
必修1 第2章 函数概念与基本初等函数Ⅰ
§2.1.3单元测试

1． 设集合P=
[image: image1.wmf]{

}

04

xx

££

,Q=
[image: image2.wmf]{

}

02

yy

££

,由以下列对应f中不能构成A到B的映射的是 （ ）A．
[image: image3.wmf]1

2

yx

=

 B．
[image: image4.wmf]1

3

yx

=

 C．
[image: image5.wmf]2

3

yx

=

 D．
[image: image6.wmf]1

8

x

y

=

2．下列四个函数: (1)y=x+1; (2)y=x+1; (3)y=x2-1; (4)y=
[image: image7.wmf]1

x

,其中定义域与值域相同的是（ ） A．(1)(2) B．(1)(2)(3) C．2)(3) D．(2)(3)(4)

3．已知函数
[image: image8.wmf]7

()2

c

fxaxbx

x

=++-

,若
[image: image9.wmf](2006)10

f

=

,则
[image: image10.wmf](2006)

f

-

的值为（ ）

A．10 B． -10 C．-14 D．无法确定

4．设函数
[image: image11.wmf]1(0)

()

1(0)

x

fx

x

->

=

<

ì

í

î

，则
[image: image12.wmf]()()()

()

2

ababfab

ab

++-×-

¹

的值为（ ）
A．a B．b C．a、b中较小的数 D．a、b中较大的数

5．已知矩形的周长为1,它的面积S与矩形的长x之间的函数关系中,定义域为（ ）

A．
[image: image13.wmf]{

}

1

0

4

xx

<<

 B．
[image: image14.wmf]{

}

1

0

2

xx

<<

 C．
[image: image15.wmf]{

}

11

42

xx

<<

 D．
[image: image16.wmf]{

}

1

1

4

xx

<<

6．已知函数y=x2-2x+3在[0,a](a>0)上最大值是3,最小值是2,则实数a的取值范围是（ ）

A．0<a<1 B．0<a
[image: image17.wmf]£

2 C．
[image: image18.wmf]£

a
[image: image19.wmf]£

2 D． 0
[image: image20.wmf]£

a
[image: image21.wmf]£

2

7．已知函数
[image: image22.wmf]()

yfx

=

是R上的偶函数，且在（-∞，
[image: image23.wmf]0]

上是减函数，若
[image: image24.wmf]()(2)

faf

³

，则实数a的取值范围是（ ）

　　A．a≤2　　　 　B．a≤-2或a≥2 C．a≥-2　　　　　D．-2≤a≤2

8．已知奇函数
[image: image25.wmf]()

fx

的定义域为
[image: image26.wmf](,0)(0,)

-¥È+¥

，且对任意正实数
[image: image27.wmf]1212

,()

xxxx

¹

，恒有
[image: image28.wmf]12

12

()()

0

fxfx

xx

-

>

-

，则一定有（ ）

A．
[image: image29.wmf](3)(5)

ff

>-

B．
[image: image30.wmf](3)(5)

ff

-<-

C．
[image: image31.wmf](5)(3)

ff

->

D．
[image: image32.wmf](3)(5)

ff

->-

9．已知函数
[image: image33.wmf]1

()

1

x

fx

x

+

=

-

的定义域为A,函数y=f(f(x))的定义域为B,则（ ）

A．
[image: image34.wmf]ABB

È=

 B．
[image: image35.wmf]ABA

È=

 C．
[image: image36.wmf]AB

Ç=F

 D．
[image: image37.wmf]ABA

Ç=

10．已知函数y=f(x)在R上为奇函数,且当x
[image: image38.wmf]³

0时，f(x)=x2-2x,则f(x)在
[image: image39.wmf]0

x

£

时的解析式是（ ）

A． f(x)=x2-2x B． f(x)=x2+2x C． f(x)= -x2+2x D． f(x)= -x2-2x
11．已知二次函数y=f(x)的图象对称轴是
[image: image40.wmf]0

xx

=

,它在[a,b]上的值域是 [f(b),f(a)],则 （ ）A．
[image: image41.wmf]0

xb

³

 B．
[image: image42.wmf]0

xa

£

 C．
[image: image43.wmf]0

[,]

xab

Î

 D．
[image: image44.wmf]0

[,]

xab

Ï

12．如果奇函数y=f(x)在区间[3,7]上是增函数，且最小值为5，则在区间[-7,-3]上（ ）

A．增函数且有最小值-5　 B． 增函数且有最大值-5 C．减函数且有最小值-5 D．减函数且有最大值-5

13．已知函数
[image: image45.wmf]2

2

()

1

x

fx

x

=

+

，则
[image: image46.wmf]11

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

23

fffff

++++=

　　　　　　　　．

14． 设f(x)=2x+3，g(x+2)=f(x-1)，则g(x)= ．

15．定义域为
[image: image47.wmf]2

[32,4]

aa

--

上的函数f(x)是奇函数，则a= ．

16．设
[image: image48.wmf]32

()3,()2

fxxxgxx

=-=-

，则
[image: image49.wmf](())

gfx

=

 　 　．

17．作出函数
[image: image50.wmf]2

23

yxx

=-++

的图象，并利用图象回答下列问题：

(1)函数在R上的单调区间； (2)函数在[0,4]上的值域．

18．定义在R上的函数f(x)满足：如果对任意x1，x2∈R，都有f(
[image: image51.wmf]12

2

xx

+

)≤
[image: image52.wmf]1

2

［f(x1)+f(x2)］，则称函数f(x)是R上的凹函数.已知函数f(x)＝ax2+x(a∈R且a≠0)，求证：当a＞0时，函数f(x)是凹函数；

19．定义在(－1，1)上的函数f(x)满足：对任意x、y∈(－1，1)都有f(x)+f(y)=f(
[image: image53.wmf]1

xy

xy

+

+

)．

(1)求证：函数f(x)是奇函数；

(2)如果当x∈(－1，0)时，有f(x)＞0，求证：f(x)在(－1，1)上是单调递减函数；

20．记函数f(x)的定义域为D，若存在x0∈D，使f(x0)=x0成立，则称以(x0，y0)为坐标的点是函数f(x)的图象上的“稳定点”．

(1)若函数f(x)=
[image: image54.wmf]31

x

xa

-

+

的图象上有且只有两个相异的“稳定点”，试求实数a的取值范围；

(2)已知定义在实数集R上的奇函数f(x)存在有限个“稳定点”，求证：f(x)必有奇数个“稳定点”．

§2.1.3单元测试

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

13. 2.5; 14. g(x)=2x-3; 15. 1或2; 16. x6-6x4+9x2-2;

17.解: (1)在
[image: image55.wmf](,1]

-¥-

和
[image: image56.wmf][1,3]

上分别单调递减; 在[-1,1]和
[image: image57.wmf][3,)

+¥

上分别单调递增.

(2) 值域是[0,4]
18.(1)证明：对任意x1、x2∈R，∵a＞0，∴f(x1)+f(x2)－2f(
[image: image58.wmf]12

2

xx

+

)

=ax12+x1+ax22+x2－2［a(
[image: image59.wmf]12

2

xx

+

)2+
[image: image60.wmf]12

2

xx

+

］

=
[image: image61.wmf]1

2

a(x1－x2)2≥0.∴f(
[image: image62.wmf]12

2

xx

+

)≤
[image: image63.wmf]1

2

［f(x1)+f(x2)］，∴f(x)是凹函数.

19.(1)证明：令x＝y＝0，则f(0)＋f(0)＝f(0)，故f(0)＝0.

令y＝－x，则f(x)+f(－x)=f(
[image: image64.wmf]2

1

xx

x

-

-

)=f(0)=0.∴f(－x)＝－f(x)，即函数f(x)是奇函数．

(2)证明：设x1＜x2∈(－1，1)，则f(x1)－f(x2)=f(x1)+f(－x2)=f(
[image: image65.wmf]12

12

1

xx

xx

-

-

).

∵x1＜x2∈(－1，1)，∴x2－x1＞0，－1＜x1x2＜1.因此
[image: image66.wmf]12

12

1

xx

xx

-

-

＜0，∴f(
[image: image67.wmf]12

12

1

xx

xx

-

-

)＞0，
即f(x1)＞f(x2).∴函数f(x)在(－1，1)上是减函数．

20.解：(1)设P(x1，y1)，Q(x2，y2)(x1≠x2)是函数f(x)=
[image: image68.wmf]31

x

xa

-

+

的图象上的两个“稳定点”，

∴
[image: image69.wmf]1

1

1

2

2

2

31

31

x

x

xa

x

x

xa

-

=

+

-

=

+

ì

ï

ï

í

ï

ï

î

，即有x12+ax1=3x1－1(x1≠－a)，x22+ax2=3x2－1(x2≠－a).

有x12+(a－3)x1+1=0(x1≠－a)，x22+(a－3)x2+1=0(x2≠－a)．

∴x1、x2是方程x2+(a－3)x+1=0两根，且∵x1， x2≠－a，∴x≠－a，

∴方程x2+(a－3)x+1=0有两个相异的实根且不等于－a．

∴
[image: image70.wmf]2

2

(3)410,

()(3)()10.

a

aaa

D=--´>

-+--+¹

ì

í

î

∴a＞5或a＜1且a≠－
[image: image71.wmf]1

3

．

∴a的范围是(－∞，－
[image: image72.wmf]1

3

)∪(－
[image: image73.wmf]1

3

，1)∪(5，+∞). (2)∵f(x)是R上的奇函数，
∴f(－0)=－f(0)，即f(0)=0.∴原点(0，0)是函数f(x)的“稳定点”，若f(x)还有稳定点(x0，y0)，则∵f(x)为奇函数，f(－x0)=－f(x0)，f(x0)=x0，∴f(－x0)=－x0，这说明：(－x0，－x0)也是f(x)的“稳定点”．综上所述可知，f(x)图象上的“稳定点”除原点外是成对出现的，而且原点也是其“稳定点”，

∴它的个数为奇数．

PAGE
 - 2 -

_1233854458.unknown

_1233854565.unknown

_1233854620.unknown

_1233855455.unknown

_1233855509.unknown

_1233855561.unknown

_1233855581.unknown

_1233855674.unknown

_1233855675.unknown

_1233855673.unknown

_1233855629.unknown

_1233855568.unknown

_1233855525.unknown

_1233855553.unknown

_1233855516.unknown

_1233855486.unknown

_1233855501.unknown

_1233855461.unknown

_1233855313.unknown

_1233855326.unknown

_1233855445.unknown

_1233855452.unknown

_1233855441.unknown

_1233855320.unknown

_1233854649.unknown

_1233854668.unknown

_1233855307.unknown

_1233854658.unknown

_1233854642.unknown

_1233854594.unknown

_1233854608.unknown

_1233854613.unknown

_1233854602.unknown

_1233854580.unknown

_1233854589.unknown

_1233854574.unknown

_1233854507.unknown

_1233854535.unknown

_1233854551.unknown

_1233854559.unknown

_1233854542.unknown

_1233854519.unknown

_1233854526.unknown

_1233854514.unknown

_1233854484.unknown

_1233854495.unknown

_1233854500.unknown

_1233854489.unknown

_1233854472.unknown

_1233854478.unknown

_1233854466.unknown

_1233854399.unknown

_1233854423.unknown

_1233854440.unknown

_1233854447.unknown

_1233854433.unknown

_1233854412.unknown

_1233854417.unknown

_1233854406.unknown

_1233854371.unknown

_1233854386.unknown

_1233854393.unknown

_1233854378.unknown

_1233854340.unknown

_1233854362.unknown

_1177351603.unknown

_1177760507.unknown

_1233854332.unknown

_1177351622.unknown

_1177351575.unknown

_1177351589.unknown

