数学备课大师 www.eywedu.net 目录式免费主题备课平台！

（数学1必修）第一章：1.2函数及其表示

[基础训练A组]

一、选择题

1．判断下列各组中的两个函数是同一函数的为（ ）

⑴
[image: image1.wmf]3

)

5

)(

3

(

1

+

-

+

=

x

x

x

y

，
[image: image2.wmf]5

2

-

=

x

y

；

⑵
[image: image3.wmf]1

1

1

-

+

=

x

x

y

，
[image: image4.wmf])

1

)(

1

(

2

-

+

=

x

x

y

；
⑶
[image: image5.wmf]x

x

f

=

)

(

，
[image: image6.wmf]2

)

(

x

x

g

=

；

⑷
[image: image7.wmf]3

43

()

fxxx

=-

，
[image: image8.wmf]3

()1

Fxxx

=-

；

⑸
[image: image9.wmf]2

1

)

5

2

(

)

(

-

=

x

x

f

，
[image: image10.wmf]5

2

)

(

2

-

=

x

x

f

。
A．⑴、⑵ B．⑵、⑶ C．⑷ D．⑶、⑸

2．函数
[image: image11.wmf]()

yfx

=

的图象与直线
[image: image12.wmf]1

x

=

的公共点数目是（ ）

A．
[image: image13.wmf]1

 B．
[image: image14.wmf]0

 C．
[image: image15.wmf]0

或
[image: image16.wmf]1

 D．
[image: image17.wmf]1

或
[image: image18.wmf]2

3．已知集合
[image: image19.wmf]{

}

{

}

42

1,2,3,,4,7,,3

AkBaaa

==+

，且
[image: image20.wmf]*

,,

aNxAyB

ÎÎÎ

使
[image: image21.wmf]B

中元素
[image: image22.wmf]31

yx

=+

和
[image: image23.wmf]A

中的元素
[image: image24.wmf]x

对应，则
[image: image25.wmf],

ak

的值分别为（ ）

A．
[image: image26.wmf]2,3

 B．
[image: image27.wmf]3,4

 C．
[image: image28.wmf]3,5

 D．
[image: image29.wmf]2,5

4．已知
[image: image30.wmf]2

2(1)

()(12)

2(2)

xx

fxxx

xx

+£-

ì

ï

=-<<

í

ï

³

î

，若
[image: image31.wmf]()3

fx

=

，则
[image: image32.wmf]x

的值是（ ）

A．
[image: image33.wmf]1

 B．
[image: image34.wmf]1

或
[image: image35.wmf]3

2

 C．
[image: image36.wmf]1

，
[image: image37.wmf]3

2

或
[image: image38.wmf]3

±

 D．
[image: image39.wmf]3

5．为了得到函数
[image: image40.wmf](2)

yfx

=-

的图象，可以把函数
[image: image41.wmf](12)

yfx

=-

的图象适当平移，

这个平移是（ ）

A．沿
[image: image42.wmf]x

轴向右平移
[image: image43.wmf]1

个单位 B．沿
[image: image44.wmf]x

轴向右平移
[image: image45.wmf]1

2

个单位

C．沿
[image: image46.wmf]x

轴向左平移
[image: image47.wmf]1

个单位 D．沿
[image: image48.wmf]x

轴向左平移
[image: image49.wmf]1

2

个单位

6．设
[image: image50.wmf]î

í

ì

<

+

³

-

=

)

10

(

)],

6

(

[

)

10

(

,

2

)

(

x

x

f

f

x

x

x

f

则
[image: image51.wmf])

5

(

f

的值为（ ）

A．
[image: image52.wmf]10

 B．
[image: image53.wmf]11

 C．
[image: image54.wmf]12

 D．
[image: image55.wmf]13

二、填空题

1．设函数
[image: image56.wmf].

)

(

).

0

(

1

),

0

(

1

2

1

)

(

a

a

f

x

x

x

x

x

f

>

ï

ï

î

ï

ï

í

ì

<

³

-

=

若

则实数
[image: image57.wmf]a

的取值范围是 。

2．函数
[image: image58.wmf]4

2

2

-

-

=

x

x

y

的定义域 。
3．二次函数
[image: image59.wmf]2

yaxbxc

=++

的图象与x轴交于
[image: image60.wmf](2,0),(4,0)

AB

-

，且函数的最大值为
[image: image61.wmf]9

，

这个二次函数的表达式是 。
4．函数
[image: image62.wmf]0

(1)

x

y

xx

-

=

-

的定义域是_____________________。
5．函数
[image: image63.wmf]1

)

(

2

-

+

=

x

x

x

f

的最小值是_________________。
三、解答题

1．求函数
[image: image64.wmf]|

1

|

|

1

|

1

)

(

3

-

+

+

-

=

x

x

x

x

f

的定义域。
2．求函数
[image: image65.wmf]1

2

+

+

=

x

x

y

的值域。

3．
[image: image66.wmf]12

,

xx

是关于
[image: image67.wmf]x

的一元二次方程
[image: image68.wmf]2

2(1)10

xmxm

--++=

的两个实根，又
[image: image69.wmf]22

12

yxx

=+

，

求
[image: image70.wmf]()

yfm

=

的解析式及此函数的定义域。

4．已知函数
[image: image71.wmf]2

()23(0)

fxaxaxba

=-+->

在
[image: image72.wmf][1,3]

有最大值
[image: image73.wmf]5

和最小值
[image: image74.wmf]2

，求
[image: image75.wmf]a

、
[image: image76.wmf]b

的值。

（数学1必修）第一章：1.2函数及其表示

 [综合训练B组]

一、选择题

1．设函数
[image: image77.wmf]()23,(2)()

fxxgxfx

=++=

，则
[image: image78.wmf]()

gx

的表达式是（ ）

A．
[image: image79.wmf]21

x

+

 B．
[image: image80.wmf]21

x

-

C．
[image: image81.wmf]23

x

-

 D．
[image: image82.wmf]27

x

+

2．函数
[image: image83.wmf])

2

3

(

,

3

2

)

(

-

¹

+

=

x

x

cx

x

f

满足
[image: image84.wmf],

)]

(

[

x

x

f

f

=

则常数
[image: image85.wmf]c

等于（ ）

A．
[image: image86.wmf]3

 B．
[image: image87.wmf]3

-

C．
[image: image88.wmf]3

3

-

或

 D．
[image: image89.wmf]3

5

-

或

3．已知
[image: image90.wmf])

0

(

1

)]

(

[

,

2

1

)

(

2

2

¹

-

=

-

=

x

x

x

x

g

f

x

x

g

，那么
[image: image91.wmf])

2

1

(

f

等于（ ）

A．
[image: image92.wmf]15

 B．
[image: image93.wmf]1

C．
[image: image94.wmf]3

 D．
[image: image95.wmf]30

4．函数

定义域是

，则

的定义域是（ ）
A．

 B.

C.

 D.

5．函数
[image: image96.wmf]2

24

yxx

=--+

的值域是（ ）

A．
[image: image97.wmf][2,2]

-

 B．
[image: image98.wmf][1,2]

C．
[image: image99.wmf][0,2]

 D．
[image: image100.wmf][2,2]

-

6．已知
[image: image101.wmf])

(

,

1

1

)

1

1

(

2

2

x

f

x

x

x

x

f

则

+

-

=

+

-

的解析式可取为（ ）

A．
[image: image102.wmf]2

1

x

x

+

 B．
[image: image103.wmf]2

1

2

x

x

+

-

C．
[image: image104.wmf]2

1

2

x

x

+

 D．
[image: image105.wmf]2

1

x

x

+

-

二、填空题

1．已知
[image: image106.wmf]2

34(0)

()(0)

0(0)

xx

fxx

x

p

ì

->

ï

==

í

ï

<

î

，则
[image: image107.wmf]((0))

ff

= ．

2．已知
[image: image108.wmf]x

x

x

f

2

)

1

2

(

2

-

=

+

，则
[image: image109.wmf])

3

(

f

= .

3．函数
[image: image110.wmf]2

1

()2

23

fx

xx

=+

-+

的值域是 。

4．已知
[image: image111.wmf]î

í

ì

<

-

³

=

0

,

1

0

,

1

)

(

x

x

x

f

则不等式
[image: image112.wmf](2)(2)5

xxfx

++×+£

的解集是 。

5．设函数
[image: image113.wmf]21

yaxa

=++

，当
[image: image114.wmf]11

x

-££

时，
[image: image115.wmf]y

的值有正有负，则实数
[image: image116.wmf]a

的范围 。
三、解答题

1．设
[image: image117.wmf],

ab

是方程
[image: image118.wmf]2

4420,()

xmxmxR

-++=Î

的两实根,当
[image: image119.wmf]m

为何值时,

[image: image120.wmf]22

ab

+

有最小值?求出这个最小值.

2．求下列函数的定义域

（1）
[image: image121.wmf]83

yxx

=++-

 （2）
[image: image122.wmf]1

1

1

2

2

-

-

+

-

=

x

x

x

y

（3）
[image: image123.wmf]x

x

y

-

-

-

=

1

1

1

1

1

3．求下列函数的值域

（1）
[image: image124.wmf]x

x

y

-

+

=

4

3

 （2）
[image: image125.wmf]3

4

2

5

2

+

-

=

x

x

y

 （3）
[image: image126.wmf]x

x

y

-

-

=

2

1

4．作出函数
[image: image127.wmf](

]

6

,

3

,

7

6

2

Î

+

-

=

x

x

x

y

的图象。

 [提高训练C组]

一、选择题

1．若集合
[image: image128.wmf]{

}

|32,

SyyxxR

==+Î

，
[image: image129.wmf]{

}

2

|1,

TyyxxR

==-Î

，
则
[image: image130.wmf]ST

I

是()
A．
[image: image131.wmf]S

 B.
[image: image132.wmf]T

C.
[image: image133.wmf]f

 D.有限集
2．已知函数
[image: image134.wmf])

(

x

f

y

=

的图象关于直线
[image: image135.wmf]1

-

=

x

对称，且当
[image: image136.wmf])

,

0

(

+¥

Î

x

时，

有
[image: image137.wmf],

1

)

(

x

x

f

=

则当
[image: image138.wmf])

2

,

(

-

-¥

Î

x

时，
[image: image139.wmf])

(

x

f

的解析式为（ ）

A．
[image: image140.wmf]x

1

-

 B．
[image: image141.wmf]2

1

-

-

x

 C．
[image: image142.wmf]2

1

+

x

 D．
[image: image143.wmf]2

1

+

-

x

3．函数
[image: image144.wmf]x

x

x

y

+

=

的图象是（ ）
[image: image145.png]N

4．若函数
[image: image146.wmf]2

34

yxx

=--

的定义域为
[image: image147.wmf][0,]

m

,值域为
[image: image148.wmf]25

[4]

4

--

，

，则
[image: image149.wmf]m

的取值范围是（ ）

A．
[image: image150.wmf](

]

4

,

0

 B．
[image: image151.wmf]3

[]

2

，

4

C．
[image: image152.wmf]3

[3]

2

，

 D．
[image: image153.wmf]3

[

2

+¥

，

）

5．若
[image: image154.wmf]2

()

fxx

=

，则对任意实数
[image: image155.wmf]12

,

xx

，下列不等式总成立的是（ ）

A．
[image: image156.wmf]12

()

2

xx

f

+

£

 EMBED Equation.DSMT4 [image: image157.wmf]12

()()

2

fxfx

+

 B．
[image: image158.wmf]12

()

2

xx

f

+

<

 EMBED Equation.DSMT4 [image: image159.wmf]12

()()

2

fxfx

+

C．
[image: image160.wmf]12

()

2

xx

f

+

³

 EMBED Equation.DSMT4 [image: image161.wmf]12

()()

2

fxfx

+

 D．
[image: image162.wmf]12

()

2

xx

f

+

>

 EMBED Equation.DSMT4 [image: image163.wmf]12

()()

2

fxfx

+

6．函数
[image: image164.wmf]2

2

2(03)

()

6(20)

xxx

fx

xxx

ì

-££

ï

=

í

+-££

ï

î

的值域是（ ）

A．
[image: image165.wmf]R

 B．
[image: image166.wmf][

)

9,

-+¥

 C．
[image: image167.wmf][

]

8,1

-

 D．
[image: image168.wmf][

]

9,1

-

二、填空题

1．函数
[image: image169.wmf]2

()(2)2(2)4

fxaxax

=-+--

的定义域为
[image: image170.wmf]R

，值域为
[image: image171.wmf](

]

,0

-¥

，

则满足条件的实数
[image: image172.wmf]a

组成的集合是 。

2．设函数

的定义域为

，则函数

的定义域为__________。
3．当
[image: image173.wmf]_______

x

=

时，函数
[image: image174.wmf]222

12

()()()...()

n

fxxaxaxa

=-+-++-

取最小值。
4．二次函数的图象经过三点
[image: image175.wmf]13

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

24

ABC

-

，则这个二次函数的

表达式是 。
5．已知
[image: image176.wmf]î

í

ì

>

-

£

+

=

)

0

(

2

)

0

(

1

)

(

2

x

x

x

x

x

f

，若
[image: image177.wmf]()10

fx

=

,则
[image: image178.wmf]x

=

 。
三、解答题
1．求函数
[image: image179.wmf]x

x

y

2

1

-

+

=

的值域。
2．利用判别式方法求函数
[image: image180.wmf]1

3

2

2

2

2

+

-

+

-

=

x

x

x

x

y

的值域。

3．已知
[image: image181.wmf],

ab

为常数，若
[image: image182.wmf]22

()43,()1024,

fxxxfaxbxx

=+++=++

则求
[image: image183.wmf]b

a

-

5

的值。

4．对于任意实数
[image: image184.wmf]x

，函数
[image: image185.wmf]2

()(5)65

fxaxxa

=--++

恒为正值，求
[image: image186.wmf]a

的取值范围。

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

_1212300279.unknown

_1215849218.unknown

_1216018367.unknown

_1218208610.unknown

_1220039591.unknown

_1220039639.unknown

_1222935207.unknown

_1222935104.unknown

_1220039601.unknown

_1219779147.unknown

_1219779155.unknown

_1218208674.unknown

_1216328644.unknown

_1218003419.unknown

_1218003485.unknown

_1218003539.unknown

_1218003455.unknown

_1218002945.unknown

_1216328609.unknown

_1216328625.unknown

_1216328588.unknown

_1216027379.unknown

_1215849386.unknown

_1215849460.unknown

_1215849461.unknown

_1215849387.unknown

_1215849330.unknown

_1215849352.unknown

_1215849241.unknown

_1212300468.unknown

_1212561679.unknown

_1213366087.unknown

_1213366108.unknown

_1215848728.unknown

_1215849117.unknown

_1214303598.unknown

_1214810362.unknown

_1213366094.unknown

_1213192628.unknown

_1213366060.unknown

_1213192993.unknown

_1213366049.unknown

_1213192675.unknown

_1212582795.unknown

_1212582837.unknown

_1212582810.unknown

_1212582774.unknown

_1212560802.unknown

_1212561642.unknown

_1212561669.unknown

_1212561625.unknown

_1212300701.unknown

_1212300772.unknown

_1212300799.unknown

_1212300820.unknown

_1212300731.unknown

_1212300500.unknown

_1212300686.unknown

_1212300481.unknown

_1212300352.unknown

_1212300434.unknown

_1212300455.unknown

_1212300371.unknown

_1212300313.unknown

_1212300334.unknown

_1212300295.unknown

_1178206057.unknown

_1210712021.unknown

_1211189564.unknown

_1212173914.unknown

_1212300150.unknown

_1212300233.unknown

_1212300264.unknown

_1212300217.unknown

_1212173954.unknown

_1212300092.unknown

_1212173933.unknown

_1212158359.unknown

_1212158536.unknown

_1212158615.unknown

_1212173838.unknown

_1212158586.unknown

_1212158449.unknown

_1212158253.unknown

_1212158303.unknown

_1211189646.unknown

_1211189727.unknown

_1210712165.unknown

_1210712238.unknown

_1210712288.unknown

_1211189539.unknown

_1210712257.unknown

_1210712216.unknown

_1210712049.unknown

_1210712128.unknown

_1210050761.unknown

_1210051578.unknown

_1210051756.unknown

_1210051927.unknown

_1210053337.unknown

_1210711763.unknown

_1210711996.unknown

_1210052214.unknown

_1210052231.unknown

_1210051857.unknown

_1210051892.unknown

_1210051777.unknown

_1210051719.unknown

_1210051742.unknown

_1210051674.unknown

_1210050943.unknown

_1210051357.unknown

_1210051509.unknown

_1210050991.unknown

_1210050796.unknown

_1210050933.unknown

_1210050772.unknown

_1178207723.unknown

_1178208285.unknown

_1178290776.unknown

_1191439544.unknown

_1206908922.unknown

_1206908982.unknown

_1210050725.unknown

_1206908935.unknown

_1197830354.unknown

_1180534642.unknown

_1178208602.unknown

_1178283683.unknown

_1178286301.unknown

_1178208477.unknown

_1178208382.unknown

_1178207886.unknown

_1178207957.unknown

_1178207978.unknown

_1178207926.unknown

_1178207792.unknown

_1178207433.unknown

_1178207584.unknown

_1178207654.unknown

_1178207464.unknown

_1178206167.unknown

_1178206201.unknown

_1178206153.unknown

_1032586362.unknown

_1149314692.unknown

_1178203751.unknown

_1178203924.unknown

_1178205995.unknown

_1178204001.unknown

_1178203787.unknown

_1158219911.unknown

_1172519840.unknown

_1178203682.unknown

_1168005077.unknown

_1172328199.unknown

_1154613676.unknown

_1155735693.unknown

_1154622199.unknown

_1154613568.unknown

_1134800374.unknown

_1149246451.unknown

_1149246509.unknown

_1149246525.unknown

_1149246539.unknown

_1149246494.unknown

_1134800385.unknown

_1134800392.unknown

_1134800379.unknown

_1130174239.unknown

_1134800339.unknown

_1134800343.unknown

_1134740101.unknown

_1134800332.unknown

_1134740122.unknown

_1134740095.unknown

_1118935991.unknown

_1130174211.unknown

_1091354610.unknown

_1094560294.unknown

_1067184463.unknown

_1032585883.unknown

_1032586003.unknown

_1032586301.unknown

_1032585981.unknown

_1032585769.unknown

_1032585822.unknown

_1032585760.unknown

