

2020 北京西城高一（上）期末

数 学

2020.1

本试卷共 5 页，共 150 分。考试时长 120 分钟。考生务必将答案写在答题卡上，在试卷上作答无效。

第一部分（选择题 共 50 分）

一、选择题共 10 小题，每小题 5 分，共 50 分。在每小题列出的四个选项中，选出符合题目要求的一项。

(1) 已知集合 $A = \{x | x = 2k, k \in \mathbf{Z}\}$ ， $B = \{x | -3 < x < 3\}$ ，那么 $A \cap B =$ ()

- (A) $\{-1, 1\}$ (B) $\{-2, 0\}$ (C) $\{-2, 0, 2\}$ (D) $\{-2, -1, 0, 1\}$

(2) 方程组 $\begin{cases} x + y = 0, \\ x^2 + y^2 = 2 \end{cases}$ 的解集是 ()

- (A) $\{(1, -1), (-1, 1)\}$ (B) $\{(1, 1), (-1, -1)\}$
(C) $\{(2, -2), (-2, 2)\}$ (D) $\{(2, 2), (-2, -2)\}$

(3) 函数 $y = \sqrt{x} + \frac{1}{x-1}$ 的定义域是 ()

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

(4) 下列四个函数中，在 $(0, +\infty)$ 上单调递减的是 ()

- (A) $y = x + 1$ (B) $y = x^2 - 1$ (C) $y = 2^x$ (D) $y = \log_{\frac{1}{2}} x$

(5) 设 $a = \log_2 0.4$ ， $b = 0.4^2$ ， $c = 2^{0.4}$ ，则 a, b, c 的大小关系为 ()

- (A) $a < b < c$ (B) $a < c < b$ (C) $b < a < c$ (D) $b < c < a$

(6) 若 $a > b > 0$ ， $c < d < 0$ ，则一定有 ()

- (A) $ac < bd$ (B) $ac > bd$ (C) $ad < bc$ (D) $ad > bc$

(7) 设 $a \in \mathbf{R}, b \in \mathbf{R}$ ，则“ $a > b$ ”是“ $|a| > |b|$ ”的 ()

- (A) 充分而不必要条件 (B) 必要而不充分条件
(C) 充分必要条件 (D) 既不充分也不必要条件

(8) 某种药物的含量在病人血液中以每小时 20% 的比例递减。现医生为某病人注射了

2000mg 该药物，那么 x 小时后病人血液中这种药物的含量为 ()

- (A) $2000(1-0.2x)$ mg (B) $2000(1-0.2)^x$ mg
 (C) $2000(1-0.2^x)$ mg (D) $2000 \cdot 0.2^x$ mg

(9) 如图，向量 $a - b$ 等于 ()

- (A) $3e_1 - e_2$ (B) $e_1 - 3e_2$
 (C) $-3e_1 + e_2$ (D) $-e_1 + 3e_2$

(10) 某部影片的盈利额 (即影片的票房收入与固定成本之差) 记为 y ，观影人数记为 x ，其函数图像如图 (1) 所示。由于目前该片盈利未达到预期，相关人员提出了两种调整方案，图 (2)、图 (3) 中的实线分别为调整后 y 与 x 的函数图像。

给出下列四种说法：

- ① 图 (2) 对应的方案是：提高票价，并提高成本；
 ② 图 (2) 对应的方案是：保持票价不变，并降低成本；
 ③ 图 (3) 对应的方案是：提高票价，并保持成本不变；
 ④ 图 (3) 对应的方案是：提高票价，并降低成本。

其中，正确的说法是 ()

- (A) ①③ (B) ①④ (C) ②③ (D) ②④

第二部分 (非选择题 共 100 分)

二、填空题共 6 小题，每小题 4 分，共 24 分。

(11) 已知方程 $x^2 - 4x + 1 = 0$ 的两根为 x_1 和 x_2 ，则 $x_1^2 + x_2^2 = \underline{\hspace{2cm}}$ 。

(12) 已知向量 $a = (1, -2)$ ， $b = (-3, m)$ ，其中 $m \in \mathbf{R}$ 。若 a, b 共线，则 $|b| = \underline{\hspace{2cm}}$ 。

(13) 已知函数 $f(x) = \log_3 x$ 。若正数 a, b 满足 $\frac{a}{b} = \frac{1}{9}$ ，则 $f(a) - f(b) = \underline{\hspace{2cm}}$ 。

(14) 函数 $f(x) = \begin{cases} x+2, & x < 0, \\ x^2-3, & x > 0 \end{cases}$ 的零点个数是 $\underline{\hspace{2cm}}$ ；满足 $f(x_0) > 1$ 的 x_0 的取值范围是 $\underline{\hspace{2cm}}$ 。

(15) 已知集合 $A = \{x | x^2 - x - 6 \geq 0\}$, $B = \{x | x > c\}$, 其中 $c \in \mathbf{R}$.

① 集合 $\delta_{\mathbf{R}} A = \underline{\hspace{2cm}}$;

② 若 $\forall x \in \mathbf{R}$, 都有 $x \in A$ 或 $x \in B$, 则 c 的取值范围是 $\underline{\hspace{2cm}}$.

(16) 给定函数 $y = f(x)$, 设集合 $A = \{x | y = f(x)\}$, $B = \{y | y = f(x)\}$. 若对于 $\forall x \in A, \exists y \in B$, 使得 $x + y = 0$ 成立, 则称函数 $f(x)$ 具有性质 P . 给出下列三个函数:

① $y = \frac{1}{x}$; ② $y = \left(\frac{1}{2}\right)^x$; ③ $y = \lg x$.

其中, 具有性质 P 的函数的序号是 $\underline{\hspace{2cm}}$.

三、解答题共 6 小题, 共 76 分。解答应写出文字说明, 演算步骤或证明过程。

(17) (本小题 12 分)

某校高一新生共有 320 人, 其中男生 192 人, 女生 128 人. 为了解高一新生对数学选修课程的看法, 采用分层抽样的方法从高一新生中抽取 5 人进行访谈.

(I) 这 5 人中男生、女生各多少名?

(II) 从这 5 人中随即抽取 2 人完成访谈问卷, 求 2 人中恰有 1 名女生的概率.

(18) (本小题 12 分)

在直角坐标系 xOy 中, 记函数 $f(x) = \log_3(8 - 2^x)$ 的图像为曲线 C_1 , 函数 $g(x) = \sqrt{x - 3}$ 的图像为曲线 C_2 .

(I) 比较 $f(2)$ 和 1 的大小, 并说明理由;

(II) 当曲线 C_1 在直线 $y = 1$ 的下方时, 求 x 的取值范围;

(III) 证明: 曲线 C_1 和 C_2 没有交点.

(19) (本小题 13 分)

根据以往的成绩记录, 甲、乙两名队员射击中靶环数(环数为整数)的频率分布情况如图所示.

假设每名队员每次射击相互独立.

(I) 求图中 a 的值;

(II) 队员甲进行 2 次射击. 用频率估计概率, 求甲恰有 1 次中靶环数大于 7 的概率;

(III) 在队员甲、乙中, 哪一名队员的射击成绩更稳定? (结论无需证明)

(20) (本小题 13 分)

已知函数 $f(x) = \frac{|x|+1}{x^2-1}$.

(I) 证明: $f(x)$ 为偶函数;

(II) 用定义证明: $f(x)$ 是 $(1, +\infty)$ 上的减函数;

(III) 当 $x \in [-4, -2]$ 时, 求 $f(x)$ 的值域.

(21) (本小题 13 分)

设某商品的利润只由生产成本和销售收入决定. 生产成本 C (单位: 万元) 与生产量 x (单位: 千件) 间的函数关系是 $C = 3 + x$; 销售收入 S (单位: 万元) 与生产量 x 间的函数关系是 $S = \begin{cases} 3x + \frac{18}{x-8} + 5, & 0 < x < 6, \\ 14, & x \geq 6. \end{cases}$

(I) 把商品的利润表示为生产量 x 的函数;

(II) 为使商品的利润最大化, 应如何确定生产量?

(22) (本小题 13 分)

设函数 $f(x) = \begin{cases} x, & x \in P, \\ -x, & x \in M, \end{cases}$ 其中 P, M 是非空数集. 记 $f(P) = \{y \mid y = f(x), x \in P\}$,
 $f(M) = \{y \mid y = f(x), x \in M\}$.

(I) 若 $P = [0, 3]$, $M = (-\infty, -1)$, 求 $f(P) \cup f(M)$;

(II) 若 $P \cap M = \emptyset$, 且 $f(x)$ 是定义在 \mathbf{R} 上的增函数, 求集合 P, M ;

(III) 判断命题“若 $P \cup M \neq \mathbf{R}$, 则 $f(P) \cup f(M) \neq \mathbf{R}$ ”的真假, 并加以证明.

所以抽取的 2 人中恰有 1 名女生的概率为 $\frac{3}{5}$ 12 分

(18) (共 12 分)

解: (I) 因为 $f(2) = \log_3(8 - 2^2) = \log_3 4$, 2 分

又函数 $y = \log_3 x$ 是 $(0, +\infty)$ 上的增函数,

所以 $f(2) = \log_3 4 > \log_3 3 = 1$ 4 分

(II) 因为“曲线 C 在直线 $y = 1$ 的下方”等价于“ $f(x) < 1$ ”,

所以 $\log_3(8 - 2^x) < 1$ 5 分

因为 函数 $y = \log_3 x$ 是 $(0, +\infty)$ 上的增函数, 6 分

所以 $0 < 8 - 2^x < 3$,

即 $5 < 2^x < 8$, 8 分

所以 x 的取值范围是 $(\log_2 5, 3)$ 9 分

(III) 因为 $f(x)$ 有意义当且仅当 $8 - 2^x > 0$,

解得 $x < 3$.

所以 $f(x)$ 的定义域为 $D_1 = (-\infty, 3)$ 10 分

$g(x)$ 有意义当且仅当 $x - 3 \geq 0$,

解得 $x \geq 3$.

所以 $g(x)$ 的定义域为 $D_2 = [3, +\infty)$ 11 分

因为 $D_1 \cap D_2 = \emptyset$,

所以曲线 C_1 和 C_2 没有交点. 12 分

(19) (共 13 分)

解: (I) 由图可得 $0.01 + a + 0.19 + 0.29 + 0.45 = 1$, 3 分

所以 $a = 0.06$ 4 分

(II) 设事件 A 为“队员甲进行 1 次射击, 中靶环数大于 7”.

则事件 A 包含三个两两互斥的事件：中靶环数为 8, 9, 10,

所以 $P(A) = 0.45 + 0.29 + 0.01 = 0.75$ 6 分

设事件 A_i 为“队员甲第 i 次射击，中靶环数大于 7”，其中 $i=1,2$,

则 $P(A_1) = P(A_2) = 0.75$ 7 分

设事件 B 为“队员甲进行 2 次射击，恰有 1 次中靶环数大于 7”.

则 $B = A_1 \bar{A}_2 + \bar{A}_1 A_2$, A_1, A_2 独立. 8 分

所以 $P(B) = P(A_1 \bar{A}_2) + P(\bar{A}_1 A_2)$

$$= \frac{3}{4} \times \frac{1}{4} + \frac{1}{4} \times \frac{3}{4}$$

$$= \frac{3}{8}$$

所以，甲恰有 1 次中靶环数大于 7 的概率为 $\frac{3}{8}$ 10 分

(III) 队员甲的射击成绩更稳定. 13 分

(20) (共 13 分)

解：(I) 因为 $f(x) = \frac{|x|+1}{x^2-1}$,

所以 $f(x)$ 的定义域为 $D = \{x | x \in \mathbf{R}, \text{ 且 } x \neq \pm 1\}$ 2 分

对于任意 $x \in D$, 因为 $f(-x) = \frac{|-x|+1}{(-x)^2-1} = \frac{|x|+1}{x^2-1} = f(x)$,

所以 $f(x)$ 为偶函数. 4 分

(II) 当 $x \in (1, +\infty)$ 时, $f(x) = \frac{x+1}{x^2-1} = \frac{1}{x-1}$ 6 分

任取 $x_1, x_2 \in (1, +\infty)$, 且 $x_1 < x_2$, 那么

$f(x_1) - f(x_2) = \frac{1}{x_1-1} - \frac{1}{x_2-1}$ 7 分

$= \frac{x_2 - x_1}{(x_1-1)(x_2-1)}$ 8 分

因为 $1 < x_1 < x_2$, 所以 $x_2 - x_1 > 0$, $(x_1 - 1)(x_2 - 1) > 0$,

从而 $f(x_1) - f(x_2) > 0$, 即 $f(x_1) > f(x_2)$.

所以 $f(x)$ 是 $(1, +\infty)$ 上的减函数. 10 分

(III) 由 (I)、(II) 得, $f(x)$ 在 $(-\infty, -1)$ 上单调递增. 11 分

因为 $-4 \leq x \leq -2$,

所以 $f(-4) \leq f(x) \leq f(-2)$, 12 分

所以当 $x \in [-4, -2]$ 时, $f(x)$ 的值域是 $[\frac{1}{3}, 1]$ 13 分

(21) (共 13 分)

解: (I) 设商品的利润为 Y (万元),

$$\text{依题意得 } Y = S - C = \begin{cases} 2x + \frac{18}{x-8} + 2, & 0 < x < 6, \\ 11 - x, & x \geq 6. \end{cases} \dots\dots\dots 4 \text{ 分}$$

(II) 当 $0 < x < 6$ 时, $Y = 2x + \frac{18}{x-8} + 2$.

$$\text{所以 } Y = 2(x-8) + \frac{18}{x-8} + 18 \dots\dots\dots 6 \text{ 分}$$

$$= -2[(8-x) + \frac{9}{8-x}] + 18 \dots\dots\dots 7 \text{ 分}$$

$$\leq -4\sqrt{(8-x) \cdot \frac{9}{8-x}} + 18$$

$$= 6. \dots\dots\dots 9 \text{ 分}$$

当且仅当 $8-x = \frac{9}{8-x}$, 即 $x=5$ 时取等号,

所以, 当 $0 < x < 6$ 时, Y 有最大值 6 (万元). 11 分

当 $x \geq 6$ 时, $Y = 11 - x \leq 5$ 12 分

综上, 当 $x=5$ 时, Y 取得最大值 6 (万元). 13 分

因此, 当生产量确定为 5 千件时, 商品的利润取得最大值 6 万元.

(22) (共 13 分)

解: (I) 因为 $P=[0,3]$, $M=(-\infty,-1)$,

所以 $f(P)=[0,3]$, $f(M)=(1,+\infty)$,2 分

所以 $f(P) \cup f(M)=[0,+\infty)$3 分

(II) 因为 $f(x)$ 是定义在 \mathbf{R} 上的增函数, 且 $f(0)=0$,4 分

所以当 $x < 0$ 时, $f(x) < 0$,

所以 $(-\infty,0) \subseteq P$. 同理可证 $(0,+\infty) \subseteq P$6 分

因为 $P \cap M = \emptyset$,

所以 $P = (-\infty,0) \cup (0,+\infty)$, $M = \{0\}$8 分

(III) 该命题为真命题. 证明如下:9 分

假设存在非空数集 P, M , 且 $P \cup M \neq \mathbf{R}$, 但 $f(P) \cup f(M) = \mathbf{R}$.

首先证明 $0 \in P \cup M$. 否则, 若 $0 \notin P \cup M$, 则 $0 \notin P$, 且 $0 \notin M$,

则 $0 \notin f(P)$, 且 $0 \notin f(M)$,

即 $0 \notin f(P) \cup f(M)$, 这与 $f(P) \cup f(M) = \mathbf{R}$ 矛盾!11 分

若 $\exists x_0 \notin P \cup M$, 且 $x_0 \neq 0$, 则 $x_0 \notin P$, 且 $x_0 \notin M$,

所以 $x_0 \notin f(P)$, 且 $-x_0 \notin f(M)$.

因为 $f(P) \cup f(M) = \mathbf{R}$,

所以 $-x_0 \in f(P)$, 且 $x_0 \in f(M)$.

所以 $-x_0 \in P$, 且 $-x_0 \in M$.

所以 $f(-x_0) = -x_0$, 且 $f(-x_0) = -(-x_0) = x_0$,

根据函数的定义, 必有 $-x_0 = x_0$, 即 $x_0 = 0$, 这与 $x_0 \neq 0$ 矛盾!

综上, 该命题为真命题.13 分