数学备课大师 www.eywedu.net 目录式免费主题备课平台！

选修2-1第一章常用逻辑用语测试题

 班别： 姓名：
1、 选择题（每道题只有一个答案，每道题5分，共60分）

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	

1、一个命题与他们的逆命题、否命题、逆否命题这4个命题中 （ ）

A、 真命题与假命题的个数相同 B真命题的个数一定是奇数

C真命题的个数一定是偶数 D真命题的个数可能是奇数，也可能是偶数

2、下列命题中正确的是 （ ）

①“若x2＋y2≠0，则x，y不全为零”的否命题

②“正多边形都相似”的逆命题

③“若m>0，则x2＋x－m=0有实根”的逆否命题

④“若x－
[image: image1.wmf]1

2

3

是有理数，则x是无理数”的逆否命题

A、①②③④ B、①③④ C、②③④ D、①④
3、“a≠1或b≠2”是“a＋b≠3”的 （ ）

A、充分不必要条件 B、必要不充分条件 C、充要条件 D、既不充分也不必要

4、设甲是乙的充分不必要条件，乙是丙的充要条件，丁是丙的必要非充分条件，则甲是丁的 （ ）

A、充分不必要条件 B、必要不充分条件

C、充要条件 D、既不充分也不必要

5、函数f（x）＝x|x+a|+b是奇函数的充要条件是 （ ）

A、ab＝0 B、a＋b=0 C、a＝b D、a2＋b2＝0

6、“若x≠a且x≠b，则x2－（a＋b）x＋ab≠0”的否命题 （ ）

A、 若x＝a且x＝b，则x2－（a＋b）x＋ab＝0

B、 若x＝a或x＝b，则x2－（a＋b）x＋ab≠0

C、 若x＝a且x＝b，则x2－（a＋b）x＋ab≠0

D、 若x＝a或x＝b，则x2－（a＋b）x＋ab＝0

7、“
[image: image2.wmf]1

2

m

=

”是“直线(m+2)x+3my+1=0与(m-2)x+(m+2)y-3=0相互垂直”的（ ）

A、充分不必要条件 B、必要不充分条件 C、充要条件 D、既不充分也不必要

8、命题p：存在实数m，使x2＋mx＋1＝0有实数根，则“非p”形式的命题是（ ）

A、存在实数m，使得方程x2＋mx＋1＝0无实根

B、不存在实数m，使得方程x2＋mx＋1＝0有实根

C、对任意的实数m，使得方程x2＋mx＋1＝0有实根

D、至多有一个实数m，使得方程x2＋mx＋1＝0有实根

9.若"
[image: image3.wmf]a

b

c

d

³

Þ

>

"和"
[image: image4.wmf]a

b

e

f

<

Þ

£

"都是真命题,其逆命题都是假命题，则"
[image: image5.wmf]c

d

£

"是"
[image: image6.wmf]e

f

£

"的 ()　　

A.必要非充分条件 B.充分非必要条件 C.充要条件 D.既非充分也非必要条件

10.设
[image: image7.wmf](

)

{

}

(

)

{

}

(

)

{

}

0

,

,

0

2

,

,

,

,

£

-

+

=

>

+

-

=

Î

Î

=

n

y

x

y

x

B

m

y

x

y

x

A

R

y

R

x

y

x

u

，

那么点P（2，3）
[image: image8.wmf](

)

B

C

A

u

Ç

Î

的充要条件是 （ ）

A．m>-1,n<5 B．m<-1,n<5 C．m>-1,n>5 D．m<-1,n>5

二、填空题（每道题5分，共20分）

11、判断下列命题的真假性: ①、若m>0，则方程x2－x＋m＝0有实根

②、若x>1,y>1,则x+y>2的逆命题

③、对任意的x∈{x|-2<x<4},|x-2|<3的否定形式

④、△>0是一元二次方程ax2＋bx＋c＝0有一正根和一负根的充要条件

12、“末位数字是0或5的整数能被5整除”的

否定形式是

否命题是
13、若把命题“A
[image: image9.wmf]Í

B”看成一个复合命题，那么这个复合命题的形式是__________，其中构成它的两个简单命题分别是_______________________________。
14、用符号“
[image: image10.wmf]"

”与“
[image: image11.wmf]$

”表示含有量词的命题:

（1）实数的平方大于等于0_______

（2）存在一对实数，使2x＋3y＋3>0成立______________________________.

三、解答题（共80分）
15、（12）写出下列命题的否定：

（1）所有自然数的平方是正数

（2）任何实数x都是方程5x-12＝0的根

（3）对于任意实数x，存在实数y，使x＋y>0

（4）有些质数是奇数

16、（12）用反证法证明：

已知a与b均为有理数，且
[image: image12.wmf]a

和
[image: image13.wmf]b

都是无理数，证明
[image: image14.wmf]a

+
[image: image15.wmf]b

也是无理数。
17、（14）已知命题
[image: image16.wmf]:

P

“若
[image: image17.wmf],

0

³

ac

则二次方程
[image: image18.wmf]0

2

=

+

+

c

bx

ax

没有实根”.

(1)写出命题
[image: image19.wmf]P

的否命题； (2)判断命题
[image: image20.wmf]P

的否命题的真假, 并证明你的结论.
18、（14）已知p:
[image: image21.wmf]2

3

1

1

£

-

-

x

,q:
[image: image22.wmf](

)

0

0

1

2

2

2

>

£

-

+

-

m

m

x

x

,若
[image: image23.wmf]p

Ø

是
[image: image24.wmf]q

Ø

的必要不充分条件，求实数m的取值范围。

19．（14）已知
[image: image25.wmf]0

¹

ab

,求证
[image: image26.wmf]1

=

+

b

a

的充要条件是
[image: image27.wmf]0

2

2

3

3

=

-

-

+

+

b

a

ab

b

a

20. （14）求a的取值范围，使得关于x的方程
[image: image28.wmf](

)

.

0

6

2

1

2

2

=

+

+

-

+

a

x

a

x

.

（1） 有两个都大于1的实数根；

（2） 至少有一个正实数根。

高二数学选修第一章常用逻辑用语测试题参考答案

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	C
	B
	B
	A
	D
	D
	A
	B
	B
	A

11. ①.假 ②.假 ③.真 ④.假

12．否定形式：末位数是0或5的整数，不能被5整除

 否命题：末位数不是0或5的整数，不能被5整除

13．p∨q ; p: A=B , q :
[image: image29.wmf]A[image: image30.png]

B

14 （1）
[image: image31.wmf]2

,0

xRx

"Î³

 （2）
[image: image32.wmf]000000

(,),,,2330

xyxRyRxy

$ÎÎ++>

15 （1）
[image: image33.wmf]2

00

,

xNxZ

$ÎÏ

 （2）
[image: image34.wmf]00

,5120

xRx

$Î-¹

 （3）对于任意实数x,y，都有x＋y≤0 （4）所有的质数都不是奇数。

16、证明：假设
[image: image35.wmf]a

+
[image: image36.wmf]b

是有理数，则（
[image: image37.wmf]a

+
[image: image38.wmf]b

）（
[image: image39.wmf]a

(
[image: image40.wmf]b

）=a(b
由a>0, b>0 则
[image: image41.wmf]a

+
[image: image42.wmf]b

>0 即
[image: image43.wmf]a

+
[image: image44.wmf]b

(0

∴
[image: image45.wmf]b

a

b

a

b

a

+

-

=

-

 ∵a,b(Q 且
[image: image46.wmf]a

+
[image: image47.wmf]b

(Q∴
[image: image48.wmf]b

a

b

a

+

-

(Q 即（
[image: image49.wmf]a

(
[image: image50.wmf]b

）(Q
这样（
[image: image51.wmf]a

+
[image: image52.wmf]b

）+（
[image: image53.wmf]a

(
[image: image54.wmf]b

）=2
[image: image55.wmf]a

(Q从而
[image: image56.wmf]a

(Q （矛盾）

 ∴
[image: image57.wmf]a

+
[image: image58.wmf]b

是无理数。

17．解:(1)命题
[image: image59.wmf]P

的否命题为:“若
[image: image60.wmf],

0

<

ac

则二次方程
[image: image61.wmf]0

2

=

+

+

c

bx

ax

有实根”.

 (2)命题
[image: image62.wmf]P

的否命题是真命题. 证明如下:

[image: image63.wmf],

0

4

,

0

,

0

2

>

-

=

D

Þ

>

-

\

<

ac

b

ac

ac

Q

 EMBED Equation.3 [image: image64.wmf]Þ

 EMBED Equation.3 [image: image65.wmf]二次方程
[image: image66.wmf]0

2

=

+

+

c

bx

ax

有实根.

18．解：由p：
[image: image67.wmf]2

3

1

1

£

-

-

x

 EMBED Equation.3 [image: image68.wmf].

10

2

£

£

-

Þ

x

[image: image69.wmf](

)

(

)

2

2

10

11.

:102,

:11,

,

.

110

12

9.

qxmm

mxm

pxx

pxmxm

pq

pq

m

m

m

-£ñ

-££+

Ø><-

Ø>+<-

ØØ

ØÞØ

+³

ì

í

-£-

î

³

由

可

得

所

以

所

以

或

或

因

为

是

的

必

要

不

充

分

条

件

所

以

故

只

需

满

足

所

以

19．证明：必要性：

[image: image70.wmf](

)

(

)

(

)

0

....

1

1

1

,

1

,

1

2

2

3

3

2

2

3

3

=

=

-

-

-

-

+

-

+

=

-

-

+

+

\

-

=

=

+

a

a

a

a

a

a

b

a

ab

b

a

a

b

b

a

即

Q

充分性：
[image: image71.wmf]=

-

-

+

+

2

2

3

3

b

a

ab

b

a

Q

0

即
[image: image72.wmf](

)

(

)

(

)

(

)

(

)

0

1

,

0

,

.

1

,

0

4

3

2

,

0

,

0

,

0

.

0

1

0

2

2

3

3

2

2

2

2

2

2

2

2

2

2

=

-

-

+

+

=

+

¹

=

+

¹

+

÷

ø

ö

ç

è

æ

-

=

+

-

¹

¹

¹

=

-

+

+

-

=

+

-

-

+

-

+

b

a

ab

b

a

b

a

ab

b

a

b

b

a

b

ab

a

b

a

ab

b

a

b

ab

a

b

ab

a

b

ab

a

b

a

的充要条件是

当

综上可知

只有

且

即

又

20、设
[image: image73.wmf]2

()2(1)26

fxxaxa

=+-++

（1） 若原方程的两根都大于1，则有

[image: image74.wmf]22

(1)012(1)260

4(1)4(26)0450

110

faa

aaaa

aa

>+-++>

ìì

ïï

--+³Þ--³

íí

ïï

-><

îî

[image: image75.wmf]5

4

15

1

a

aa

a

ì

>-

ï

ï

£-³

í

ï

<

ï

î

或

[image: image76.wmf]5

1

4

a

\-<£-

（2） 分三种情况

1. 一正一负，需
[image: image77.wmf]260,3

aa

+<<-

2. 两正，需
[image: image78.wmf]22

(0)0260

4(1)4(26)0450

101

fa

aaaa

aa

>+>

ìì

ïï

--+³Þ--³

íí

ïï

-><

îî

[image: image79.wmf]31

a

\-<£-

3. 一正一
[image: image80.wmf]0

，需
[image: image81.wmf]260,3

aa

+-

＝

＝

，此时有正根x＝8

综上所述，
[image: image82.wmf]{

}

3,31

aaaaa

<--<£-

的

范

围

是

或

，

或

=-3

，即
[image: image83.wmf]{

}

1

aa

£-

PAGE
数学备课大师 www.eywedu.net 今日用大师 明日做大师！

[image: image84.png]

_1194441173.unknown

_1194447767.unknown

_1222786862.unknown

_1222787892.unknown

_1222788642.unknown

_1222789218.unknown

_1222789413.unknown

_1222789364.unknown

_1222788654.unknown

_1222788356.unknown

_1222788584.unknown

_1222788167.unknown

_1222787744.unknown

_1222787818.unknown

_1222787172.unknown

_1222786549.unknown

_1222786859.unknown

_1222786460.unknown

_1194445296.unknown

_1194446157.unknown

_1194446641.unknown

_1194445532.unknown

_1194442532.unknown

_1194443070.unknown

_1194443561.unknown

_1194443576.unknown

_1194443018.unknown

_1194441386.unknown

_1194441525.unknown

_1194442497.unknown

_1194441406.unknown

_1194441187.unknown

_1189034621.unknown

_1190503573.unknown

_1191066812.unknown

_1194441037.unknown

_1190583859.unknown

_1189283487.unknown

_1189283566.unknown

_1189283879.unknown

_1190119849.unknown

_1189283688.unknown

_1189283649.unknown

_1189283519.unknown

_1189282935.unknown

_1189283461.unknown

_1189282898.unknown

_1189034876.unknown

_1044025141

_1044025143

_1044025144

_1044025142

_1031676038.unknown

_1031676355.unknown

_1031676467.unknown

_1031676056.unknown

_1031676055.unknown

_1031676024.unknown

