
上海交大附中第一学期高三第一次月考数学试题 2010-10-08
一、填空题：本大题共14小题，每小题4分，共56分。

1．集合
[image: image150.png]

，
[image: image2.wmf]2

{|lg(4)}

Nxyx

==-

，则
[image: image3.wmf]MN

Ç=

 。

[image: image1.wmf]2

{|1,}

MyyxxR

==-+Î

2．设
[image: image4.wmf]{|110,}

AxxxN

=££Î

，
[image: image5.wmf]2

{|280,}

BxxxxR

=+-=Î

， 全集
[image: image6.wmf]UR

=

，则右图中阴影表示的集合中的元素为 。
3. 有
[image: image7.wmf]4

个命题：①很多男生爱踢足球；②所有男生都不爱踢足球；③至少有一个男生不爱踢足球；④所有女生都爱踢足球。其中是命题“所有男生都爱踢足球”的否定命题的是 。
4. 函数
[image: image8.wmf]2

2

()

1

x

fx

x

=

+

，则
[image: image9.wmf]111

()()()(1)(2)(3)(4)

432

fffffff

++++++=

 。
5. 不等式
[image: image10.wmf]2

(2)90

xx

+-£

的解集为 。
6．若点
[image: image11.wmf](2,4)

既在函数
[image: image12.wmf]2

axb

y

+

=

的图象上，又在它的反函数的图象上，则函数的解析式是 。
7．设函数
[image: image13.wmf]1

()

2

ax

fx

xa

+

=

+

在区间
[image: image14.wmf](2,)

-+¥

上是增函数，那么
[image: image15.wmf]a

的取值范围是 。
8. 若
[image: image16.wmf]2

21 1

()

log1 1

x

x

fx

xx

ì

-£

=

í

+>

î

 ，
[image: image17.wmf]1

()

fx

-

是
[image: image18.wmf]()

fx

的反函数，则
[image: image19.wmf]1

()

fx

-

=

 。
9．若
[image: image20.wmf]1

x

>-

，
[image: image21.wmf](5)(2)

()

1

xx

fx

x

++

=

+

的最小值是 。

10. 已知偶函数
[image: image22.wmf]()

fx

在区间
[image: image23.wmf][0,)

+¥

单调增加，则满足
[image: image24.wmf]1

(21)()

3

fxf

-<

的
[image: image25.wmf]x

取值范围是 。
11．函数
[image: image26.wmf]()lg(6),()

a

fxxaR

x

=+-Î

的值域为
[image: image27.wmf]R

，则实数
[image: image28.wmf]a

的取值范围是 。
[image: image148.png]&% R

www.ks5u.com

12. 建造一个容积为
[image: image29.wmf]3

18

m

, 深为
[image: image30.wmf]2

m

的长方形无盖水池，如果池底和池壁每
[image: image31.wmf]2

m

的造价分别为
[image: image32.wmf]200

元和
[image: image33.wmf]150

元，那么水池的最低造价为 元。

1[image: image34.png]ok [SR (ZXXK.COM)

3．已知函数
[image: image35.wmf]()||,()

fxxxpxqxR

=++Î

，给出下列四个命题：①

 EMBED Equation.3 [image: image36.wmf]()

fx

为奇函数的充要条件是
[image: image37.wmf]0

q

=

；②

 EMBED Equation.3 [image: image38.wmf])

(

x

f

的图象关于点
[image: image39.wmf](0,)

q

对称；③当
[image: image40.wmf]0

p

=

时，方程
[image: image41.wmf]()0

fx

=

的解集一定非空；④方程
[image: image42.wmf]()0

fx

=

的解的个数一定不超过两个。其中所有正确命题的序号是 　 。
14．请把下列命题补充完整，并使之成为真命题：

若函数
[image: image43.wmf]3

()2

x

fx

+

=

的图像与函数
[image: image44.wmf])

(

x

g

的图像关于直线 对称，

则函数
[image: image45.wmf])

(

x

g

= (填上你认为可以成为真命题的一种情况即可，两个空位都填对，方能得分)。
二、选择题：本大题共4小题，每小题5分，共20分。
15. 命题“对任意的
[image: image46.wmf]xR

Î

，都有
[image: image47.wmf]32

10

xx

-+£

”的否定是 ()

[image: image48.wmf]()

A

 不存在
[image: image49.wmf]xR

Î

，使得
[image: image50.wmf]32

10

xx

-+£

[image: image51.wmf]()

B

 存在
[image: image52.wmf]xR

Î

，使得
[image: image53.wmf]32

10

xx

-+£

[image: image54.wmf]()

C

 存在
[image: image55.wmf]xR

Î

，使得
[image: image56.wmf]32

10

xx

-+>

[image: image57.wmf]()

D

 对任意的
[image: image58.wmf]xR

Î

，都有
[image: image59.wmf]32

10

xx

-+>

16. 已知函数
[image: image60.wmf]2

()()1 (0)

fxaxbcxa

=+++¹

是偶函数，其定义域为
[image: image61.wmf][,]

acb

-

，则点
[image: image62.wmf](,)

ab

的轨迹是 （ ）

 [image: image63.png]ok [SR (ZXXK.COM)

[image: image64.wmf]()

A

 线段
[image: image65.wmf]()

B

 直线的一部分
[image: image66.wmf]()

C

 点
[image: image67.wmf]()

D

 圆锥曲线

17. 若不等式
[image: image68.wmf]12

xxa

++->

在
[image: image69.wmf]R

上恒成立，则
[image: image70.wmf]a

的取值范围 （ ）

[image: image71.wmf]()

A

 一切实数

[image: image72.wmf]()

B

[image: image73.wmf](3,3]

-

[image: image74.wmf]()

C

[image: image75.wmf](,3)

-¥-

[image: image76.wmf]()

D

[image: image77.wmf](,3)

-¥

18. 对于函数
[image: image78.wmf]1

3

1

()(2)

2

x

x

fxx

=-×

和实数
[image: image79.wmf]m

、
[image: image80.wmf]n

，下列结论中正确的是 ()

[image: image81.wmf]()

A

 若
[image: image82.wmf]n

m

<

，则
[image: image83.wmf]fmfn

()()

<

[image: image84.wmf]()

B

 若
[image: image85.wmf]fmfn

()()

<

，则
[image: image86.wmf]22

mn

<

；

[image: image87.wmf]()

C

 若
[image: image88.wmf]fmfn

()()

<

，则
[image: image89.wmf]33

mn

<

；
[image: image90.wmf]()

D

 上述命题都不正确。
三、解答题：本大题共5题，74分。

19.（本小题满分12分）

命题
[image: image91.wmf]P

：“函数
[image: image92.wmf]()2

2

x

x

a

fx

=+

在区间
[image: image93.wmf][4,)

+¥

上递增”；命题
[image: image94.wmf]Q

：“
[image: image95.wmf]2

2

()log

log

a

gxx

x

=-

 在区间
[image: image96.wmf][4,)

+¥

上递增”。若命题
[image: image97.wmf]P

与命题
[image: image98.wmf]Q

有且仅有一个真，求实数
[image: image99.wmf]a

的集合。

20.（本小题满分12分，第1小题7分，第2小题5分）

甲、乙两商场同时促销原售价为
[image: image100.wmf]2000

元的某种型号的彩电，甲商场一律按销售价的
[image: image101.wmf]8

折促销，即按原价的
[image: image102.wmf]80%

销售；乙商场按如下方式促销，买一台优惠
[image: image103.wmf]2.5%

，买两台优惠
[image: image104.wmf]5%

，买三台优[image: image105.png]ok [SR (ZXXK.COM)

惠
[image: image106.wmf]7.5%

，以此类推，即每多买一台，每台再优惠
[image: image107.wmf]2.5

个百分点，但每台最低价不能低于
[image: image108.wmf]1500

元，某公司需购买这种型号的彩电
[image: image109.wmf]x

台（
[image: image110.wmf]*

xN

Î

）[image: image111.png]ok [SR (ZXXK.COM)

，若到甲商场购买的费用为
[image: image112.wmf]()

fx

元，到乙商场购买的费用为
[image: image113.wmf]()

gx

元。
(1) 分别求出函数
[image: image114.wmf]()

fx

、
[image: image115.wmf]()

gx

的关系式；

(2) 问去哪家商场购买花费较少？并说明理由。
21.（本小题满分14分，第1小题6分，第2小题8分）

已知正数
[image: image116.wmf]a

、
[image: image117.wmf]b

、
[image: image118.wmf]c

满足
[image: image119.wmf]1

=

+

+

c

b

a

，

(1) 求证：
[image: image120.wmf]19

131131131

2

abc

+++++<

；

(2) 求
[image: image121.wmf]1

13

1

13

1

13

+

+

+

+

+

c

b

a

的最大值。

22.(本小题满分18分，第1小题4分，第2小题8分，第3小题6分)

已知函数
[image: image122.wmf]2

()1

fxxax

=+-

，其中
[image: image123.wmf]0

a

>

。
(1) 若
[image: image124.wmf]2(1)(1)

ff

=-

，求
[image: image125.wmf]a

的值；

(2[image: image126.png]ok [SR (ZXXK.COM)

) 证明：当
[image: image127.wmf]1

a

³

时，函数
[image: image128.wmf]()

fx

在区间
[image: image129.wmf][0,)

+¥

上为单调函数，并指出是增还是减；

(3) 若函数
[image: image130.wmf]()

fx

在区间
[image: image131.wmf][1,)

+¥

上是增函数，求
[image: image132.wmf]a

的取值范围。
23.（本小题满分18分，第1小题6分，第2小题6分，第3小题6分）

已知函数
[image: image133.wmf]()

fx

是定义在
[image: image134.wmf][2,2]

-

上的奇函数，当
[image: image135.wmf][2,0)

x

Î-

时，
[image: image136.wmf]3

1

()

2

fxtxx

=-

（
[image: image137.wmf]t

为常数）。

(1) 求函数
[image: image138.wmf]()

fx

的解析式；

(2) 当
[image: image139.wmf][2,6]

t

Î

时，求
[image: image140.wmf]()

fx

在
[image: image141.wmf][

]

2,0

-

上的最小值，及取得最小值时的
[image: image142.wmf]x

，并猜想
[image: image143.wmf]()

fx

在
[image: image144.wmf][0,2]

上的单调递增区间（不必证明）；

(3) 当
[image: image145.wmf]9

t

³

时，证明：函数
[image: image146.wmf]()

yfx

=

的图象上至少有一个点落在直线
[image: image147.wmf]14

y

=

上。

[image: image149.png]

www.ks5u.com

来源：高考资源网

_1346684457.unknown

_1346748292.unknown

_1346781925.unknown

_1346823902.unknown

_1347034261.unknown

_1347034323.unknown

_1346825312.unknown

_1346831913.unknown

_1347016012.unknown

_1346831894.unknown

_1346825248.unknown

_1346823841.unknown

_1346823870.unknown

_1346781981.unknown

_1346782033.unknown

_1346782041.unknown

_1346782048.unknown

_1346781998.unknown

_1346781955.unknown

_1346781973.unknown

_1346781936.unknown

_1346781948.unknown

_1346748390.unknown

_1346781889.unknown

_1346781913.unknown

_1346781869.unknown

_1346748323.unknown

_1346748343.unknown

_1346748312.unknown

_1346739648.unknown

_1346748220.unknown

_1346748265.unknown

_1346748276.unknown

_1346748242.unknown

_1346743710.unknown

_1346746221.unknown

_1346739658.unknown

_1346738876.unknown

_1346739619.unknown

_1346739632.unknown

_1346739318.unknown

_1346739604.unknown

_1346739161.unknown

_1346739317.unknown

_1346737918.unknown

_1346738772.unknown

_1346738787.unknown

_1346737502.unknown

_1346737516.unknown

_1346660971.unknown

_1346683472.unknown

_1346684253.unknown

_1346684416.unknown

_1346684431.unknown

_1346683599.unknown

_1346683606.unknown

_1346683522.unknown

_1346683481.unknown

_1346683514.unknown

_1346675939.unknown

_1346682328.unknown

_1346682359.unknown

_1346682618.unknown

_1346682645.unknown

_1346682656.unknown

_1346682637.unknown

_1346682402.unknown

_1346682432.unknown

_1346682438.unknown

_1346682410.unknown

_1346682392.unknown

_1346682347.unknown

_1346676012.unknown

_1346676042.unknown

_1346676070.unknown

_1346676131.unknown

_1346676137.unknown

_1346676089.unknown

_1346676050.unknown

_1346676029.unknown

_1346675979.unknown

_1346675983.unknown

_1346675966.unknown

_1346672964.unknown

_1346675918.unknown

_1346675932.unknown

_1346673585.unknown

_1346672592.unknown

_1346672632.unknown

_1346661677.unknown

_1346661995.unknown

_1346653349.unknown

_1346655873.unknown

_1346656238.unknown

_1346656262.unknown

_1346660923.unknown

_1346656277.unknown

_1346656253.unknown

_1346656199.unknown

_1346656216.unknown

_1346656182.unknown

_1346654708.unknown

_1346655181.unknown

_1346655191.unknown

_1346654198.unknown

_1346654219.unknown

_1346653362.unknown

_1346485775.unknown

_1346652912.unknown

_1346653054.unknown

_1346652834.unknown

_1224425647.unknown

_1259992319.unknown

_1314359090.unknown

_1321825092.unknown

_1291668833.unknown

_1224425656.unknown

_1224425682.unknown

_1224425633.unknown

_1224425641.unknown

_1137752027.unknown

