

2020~2021学年第一学期高一年级期中质量监测

数 学 试 卷

(考试时间:上午7:30—9:00)

说明:本试卷为闭卷笔答,答题时间90分钟,满分100分。

题 号	一	二	三	总 分
得 分				

一、选择题(本大题共12小题,每小题3分,共36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,请将其字母标号填入下表相应位置)

题号	1	2	3	4	5	6	7	8	9	10	11	12
答案												

1. 已知集合 $M = \{(x,y) | x + y = 2\}$, $N = \{(x,y) | x - y = 4\}$, 则 $M \cap N =$
 - A. $\{3\}$
 - B. $\{-1\}$
 - C. $\{3, -1\}$
 - D. $\{(3, -1)\}$

2. 已知函数 $f(x) = \sqrt{(x-1)(x+3)}$, 则其定义域为
 - A. $(-3, 1)$
 - B. $[-1, 3]$
 - C. $(-\infty, -3) \cup (1, +\infty)$
 - D. $(-\infty, -3] \cup [1, +\infty)$

3. 已知 $a, b, c \in \mathbb{R}$, 且 $a > b$, 则
 - A. $ac > bc$
 - B. $a^2 > b^2$
 - C. $a^3 > b^3$
 - D. $\frac{1}{a} > \frac{1}{b}$

4. 已知 $f(x)$ 是定义在 $[-6, 6]$ 上的奇函数, 且 $f(5) > f(2)$, 则下列各式一定成立的是
 - A. $f(0) > f(-6)$
 - B. $f(-2) > f(-5)$
 - C. $f(-2) < f(3)$
 - D. $f(-4) < f(5)$

5. 已知 $a = 2^{0.2}$, $b = 2^{0.3}$, $c = 0.2^{0.3}$, 则

- A. $b > a > c$
- B. $a > b > c$
- C. $b > c > a$
- D. $a > c > b$

6. 已知函数 $f(x) = \begin{cases} \frac{2}{x}, & x \leq 0, \\ -\left(\frac{1}{2}\right)^x, & x > 0, \end{cases}$ 则 $f(f(2)) =$

- A. -4
- B. -8
- C. $\frac{1}{2}$
- D. $-\frac{1}{2}$

7. 下列“若 p 则 q ”形式的命题中, p 是 q 的充分非必要条件的是

- A. 若 $x + \frac{1}{x} \geq 2$, 则 $x > 0$
- B. 若四边形的对角线互相垂直, 则这个四边形是正方形
- C. 若 $0 < a < 1$, 则函数 $f(x) = a^x$ 在 \mathbb{R} 上单调递减
- D. 若 $0 < a < 4$, 则 $ax^2 - ax + 1 > 0$ 恒成立

8. 若 $a, b > 0$, 且 $a + 2b = 1$, 则 $\frac{2}{b} + \frac{1}{a}$ 的最小值为

- A. 9
- B. 7
- C. 5
- D. 4

9. 已知集合 $M \subseteq \{1, 2, 3, 4, 5, 6, 7\}$, 若 $M \cap \{1, 2, 3\} = \{1, 2\}$, 则满足条件的集合 M 有

- A. 4个
- B. 8个
- C. 16个
- D. 32个

10. 为了创建全国文明城市, 某市向全体市民发出节水倡议, 并对居民生活用水实行“阶梯水价”. 计费方法如下:

每户每月用水量	水价
不超过 $12m^3$ 的部分	$3元/m^3$
超过 $12m^3$ 但不超过 $18m^3$ 的部分	$6元/m^3$
超过 $18m^3$ 的部分	$9元/m^3$

若某户居民本月交纳的水费为54元, 则此户居民本月用水量为

- A. $20m^3$
- B. $18m^3$
- C. $15m^3$
- D. $14m^3$

11. 已知函数 $f(x)$ 为定义在 \mathbf{R} 上的偶函数, 当 $x \geq 0$ 时, $f(x) = x + \sqrt{x} + 1$, 则 $f(x) \leq 3$ 的解集是

- A. $[0, 1]$
 B. $[-1, 1]$
 C. $[-2, 1]$
 D. $(-\infty, -1] \cup [1, +\infty)$

12. 我们知道: $y = f(x)$ 的图象关于原点成中心对称图形的充要条件是 $y = f(x)$ 为奇函数, 有同学发现可以将其推广为: $y = f(x)$ 的图象关于 (a, b) 成中心对称图形的充要条件是 $y = f(x+a) - b$ 为奇函数. 若 $f(x) = x^3 - 3x^2$ 的对称中心为 (m, n) , 则 $f(2020) + f(2019) + f(2018) + \dots + f(1) + f(0) + f(-1) + \dots + f(-2016) + f(-2017) + f(-2018) =$

- A. 8078
 B. 8076
 C. -8078
 D. -8076

二、填空题(本大题共4小题, 每小题4分, 共16分, 把答案写在题中横线上)

13. 已知幂函数 $y = f(x)$ 的图象经过点 $(2, \sqrt{2})$, 则它的解析式是_____.
14. 命题“对所有的实数 x , 满足 $x^2 - 2^x < 0$ ”用符号语言表示为_____; 该命题的否定为_____.
15. 若函数 $f(x) = |x - 2| - |x + 1|$ 的最大值为 m , 最小值为 n , 则 $m + n =$ _____.
16. 已知 $[x]$ 表示不超过 x 的最大整数, 定义函数 $f(x) = x - [x]$, 有下列结论:

- ① 函数的图象是一条直线;
 ② 函数的值域为 $[0, 1)$;
 ③ 方程 $f(x) = \frac{1}{2}$ 有无数个解;
 ④ 函数是 \mathbf{R} 上的增函数.

其中错误的是_____. (填写所有错误结论的序号)

三、解答题(本大题共5小题, 共48分, 解答应写出文字说明, 证明过程或演算步骤)

17. (本小题满分8分)

(1) 计算: $\left(\frac{1}{8}\right)^{-\frac{1}{3}} \times \left(-\frac{7}{6}\right)^0 + 8^{0.25} \times \sqrt[4]{2} + (\sqrt[3]{3} \times \sqrt{2})^6$;

(2) 解不等式: $x(x - 4) + 40 > 5(2x - 1)$.

18. (本小题满分10分)

设集合 $M = \{x \in \mathbb{R} | -2 < x \leq 4\}$, $N = \{x \in \mathbb{R} | 2 - t \leq x < 3t + 1\}$.

(1)若 $t = 2$, 求 $M \cap (\complement_{\mathbb{R}} N)$;

(2)若 $M \cup (\complement_{\mathbb{R}} N) = \mathbb{R}$, 求实数 t 的取值范围.

19. (本小题满分10分)

已知 $y = f(x)$ 是定义在 \mathbb{R} 上的偶函数, 当 $x \geq 0$ 时, $f(x) = x^2 - 2x$.

(1)求 $f(x)$ 的解析式;

(2)画出 $y = f(x)$ 的图象, 并根据图象, 写出 $y = f(x)$ 的单调递增区间.

20.(本小题满分10分)说明:请同学们在(A)、(B)两个小题中任选一题作答.

- A. 某租赁公司拥有汽车80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3500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?

- B. 某工厂计划生产并销售某种文化产品 m 万件(生产量与销售量相等),为提升品牌知名度进行促销活动,需促销费用 x (万元),且满足 $m = \frac{x+1}{3}$ (其中 $0 < x \leq a$, a 为常数).已知生产

该产品需投入成本 $\left[9m + \frac{1}{m - \frac{1}{3}}\right]$ 万元(不含促销费用),产品的销售价格定为 $\left(3 + \frac{32}{m}\right)$ 元/件.

(1)将该产品的利润 y 万元表示为促销费用 x 万元的函数;

(2)当促销费用投入多少万元时,此工厂所获利润最大?最大利润为多少?

21.(本小题满分10分)说明:请同学们在(A)、(B)两个小题中任选一题作答.

- A. 已知函数 $f(x) = 1 - \frac{4}{2a^x + a}$ ($a > 0$ 且 $a \neq 1$)为定义在R上的奇函数.

(1)根据单调性定义证明函数 $f(x)$ 在R上单调递增;

(2)求不等式 $f(x^2 + 2x) + f(x - 4) > 0$ 的解集.

- B. 已知函数 $f(x) = \frac{e^x + a}{e^x + 1}$ 为定义在R上的奇函数.

(1)根据单调性定义证明函数 $f(x)$ 在R上单调递增;

(2)若 $f(-mt) + f(2mt^2 - 4) < 0$ 对任意实数 t 恒成立,求实数 m 的取值范围.