[image: image250.jpg]PEFARS

扬州市2016—2017学年度第一学期期末调研测试试题高 一 数 学

2017．1

（满分160分，考试时间120分钟）

注意事项：WWW.ziyuanku.com
1． 答卷前，请考生务必将自己的学校、姓名、考试号等信息填写在答卷规定的地方．

2．试题答案均写在答题卷相应位置，答在其它地方无效．
一、填空题（本大题共14小题，每小题5分，共70分，请将答案填写在答题卷相应的位置上）

1．[image: image252.jpg]ziyuanku.com

 ▲ ．

2．计算：[image: image2.wmf]2lg2lg25

+=

 ▲ ．

3．若幂函数[image: image3.wmf]()

fxx

a

=

的图象过点[image: image4.wmf](4,2)

，则[image: image5.wmf](9)

f

=

 ▲ ．

4．已知角的终边经过点[image: image6.wmf](2,)(0)

Pmm

>

，且[image: image7.wmf]25

cos

5

a

=

，则[image: image8.wmf]m

=

 ▲ ．

[image: image1.wmf]4

tan

3

p

=

5．在用二分法求方程[image: image9.wmf]3

210

xx

--=

的一个近似解时，现在已经将一根确定在区间[image: image10.wmf](1,2)

内，则下一步可断定该根所在的区间为 ▲ ．

6．某扇形的圆心角为2弧度，周长为4 cm，则该扇形面积为 ▲ cm2．
7．若[image: image11.wmf]3

ab

+=

，则代数式[image: image12.wmf]33

9

abab

++

的值为 ▲ ．

8．已知[image: image13.wmf]0.6

log5

a

=

，[image: image14.wmf]4

5

2

b

=

，[image: image15.wmf]sin1

c

=

，将[image: image16.wmf],,

abc

按从小到大的顺序用不等号“<”连接为

 ▲ ．

9．将正弦曲线[image: image17.wmf]sin

yx

=

上所有的点向右平移[image: image18.wmf]2

3

p

个单位长度，再将图象上所有点的横坐标变为原来的[image: image19.wmf]1

3

倍（纵坐标不变），则所得到的图象的函数解析式[image: image20.wmf]y

=

 ▲ ．

10．已知函数[image: image21.wmf]()

fx

为偶函数，且[image: image22.wmf](2)()

fxfx

+=-

，当[image: image23.wmf](0,1)

x

Î

时，[image: image24.wmf]1

()()

2

x

fx

=

，则[image: image25.wmf]7

()

2

f

=

 ▲ ．

11．已知[image: image26.wmf]2

1

()

axx

fx

x

++

=

在[image: image27.wmf][2,)

+¥

上是单调增函数，则实数的取值范围为 ▲ ．

[image: image250.jpg]
[image: image251.emf]E

F

D

C

B

A

12．如图所示，在平行四边形[image: image28.wmf]ABCD

中，[image: image29.wmf]4

AB

=

，
[image: image30.wmf]3

AD

=

，是边[image: image31.wmf]CD

的中点，[image: image32.wmf]1

3

DFDA

=

uuuruuur

，若[image: image33.wmf]4

AEBF

×=-

uuuruuur

，则[image: image34.wmf]sin

BAD

Ð=

 ▲ ．
13．已知[image: image35.wmf]1

2(1)

()

32(1)

x

x

fx

xx

-

ì

³

=

í

-<

î

，若对任意[image: image36.wmf][0,]

2

p

q

Î

，不等式[image: image37.wmf]2

11

(cossin)0

32

f

qlq

+-+>

恒成立，整数的最小值为 ▲ ．

14．已知函数[image: image38.wmf]1

()ln()

fxa

x

=-

（[image: image39.wmf]aR

Î

）．若关于的方程[image: image40.wmf]ln[(4)25]()0

axafx

-+--=

的解集中恰好有一个元素，则实数的取值范围为 ▲ ．

二、解答题：（本大题共6道题，计90分．解答应写出必要的文字说明、证明过程或演算步骤）
15．（本题满分14分）

已知全集[image: image41.wmf]UR

=

，集合[image: image42.wmf]{|27}

Axx

=£<

，[image: image43.wmf]3

{|0log2}

Bxx

=<<

，[image: image44.wmf]{|1}

Cxaxa

=<<+

．

 （1）求[image: image45.wmf]AB

U

，[image: image46.wmf]()

U

CAB

I

；

 （2）如果[image: image47.wmf]AC

=Æ

I

，求实数的取值范围．

16．（本题满分14分）

已知：为第一象限角，[image: image48.wmf](sin(),1)

a

qp

=-

r

，[image: image49.wmf]1

(sin(),)

22

b

p

q

=--

r

．

（1）若[image: image50.wmf]//

ab

rr

，求[image: image51.wmf]sin3cos

sincos

qq

qq

+

-

的值；

（2）若[image: image52.wmf]||1

ab

+=

rr

，求[image: image53.wmf]sincos

qq

+

的值．

17．（本题满分14分）

某工厂生产甲、乙两种产品所得利润分别为和[image: image54.wmf]Q

（万元），它们与投入资金（万元）的关系有经验公式[image: image55.wmf]1

65

3

Pm

=+

，[image: image56.wmf]764

Qm

=+

．今将150万元资金投入生产甲、乙两种产品，并要求对甲，乙两种产品的投资金额不低于25万元．
（1）设对乙产品投入资金万元，求总利润（万元）关于的函数关系式及其定义域；
（2）如何分配使用资金，才能使所得总利润最大？最大利润为多少？
ziyuanku.com
18．（本题满分16分）

已知函数[image: image57.wmf]3sin()(0)

4

yx

p

ww

=+>

．

（1）若[image: image58.wmf]4

p

w

=

，求函数的单调增区间和对称中心；

（2）函数的图象上有如图所示的[image: image59.wmf],,

ABC

三点，且满足[image: image60.wmf]ABBC

^

．

①求的值；ziyuanku.com
②求函数在[image: image61.wmf][0,2]

x

Î

上的最大值，并求此时的值．

[image: image62.png]

19．（本题满分16分）

已知函数[image: image63.wmf]1

()

1

x

x

e

fx

e

-

=

+

（为自然对数的底数，[image: image64.wmf]2,71828

e

=

L

）．

（1）证明：函数[image: image65.wmf]()

fx

为奇函数；

（2）判断并证明函数[image: image66.wmf]()

fx

的单调性，再根据结论确定[image: image67.wmf]2

3

(1)()

4

fmmf

-++-

与0的大小关系；资*源%库 ziyuanku.com
（3）是否存在实数，使得函数[image: image68.wmf]()

fx

在定义域[image: image69.wmf][,]

ab

上的值域为[image: image70.wmf][,]

ab

keke

．若存在，求出实数的取值范围；若不存在，请说明理由．

20．（本题满分16分）

设函数[image: image71.wmf]2

()||2

fxaxxb

=-+

（，[image: image72.wmf]bR

Î

）．

（1）当[image: image73.wmf]15

2,

2

ab

=-=-

时，解方程[image: image74.wmf](2)0

x

f

=

；

（2）当[image: image75.wmf]0

b

=

时，若不等式[image: image76.wmf]()2

fxx

£

在[image: image77.wmf][0,2]

x

Î

上恒成立，求实数的取值范围；

（3）若为常数，且函数[image: image78.wmf]()

fx

在区间[image: image79.wmf][0,2]

上存在零点，求实数的取值范围．

扬州市2016—2017学年度第一学期期末调研测试试题

 高 一 数 学 参 考 答 案 2017．1
1．[image: image80.wmf]3

 2．2 3．3 4． 5．[image: image81.wmf]3

(,2)

2

 6． 1 7．[image: image82.wmf]27

8． [image: image83.wmf]acb

<<

 9．
[image: image84.wmf]2

sin(3)

3

π

yx

=-

 10．[image: image85.wmf]2

2

 11．[image: image86.wmf]1

[,)

4

+¥

 12．[image: image87.wmf]15

4

13． 14．[image: image88.wmf](1,2]{3,4}

U

15．解：（1）由[image: image89.wmf]3

0log2

x

<<

，得[image: image90.wmf]19

x

<<

 ∴[image: image91.wmf]{|19}

Bxx

=<<

，
∴[image: image92.wmf](1,9)

AB

=

U

， 4分

[image: image93.wmf](,2)[7,)

U

CA

=-¥+¥

U

，[image: image94.wmf]()(1,2)[7,9)

U

CAB

=

IU

； 8分

（2）[image: image95.wmf]AC

=Æ

QI

 ∴[image: image96.wmf]12

a

+£

或[image: image97.wmf]7

a

³

，解得：[image: image98.wmf]1

a

£

或[image: image99.wmf]7

a

³

． 14分

16．解：（1）[image: image100.wmf](sin(),1)(sin,1)

a

qpq

=-=-

r

，[image: image101.wmf]1

(cos,)

2

b

q

=-

r

[image: image102.wmf]//

ab

rr

Q

 ∴[image: image103.wmf]1

cossin0

2

qq

-=

， 化简得：[image: image104.wmf]tan2

q

=

（不求也可以）， 4分

∴[image: image105.wmf]sin3costan3

5

sincostan1

qqq

qqq

++

==

--

 7分

（2）[image: image106.wmf]||1

ab

+=

rr

Q

 ∴[image: image107.wmf]2

1

(sincos)1

4

qq

-++=

，则[image: image108.wmf]1

sincos

8

qq

=

 11分

[image: image109.wmf]2

5

(sincos)12sincos

4

qqqq

\+=+=

[image: image110.wmf]q

Q

为第一象限角 [image: image111.wmf]sin0,cos0

qq

\>>

，则[image: image112.wmf]5

sincos

2

qq

+=

 14分

17．解：（1）对乙产品投入资金万元，则对甲产品投入资金（[image: image113.wmf]150

x

-

）万元；
所以[image: image114.wmf]11

(150)657644191

33

yPQxxxx

=+=-+++=-++

， 5分
[image: image115.wmf]25150150

25150

x

x

£-£

ì

í

££

î

Q

，解得：[image: image116.wmf]25125

x

££

，∴其定义域为[image: image117.wmf][25,125]

； 7分
（2）令[image: image118.wmf]tx

=

，则[image: image119.wmf][5,55]

t

Î

，则原函数化为关于的函数：[image: image120.wmf]2

1

()4191

3

httt

=-++

，[image: image121.wmf][5,55]

t

Î

 10分

所以当[image: image122.wmf]6

t

=

，即[image: image123.wmf]36

x

=

时，[image: image124.wmf]maxmax

()(6)203

yhth

===

（万元）
答：当对甲产品投入资金[image: image125.wmf]114

万元，对乙产品投入资金[image: image126.wmf]36

万元时，所得总利润最大，最大利润为[image: image127.wmf]203

万元． 14分

18．解：（1）[image: image128.wmf]3sin()

44

yx

pp

=+

．

[image: image129.wmf]22,

2442

kxkkZ

pppp

pp

-+£+£+Î

，解得：[image: image130.wmf]3818,

kxkkZ

-+££+Î

∴函数的单调增区间为[image: image131.wmf][38,18]()

kkkZ

-++Î

； 4分

[image: image132.wmf],

44

xkkZ

pp

p

+=Î

Q

 [image: image133.wmf]14,

xkkZ

\=-+Î

 ∴函数的对称中心为[image: image134.wmf](14,0)()

kkZ

-+Î

.............8分

（2）①由图知：点B是函数图象的最高点，设[image: image135.wmf]0

(,3)

Bx

，函数最小正周期为，则[image: image136.wmf]00

3

(,0),(,0)

44

TT

AxCx

-+

 [image: image137.wmf]3

(,3),(,3)

44

TT

ABBC

\==-

uuuruuur

， 10分

[image: image138.wmf]ABBC

^

uuuruuur

Q

 [image: image139.wmf]2

3

30

16

ABBCT

\×=-=

uuuruuur

，解得：[image: image140.wmf]4

T

=

 [image: image141.wmf]2

42

pp

w

\==

． 12分

②[image: image142.wmf][0,2]

x

Î

Q

 [image: image143.wmf]5

[,]

2444

x

pppp

\+Î

 [image: image144.wmf]2

sin()[,1]

242

x

pp

\+Î-

∴函数在[image: image145.wmf][0,2]

上的最大值为[image: image146.wmf]3

， 14分

此时[image: image147.wmf]2,

242

xkkZ

ppp

p

+=+Î

，则[image: image148.wmf]1

4,

2

xkkZ

=+Î

； [image: image149.wmf][0,2]

x

Î

Q

 [image: image150.wmf]1

2

x

\=

 16分

19．解：（1）函数[image: image151.wmf]()

fx

定义域为R， 1分

对于任意的
[image: image152.wmf]xR

Î

，都有[image: image153.wmf]11

()()

11

xx

xx

ee

fxfx

ee

-

-

--

-===-

++

，

所以函数[image: image154.wmf]()

fx

为奇函数． 4分

（2）在R上任取[image: image155.wmf]12

,

xx

，且[image: image156.wmf]12

xx

<

，

[image: image157.wmf]1212

1212

12

112()

()()

11(1)(1)

xxxx

xxxx

eeee

fxfx

eeee

-=-=

++++

[image: image158.wmf]12

xx

<

Q

 [image: image159.wmf]12

0

xx

ee

\<<

[image: image160.wmf]1212

0,10,10

xxxx

eeee

\-<+>+>

 [image: image161.wmf]12

()()0

fxfx

\-<

，即[image: image162.wmf]12

()()

fxfx

<

 [image: image163.wmf]()

fx

\

为R上的增函数 7分Ziyuanku.com

[image: image164.wmf]22

133

1()

244

mmm

-+=-+³

Q

[image: image165.wmf]2

3

(1)()

4

fmmf

\-+³

 [image: image166.wmf]22

3333

(1)()(1)()()()0

4444

fmmffmmfff

\-++-=-+-³-=

. 10分

（3）[image: image167.wmf]()

fx

Q

为R上的增函数且函数[image: image168.wmf]()

fx

在定义域[image: image169.wmf][,]

ab

上的值域[image: image170.wmf][,]

ab

keke

∴[image: image171.wmf]0

k

>

且[image: image172.wmf]()

()

a

b

fake

fbke

ì

=

í

=

î

 [image: image173.wmf]1

1

x

x

x

e

ke

e

-

\=

+

在R上有两个不等实根； 12分

令[image: image174.wmf],(0,)

x

tet

=Î+¥

且单调增，问题即为方程[image: image175.wmf]2

(1)10

ktkt

+-+=

在[image: image176.wmf](0,)

+¥

上有两个不等实根，

设[image: image177.wmf]2

()(1)1

htktkt

=+-+

，则[image: image178.wmf]2

(1)40

1

0

(0)10

kk

k

k

h

ì

-->

ï

-

ï

->

í

ï

=>

ï

î

，解得：[image: image179.wmf]0322

k

<<-

 ． 16分

20．解：（1）当[image: image180.wmf]15

2,

2

ab

=-=-

时，[image: image181.wmf]2

()|2|15

fxxx

=+-

，所以方程即为：[image: image182.wmf]|2(22)|150

xx

+-=

Ziyuanku.com
解得：[image: image183.wmf]23

x

=

或[image: image184.wmf]25

x

=-

（舍），所以[image: image185.wmf]2

log3

x

=

； 3分

（2）当[image: image186.wmf]0

b

=

时，若不等式[image: image187.wmf]||2

xaxx

-£

在[image: image188.wmf][0,2]

x

Î

上恒成立；

当[image: image189.wmf]0

x

=

时，不等式恒成立，则[image: image190.wmf]aR

Î

；　　　　　　　　　　　　　　　.............5分

当[image: image191.wmf]02

x

<£

时，则[image: image192.wmf]||2

ax

-£

在[image: image193.wmf](0,2]

上恒成立，即[image: image194.wmf]22

xa

-£-£

在[image: image195.wmf](0,2]

上恒成立，

因为[image: image196.wmf]yxa

=-

在[image: image197.wmf](0,2]

上单调增，[image: image198.wmf]max

2

ya

=-

，[image: image199.wmf]min

ya

>-

，则[image: image200.wmf]22

2

a

a

-£

ì

í

-³-

î

，解得：[image: image201.wmf]02

a

££

；

则实数的取值范围为[image: image202.wmf][0,2]

；　　　　　　　　　　　　　　　　　　　.............8分

（3）函数[image: image203.wmf]()

fx

在[image: image204.wmf][0,2]

上存在零点，即方程[image: image205.wmf]||2

xaxb

-=-

在[image: image206.wmf][0,2]

上有解；

设[image: image207.wmf]2

2

()

()

()

xaxxa

hx

xaxxa

ì

-³

=

í

-+<

î

WWW.ziyuanku.com
当[image: image208.wmf]0

a

£

时，则[image: image209.wmf]2

(),[0,2]

hxxaxx

=-Î

，且[image: image210.wmf]()

hx

在[image: image211.wmf][0,2]

上单调增，所以[image: image212.wmf]min

()(0)0

hxh

==

，[image: image213.wmf]max

()(2)42

hxha

==-

，则当[image: image214.wmf]0242

ba

£-£-

时，原方程有解，则[image: image215.wmf]20

ab

-££

；............10分

当[image: image216.wmf]0

a

>

时，[image: image217.wmf]2

2

()

()

()

xaxxa

hx

xaxxa

ì

-³

=

í

-+<

î

，[image: image218.wmf]()

hx

在[image: image219.wmf][0,]

2

a

上单调增，在[image: image220.wmf][,]

2

a

a

上单调减，在[image: image221.wmf][,)

a

+¥

上单调增；

1 当[image: image222.wmf]2

2

a

³

，即[image: image223.wmf]4

a

³

时，[image: image224.wmf]maxmin

()(2)24,()(0)0

hxhahxh

==-==

，则当[image: image225.wmf]0224

ba

£-£-

时，原方程有解，则[image: image226.wmf]20

ab

-££

；

2 当[image: image227.wmf]2

2

a

a

<£

，即[image: image228.wmf]24

a

£<

时，[image: image229.wmf]2

maxmin

()(),()(0)0

24

aa

hxhhxh

====

，则当[image: image230.wmf]2

02

4

a

b

£-£

时，原方程有解，则[image: image231.wmf]2

0

8

a

b

-££

；

3 当[image: image232.wmf]02

a

<<

时，[image: image233.wmf]2

maxmin

()max{(),(2)}max{,42},()(0)0

24

aa

hxhhahxh

==-==

，

当[image: image234.wmf]2

42

4

a

a

³-

，即则[image: image235.wmf]4422

a

-+£<

时，[image: image236.wmf]2

max

()

4

a

hx

=

，则当[image: image237.wmf]2

02

4

a

b

£-£

时，原方程有解，则[image: image238.wmf]2

0

8

a

b

-££

；

当[image: image239.wmf]2

42

4

a

a

<-

，即则[image: image240.wmf]0442

a

<<-+

时，[image: image241.wmf]max

()42

hxa

=-

，则当[image: image242.wmf]0242

ba

£-£-

时，原方程有解，则[image: image243.wmf]20

ab

-££

； 14分

综上，当
[image: image244.wmf]442

a

<-+

时，实数的取值范围为[image: image245.wmf][2,0]

a

-

；

当[image: image246.wmf]4424

a

-+£<

时，实数的取值范围为[image: image247.wmf]2

[,0]

8

a

-

；

当[image: image248.wmf]4

a

³

时，实数的取值范围为[image: image249.wmf][2,0]

a

-

．　　　 　.....................................16 分
（第12题）

版权所有:中国好课堂www.zghkt.cn

_1544033526.unknown

_1544124874.unknown

_1543601003.unknown

_1543602514.unknown

_1543599181.unknown

