - 2^{x_2})}{(2^{x_1} + 1)(2^{x_2} + 1)},$$

由于指数函数 $y=2^x$ 在 R 上是增函数,且 $x_1 < x_2$,所以 $2^{x_1} < 2^{x_2}$ 即 $2^{x_1} - 2^{x_2} < 0$,又由 $2^x > 0$,得 $2^{x_1+1} > 0$, $2^{x_2+1} > 0$,

∴ $f(x_1) - f(x_2) < 0$ $f(x_1) < f(x_2)$,

所以,对于任意 a,f(x)在 R 上为增函数.

- 20. 己知函数 f (x) =x² 2ax+1.
 - (1) 若对任意的实数 x 都有 f(1+x) = f(1-x) 成立, 求实数 a 的值;
 - (2) 若 f(x) 在区间[1,+∞) 上为单调递增函数, 求实数 a 的取值范围;
 - (3) 当 $x \in [-1, 1]$ 时,求函数 f(x) 的最大值.

【考点】函数的最值及其几何意义; 二次函数的性质.

【分析】(1) 由题意可得 x=1 为对称轴,求得 f(x)的对称轴方程,即可得到 a;

- (2) 求得 f(x) 的递增区间, [1, +∞) 为它的子区间, 可得 a 的范围:
- (3)由函数图象开口向上,对称轴 x=a,可得最大值只能在端点处取得,讨论 a=0, a>0, a<0,即可得到所求最大值.

【解答】解: (1) 由对任意的实数 x 都有 f (1+x) = f(1-x) 成立,

知函数 $f(x) = x^2 - 2ax + 1$ 的对称轴为 x = a,即 a = 1;

(2) 函数 $f(x) = x^2 - 2ax + 1$ 的图象的对称轴为直线 x = a,

由 f(x) 在[a, +∞) 上为单调递增函数,

y=f(x) 在区间[1, +∞) 上为单调递增函数,得, a≤1:

(3) 函数图象开口向上,对称轴 x=a,可得最大值只能在端点处取得.

当 a < 0 时, x=1 时, 函数取得最大值为: 2 - 2a;

当 a>0 时, x=-1 时, 函数取得最大值为: 2+2a;

当 a=0 时, x=1 或 - 1 时, 函数取得最大值为: 2.

- 21. 在区间 D 上,如果函数 f(x) 为减函数,而 xf(x) 为增函数,则称 f(x) 为 D 上的弱减函数.若 $f(x) = \frac{1}{\sqrt{1+x}}$
 - (1) 判断 f(x) 在区间 $[0, +\infty)$ 上是否为弱减函数;

- (2) 当 $x \in [1, 3]$ 时,不等式 $\frac{a}{x} \le \frac{1}{\sqrt{1+x}} \le \frac{a+4}{2x}$ 恒成立,求实数 a 的取值范围;
- (3) 若函数 g(x) = f(x) + k|x| 1 在 [0, 3] 上有两个不同的零点,求实数 k 的取值范围.

【考点】函数单调性的性质.

【分析】(1)利用初等函数的性质、弱减函数的定义,判断 $f(x) = \frac{1}{\sqrt{1+x}}$ 是[0, + ∞)上的弱减函数.

(2) 根据题意可得 $\begin{cases} \mathbf{a} \leq (\frac{\mathbf{x}}{\sqrt{1+\mathbf{x}}})_{\min} \\ \frac{\mathbf{a}+4}{2} \geq (\frac{\mathbf{x}}{\sqrt{1+\mathbf{x}}})_{\max} \end{cases}, \quad \mathbf{p}$, 再利用函数的单调性求得函数的最值,

可得 a 的范围.

(3) 根据题意,当 $x \in (0, 3]$ 时,方程 $1 - \frac{1}{\sqrt{1+x}} = k |x|$ 只有一解,分离参数 k,换元利用二次函数的性质,求得 k 的范围.

【解答】解: (1) 由初等函数性质知, $f(x) = \frac{1}{\sqrt{1+x}}$ 在[0, + ∞) 上单调递减, $\pi_x f(x) = \frac{x}{\sqrt{1+x}} = \frac{(x+1)-1}{\sqrt{1+x}} = \sqrt{1+x} - \frac{1}{\sqrt{1+x}}$ 在[0, + ∞) 上单调递增, $\text{所以} f(x) = \frac{1}{\sqrt{1+x}} \text{是}[0, +\infty) \text{上的弱减函数}.$

$$(2) 不等式化为 a < \frac{x}{\sqrt{1+x}} < \frac{a+4}{2} \text{在 } x \in [1, 3] \text{上恒成立}, \quad \text{则} \begin{cases} a < (\frac{x}{\sqrt{1+x}})_{min} \\ \frac{a+4}{2} > (\frac{x}{\sqrt{1+x}})_{max} \end{cases},$$

$$m y = \frac{x}{\sqrt{1+x}} \text{在}[1, 3] \text{单调递增}, \quad \therefore \frac{x}{\sqrt{1+x}} \text{的最小值为} \frac{1}{2}, \quad \frac{x}{\sqrt{1+x}} \text{的最大值为} \frac{3}{2},$$

$$\therefore \begin{cases} a < \frac{1}{2} \\ \frac{a+4}{2} > \frac{3}{2} \end{cases}, \quad \therefore a \in [-1, \frac{1}{2}].$$

- (3) 由题意知方程 $1 \frac{1}{\sqrt{1+x}} = k |x| \pm [0, 3]$ 上有两个不同根,
- ①当 x=0 时,上式恒成立;
- ②当 $x \in (0, 3]$ 时,则由题意可得方程 $1 \frac{1}{\sqrt{1+x}} = k |x|$ 只有一解,

根据
$$k = \frac{1}{x} (1 - \frac{1}{\sqrt{1+x}}) = \frac{1}{x} \cdot \frac{\sqrt{1+x} - 1}{\sqrt{1+x}} = \frac{1}{x} \cdot \frac{x}{\sqrt{1+x} \cdot (\sqrt{1+x} + 1)} = \frac{1}{(\sqrt{1+x})^2 + \sqrt{1+x}}$$

方程化为 $k=\frac{1}{t^2+t}$ 在 $t\in(1, 2]$ 上只有一解,所以 $k\in[\frac{1}{6}, \frac{1}{2})$.