

2023 北京一零九中高一（上）期中 数 学

一、选择题（10 道题共 40 分）

1. 已知全集 $U = \mathbf{R}$, $A = \{x|x \leq 3\}$, $B = \{x|-1 < x < 6\}$, 则如图中阴影部分表示的集合是 ()

A. $\{x|-1 < x \leq 3\}$

B. $\{x|x < 6\}$

C. $\{x|3 < x < 6\}$

D. $\{x|x \leq -1\}$

2. 已知 $A = \{x|x > 3\}$, $B = \left\{x \left| \begin{matrix} x-1 \\ x-4 \end{matrix} \leq 0 \right.\right\}$, 则 $A \cap B =$ ()

A. $[3, 4]$

B. $(3, 4]$

C. $(3, 4)$

D. $[3, 4)$

3. 在下列各组中, $f(x)$ 与 $g(x)$ 表示同一函数的是 ()

A. $f(x) = |x|$, $g(x) = \sqrt{x^2}$

B. $f(x) = x(x \geq 0)$, $g(x) = |x|$

C. $f(x) = x$, $g(x) = \frac{x^2}{x}$

D. $f(x) = \sqrt{x} \cdot \sqrt{x-1}$, $g(x) = \sqrt{x(x-1)}$

4. 下列函数中, 是偶函数且在区间 $(0, +\infty)$ 上单调递减的是 ()

A. $y = x^3$

B. $y = \frac{1}{x^2}$

C. $y = x^2 + x$

D. $y = |x-1|$

5. 已知 $a > b$, 则下列不等式一定成立的是 ()

A. $|a| > |b|$

B. $ac^2 > bc^2$

C. $a^2 > b^2$

D. $c-a < c-b$

6. 要制作一个面积为 2 平方米, 形状为直角三角形的铁架框, 现有下列四种长度的铁管, 最合理 (够用, 又浪费最少) 的是 ()

A. 4.6

B. 4.8 米

C. 6.8 米

D. 7 米

7. 要得到函数 $y = \frac{x}{x-1}$ 的图象, 只需将函数 $y = \frac{1}{x}$ 的图象 ()

A. 向右平移 1 个单位长度, 再向上平移 1 个单位长度

B. 向右平移 1 个单位长度, 再向下平移 1 个单位长度

C. 向左平移 1 个单位长度, 再向上平移 1 个单位长度

D. 向左平移 1 个单位长度, 再向下平移 1 个单位长度

8. 幂函数 $y = x^{m^2-4m}$ ($m \in \mathbf{Z}$) 的图象如图所示, 则 m 的值为 ()

A. 0

B. 1

C. 2

D. 3

9. 若定义在 \mathbf{R} 上的奇函数 $f(x)$ 在 $(0, +\infty)$ 上是增函数, 又 $f(-4) = 0$, 则不等式 $x \cdot f(x) > 0$ 的解集为 ()

A. $\{x|x > 4 \text{ 或 } -4 < x < 0\}$

B. $\{x|0 < x < 4 \text{ 或 } x < -4\}$

C. $\{x|x > 4 \text{ 或 } x < -4\}$

D. $\{x|0 < x < 4 \text{ 或 } -4 < x < 0\}$

10. 已知定义在 \mathbf{R} 上的函数 $f(x)$ 满足 $f(x+y) = f(x) + f(y)$, 且当 $x < 0$ 时, $f(x) > 0$. 给出以下四个结论:

① $f(0) = 0$;

② $f(x)$ 可能是偶函数;

③ $f(x)$ 在 $[m, n]$ 上一定存在最大值 $f(n)$;

④ $f(x-1) > 0$ 的解集为 $\{x|x < 1\}$.

其中正确的结论为 ()

A. ①②

B. ①③

C. ①④

D. ②④

二、填空题 (5 道题共 25 分)

11. 函数 $f(x) = \frac{\sqrt{x-3}}{x-4}$ 的定义域为_____

12. 若集合 M 满足 $\{1, 2\} \subseteq M \subseteq \{1, 2, 3, 4\}$, 则集合 $M =$ _____. (写出一个集合 M 即可)

13. 已知 $f(x-1) = x^2 + 1$, 则 $f(x)$ 的解析式为_____.

14. 已知 $x > 0, y > 0$, 且 $\frac{1}{x} + \frac{2}{y} = 1$, 则 $x + 2y$ 的取值范围是_____

15. 为满足人民对美好生活的向往, 环保部门要求相关企业加强污水治理, 排放未达标的企业要限期整改, 设企业的污水排放量 W 与时间 t 的关系为 $W = f(t)$, 用 $-\frac{f(b)-f(a)}{b-a}$ 的大小评价在 $[a, b]$ 这段时间

内企业污水治理能力的强弱, 已知整改期内, 甲、乙两企业的污水排放量与时间的关系如下图所示.

内企业污水治理能力的强弱, 已知整改期内, 甲、乙两企业的污水排放量与时间的关系如下图所示.

给出下列四个结论：

- ①在 $[t_1, t_2]$ 这段时间内，甲企业的污水治理能力比乙企业强；
- ②在 t_2 时刻，甲企业的污水治理能力比乙企业强；
- ③在 t_3 时刻，甲、乙两企业的污水排放都已达标；
- ④甲企业在 $[0, t_1], [t_1, t_2], [t_2, t_3]$ 这三段时间中，在 $[0, t_1]$ 的污水治理能力最强。

其中所有正确结论的序号是_____。

三、解答题（6 道题共 85 分）

16. 若集合 $A = \{x | m-1 < x < m^2 + 1\}$, $B = \{x | x^2 < 4\}$.

- (1) 当 $m = 2$ 时，求 $A \cup B$, $A \cap B$ ；
- (2) 若 $A \cap B = A$ ，求实数 m 的取值范围。

17. 如图，欲建一块面积为 144 平方米的矩形草地，另外三边用铁丝网围住，现有 44 米铁丝网可供使用（铁丝网可以剩余），若利用 x 米墙，

- (1) 求 x 的取值范围；
- (2) 求最少需要多少米铁丝网。

18. 已知函数 $f(x) = x^2 - 2x - 2$

- (1) 求 $f(x)$ 在区间 $[\frac{1}{2}, 3]$ 上的最大值和最小值；
- (2) 若 $g(x) = f(x) - mx$ 在 $[2, 4]$ 上是单调函数，求实数 m 的集合。

19. 已知函数 $f(x) = x - \frac{a}{x}$ ，若 $f(1) = -1$

- (1) 求 a 的值；
- (2) 证明函数在定义域内的奇偶性；
- (3) 证明函数在 $(0, +\infty)$ 上为增函数。

20. 已知函数 $f(x) = \frac{ax+b}{x^2+1}$ 是定义域为 $(-a, 2a-1)$ 的奇函数。

- (1) 求函数 $f(x)$ 的解析式；
- (2) 用定义证明 $f(x)$ 在定义域上是增函数；
- (3) 求不等式 $f(x-2) > f(1-x)$ 的解集.

21. 对于函数 $f(x)$, 若 $f(x_0) = x_0$, 则称 x_0 为 $f(x)$ 的“不动点”; 若 $f[f(x_0)] = x_0$, 则称 x_0 为 $f(x)$ 的“稳定点”. 函数 $f(x)$ 的“不动点”和“稳定点”的集合分别记为 A 和 B , 即 $A = \{x | f(x) = x\}$, $B = \{x | f[f(x)] = x\}$.

- (1) 设函数 $f(x) = 3x + 4$, 求集合 A 和 B ;
- (2) 求证: $A \subseteq B$;
- (3) 设函数 $f(x) = ax^2 + bx + c (a \neq 0)$, 且 $A = \emptyset$, 求证: $B = \emptyset$.

参考答案

一、选择题（10 道题共 40 分）

1. 【答案】C

【分析】求出 $\complement_U A = \{x|x > 3\}$ ，图中阴影部分表示的集合是 $B \cap (\complement_U A)$ ，由此能求出结果.

【详解】解：∵全集 $U = \mathbf{R}$ ， $A = \{x|x \leq 3\}$ ，∴ $\complement_U A = \{x|x > 3\}$ ，

$$\because B = \{x|-1 < x < 6\},$$

$$\therefore \text{图中阴影部分表示的集合是: } B \cap (\complement_U A) = \{x|3 < x < 6\}.$$

故选：C.

2. 【答案】C

【分析】先解分式不等式把集合 B 表示出来，然后根据集合的交集运算即可求解.

【详解】由题意 $\frac{x-1}{x-4} \leq 0 \Leftrightarrow \begin{cases} (x-1)(x-4) \leq 0 \\ x-4 \neq 0 \end{cases} \Leftrightarrow 1 \leq x < 4,$

$$\text{所以集合 } B = \left\{x \mid \frac{x-1}{x-4} \leq 0\right\} = \{x|1 \leq x < 4\},$$

$$\text{又集合 } A = \{x|x > 3\}, \text{ 由交集运算可知 } A \cap B = \{x|3 < x < 4\} = (3, 4)$$

故选：C.

3. 【答案】A

【分析】根据函数的定义判断.

【详解】选项 A 中两个函数定义域都是 \mathbf{R} ，对应法则也相同，是同一函数；

选项 B 中， $f(x)$ 定义域是 $[0, +\infty)$ ， $g(x)$ 的定义域是 \mathbf{R} ，两函数定义域不相同，不是同一函数；

选项 C 中， $f(x)$ 定义域是 \mathbf{R} ， $g(x)$ 的定义域是 $\{x|x \neq 0\}$ ，两函数定义域不相同，不是同一函数；

$$\text{选项 D 中，由 } \begin{cases} x \geq 0 \\ x-1 \geq 0 \end{cases} \text{ 得 } x \geq 1, \text{ 由 } x(x-1) \geq 0 \text{ 得 } x \leq 0 \text{ 或 } x \geq 1,$$

$f(x)$ 的定义域是 $[1, +\infty)$ ， $g(x)$ 的定义域是 $(-\infty, 0] \cup [1, +\infty)$ ，两函数定义域不相同，不是同一函数；

故选：A.

4. 【答案】B

【分析】根据奇偶性定义与单调性定义判断.

【详解】 $y = x^3$ 是奇函数，

$y = \frac{1}{x^2}$ 是偶函数且在 $(0, +\infty)$ 上递减，

$y = x^2 + x$ 的图象关于直线 $x = -\frac{1}{2}$ 对称轴，既不是奇函数也不是偶函数，

$y = |x-1|$ 关于直线 $x=1$ 对称，既不是奇函数也不是偶函数，

故选：B.

5. 【答案】D

【分析】取 $a=0$ ， $b=-1$ 即可判断 A，C；取 $c=0$ 即可判断 B；根据不等式的性质即可判断 D.

【详解】对于 A，取 $a=0$ ， $b=-1$ ，此时 $|a| < |b|$ ，故 A 错误；

对于 B，取 $c=0$ ，此时 $ac^2 = bc^2$ ，故 B 错误；

对于 C，取 $a=0$ ， $b=-1$ ，此时 $a^2 < b^2$ ，故 C 错误；

对于 D，由 $a > b$ ，则 $-a < -b$ ，所以 $c-a < c-b$ ，故 D 正确.

故选：D.

6. 【答案】D

【分析】设一个直角边长为 $x \in (0, 4)$ 米，可得直角三角形的周长 $y = x + \frac{4}{x} + \sqrt{x^2 + \frac{16}{x^2}}$ ，利用基本不等式运算求解.

【详解】设一个直角边长为 $x \in (0, 4)$ 米，则另一直角边长为 $\frac{4}{x}$ 米，斜边长为 $\sqrt{x^2 + \frac{16}{x^2}}$ 米，

可得直角三角形的周长 $y = x + \frac{4}{x} + \sqrt{x^2 + \frac{16}{x^2}} \geq 2\sqrt{x \cdot \frac{4}{x}} + \sqrt{2\sqrt{x^2 \cdot \frac{16}{x^2}}} = 4 + 2\sqrt{2}$ ，

当且仅当 $\begin{cases} x = \frac{4}{x} \\ x^2 = \frac{16}{x^2} \end{cases}$ ，即 $x=2$ 时，等号成立，

又因为 $1.4 < \sqrt{2} < 1.5$ ，可得 $6.8 < 4 + 2\sqrt{2} < 7$ ，即直角三角形的周长大于 6.8 米，所以合理（够用，又浪费最少）的是 7 米.

故选：D.

7. 【答案】A

【分析】先变形得到 $y = \frac{x}{x-1} = 1 + \frac{1}{x-1}$ ，故利用“上加下减，左加右减”得到答案.

【详解】 $y = \frac{x}{x-1} = \frac{x-1+1}{x-1} = 1 + \frac{1}{x-1}$ ，

故 $y = \frac{1}{x}$ 先向右平移 1 个单位长度，再向上平移 1 个单位得到 $y = \frac{x}{x-1}$.

故选：A

8. 【答案】C

【分析】由给出的幂函数的图象，得到幂指数小于 0，且幂函数为偶函数，然后逐一代入验证即可得到答案.

【详解】解：由函数图象可知，幂函数为偶函数，且幂指数小于 0，

当 $m=0$ 时, $m^2-4m=0$, 不合题意;

当 $m=1$ 时, $m^2-4m=-3$, 幂函数为奇函数, 不合题意;

当 $m=2$ 时, $m^2-4m=-4$, 满足幂函数为偶函数, 且幂指数小于 0, 符合题意;

当 $m=3$ 时, $m^2-4m=-3$, 幂函数为奇函数, 不合题意.

$\therefore m$ 的为 2.

故选 C.

【点睛】本题考查了幂函数的图象, 考查了幂函数的性质, 训练了代入验证法, 是基础题.

9. 【答案】C

【分析】由函数的单调性以及奇偶性先得出 $f(x)$ 的符号随 x 的变化情况, 然后列表即可求解.

【详解】因为 $f(x)$ 是定义在 \mathbf{R} 上的奇函数, 又 $f(-4)=0$, 所以 $f(4)=-f(-4)=0$,

注意到 $f(x)$ 在 $(0, +\infty)$ 上是增函数,

所以当 $0 < x < 4$ 时, 有 $f(x) < f(4)=0$, 当 $x > 4$ 时, 有 $f(x) > f(4)=0$,

又 $f(x)$ 是定义在 \mathbf{R} 上的奇函数,

所以当 $-4 < x < 0$ 时, 有 $0 < -x < 4$, $f(x) = -f(-x) > -f(4)=0$,

当 $x < -4$ 时, 有 $-x > 4$, $f(x) = -f(-x) < -f(4)=0$,

所以 $x, f(x), x \cdot f(x)$ 的符号随 x 的变化情况如下表:

	$(-\infty, -4)$	$(-4, 0)$	$(0, 4)$	$(4, +\infty)$
x	-	-	+	+
$f(x)$	-	+	-	+
$x \cdot f(x)$	+	-	-	+

由上表可知: 不等式 $x \cdot f(x) > 0$ 的解集为 $\{x | x > 4 \text{ 或 } x < -4\}$.

故选: C.

10. 【答案】C

【分析】令 $x=0$, 即可判断①; 令 $y=-x$, 结合奇偶性得定义即可判断②; 设 $x < y$, 结合当 $x < 0$ 时, $f(x) > 0$, 判断出函数的单调性, 即可判断③④.

【详解】对于①, 令 $x=0$, 则 $f(0) = f(0) + f(0)$, 所以 $f(0) = 0$, 故①正确;

对于②, 令 $y=-x$, 则 $f(0) = f(x) + f(-x) = 0$,

所以 $f(-x) = -f(x)$, 所以 $f(x)$ 为奇函数,

又当 $x < 0$ 时, $f(x) > 0$, 所以 $f(x)$ 不是常函数, 不可能是偶函数, 故②错误;

对于③, 设 $x < y$, 则 $x - y < 0$,

则 $f(x - y) = f(x) + f(-y) = f(x) - f(y) > 0$,

所以 $f(x) > f(y)$, 所以 $f(x)$ 是减函数,

所以 $f(x)$ 在 $[m, n]$ 上一定存在最大值 $f(m)$, 故③错误;

对于④, 因为 $f(x)$ 为减函数, $f(0) = 0$,

由 $f(x - 1) > 0 = f(0)$, 得 $x - 1 < 0$, 解得 $x < 1$,

所以 $f(x - 1) > 0$ 的解集为 $\{x | x < 1\}$, 故④正确.

故选: C.

二、填空题 (5 道题共 25 分)

11. 【答案】 $\{x | x \geq 3 \text{ 且 } x \neq 4\}$

【分析】根据初等函数定义及计算法则可求出定义域.

【详解】根据函数定义可知 $\begin{cases} x - 3 \geq 0 \\ x - 4 \neq 0 \end{cases}$, 解得 $x \geq 3$ 且 $x \neq 4$

故答案为: $\{x | x \geq 3 \text{ 且 } x \neq 4\}$

12. 【答案】 $\{1, 2\}$ (答案不唯一).

【分析】根据题意可知集合 M 中至少含元素 1 和 2, 且为集合 $\{1, 2, 3, 4\}$ 的子集, 从而可求出集合 M .

【详解】因为集合 M 满足 $\{1, 2\} \subseteq M \subseteq \{1, 2, 3, 4\}$,

所以 $M = \{1, 2\}$, 或 $\{1, 2, 3\}$, 或 $\{1, 2, 4\}$, 或 $\{1, 2, 3, 4\}$,

故答案为: $\{1, 2\}$ (答案不唯一).

13. 【答案】 $f(x) = x^2 + 2x + 2$

【分析】换元法求解析式即可.

【详解】令 $x - 1 = t$, 则 $x = t + 1$,

所以 $f(t) = (t + 1)^2 + 1 = t^2 + 2t + 2$,

因此 $f(x) = x^2 + 2x + 2$,

故答案为: $f(x) = x^2 + 2x + 2$.

14. 【答案】 $[9, +\infty)$

【分析】根据 $x + 2y = (x + 2y) \left(\frac{1}{x} + \frac{2}{y} \right)$, 结合基本不等式求解即可.

【详解】因为 $\frac{1}{x} + \frac{2}{y} = 1$ ，故 $x + 2y = (x + 2y) \left(\frac{1}{x} + \frac{2}{y} \right) = 5 + \frac{2y}{x} + \frac{2x}{y}$ ，

又 $x > 0, y > 0$ ，故 $5 + \frac{2y}{x} + \frac{2x}{y} \geq 5 + 2\sqrt{\frac{2y}{x} \times \frac{2x}{y}} = 9$ ，当且仅当 $\frac{2y}{x} = \frac{2x}{y}$ ，即 $x = y = 3$ 时取等号，故

$x + 2y$ 的取值范围是 $[9, +\infty)$ 。

故答案为： $[9, +\infty)$

15. 【答案】①②③

【分析】根据定义逐一判断，即可得到结果

【详解】 $-\frac{f(b)-f(a)}{b-a}$ 表示区间端点连线斜率的负数，

在 $[t_1, t_2]$ 这段时间内，甲的斜率比乙的小，所以甲的斜率的相反数比乙的大，因此甲企业的污水治理能力比乙企业强；①正确；

甲企业在 $[0, t_1], [t_1, t_2], [t_2, t_3]$ 这三段时间中，甲企业在 $[t_1, t_2]$ 这段时间内，甲的斜率最小，其相反数最大，即在 $[t_1, t_2]$ 的污水治理能力最强。④错误；

在 t_2 时刻，甲切线的斜率比乙的小，所以甲切线的斜率的相反数比乙的大，甲企业的污水治理能力比乙企业强；②正确；

在 t_3 时刻，甲、乙两企业的污水排放量都在污水达标排放量以下，所以都已达标；③正确；

故答案为：①②③

【点睛】本题考查斜率应用、切线斜率应用、函数图象应用，考查基本分析识别能力，属中档题。

三、解答题（6 道题共 85 分）

16. 【答案】(1) $A \cup B = \{x | -2 < x < 5\}$ ， $A \cap B = \{x | 1 < x < 2\}$ ；

(2) $[-1, 1]$

【分析】(1) 解一元二次不等式求集合 B，应用集合交并运算求集合；

(2) 由题设有 $A \subseteq B$ ，再列不等式组求参数范围，注意说明 $A \neq \emptyset$ 。

【小问 1 详解】

由 $m = 2$ ，则 $A = \{x | 1 < x < 5\}$ ，而 $B = \{x | x^2 < 4\} = \{x | -2 < x < 2\}$ ，

所以 $A \cup B = \{x | -2 < x < 5\}$ ， $A \cap B = \{x | 1 < x < 2\}$ 。

【小问 2 详解】

由 $A \cap B = A \Rightarrow A \subseteq B$ ，而 $B = \{x | -2 < x < 2\}$ ，

若 $m - 1 \geq m^2 + 1 \Rightarrow m^2 - m + 2 = (m - \frac{1}{2})^2 + \frac{7}{4} \leq 0$ ，显然不成立，即 $A \neq \emptyset$ ，

所以 $\begin{cases} m-1 \geq -2 \\ m^2+1 \leq 2 \end{cases} \Rightarrow -1 \leq m \leq 1$, m 的取值范围为 $[-1,1]$.

17. 【答案】(1) $8 \leq x \leq 36$.

(2) $24\sqrt{2}$ 米.

【分析】(1) 由矩形三边长不大于 44, 列不等式可得;

(2) 矩形三边长的和为铁丝的长度, 利用基本不等式得最小值.

【小问 1 详解】

由题意 $\frac{144}{x} \times 2 + x \leq 44$, 解得 $8 \leq x \leq 36$.

【小问 2 详解】

所用铁丝长度为 $y = x + \frac{288}{x} \geq 2\sqrt{x \cdot \frac{288}{x}} = 24\sqrt{2}$ 米, 当且仅当 $x = \frac{288}{x}$, 即 $x = 12\sqrt{2}$ 时等号成立.

所以最小需要 $24\sqrt{2}$ 米.

18. 【答案】(1) $f(x)$ 的最大值是 1, $f(x)$ 的最小值是 -3;

(2) $\{m | m \leq 2 \text{ 或 } m \geq 6\}$.

【分析】(1) 利用二次函数在 $[\frac{1}{2}, 3]$ 的单调性, 求出最大值和最小值;

(2) 该二次函数要在区间 $[2, 4]$ 上单调, 则对称轴 $\frac{m+2}{2} \leq 2$ 或 $\frac{m+2}{2} \geq 4$, 解不等式即可.

【小问 1 详解】

$\because f(x) = x^2 - 2x - 2 = (x-1)^2 - 3, x \in [\frac{1}{2}, 3]$, 对称轴 $x = 1$,

$\therefore f(x)$ 在 $[\frac{1}{2}, 1]$ 单调递减; 在 $[1, 3]$ 单调递增.

$\therefore f(x)_{\min} = f(1) = -3, f(x)_{\max} = f(3) = (3-1)^2 - 3 = 1$.

【小问 2 详解】

由题意可得: $g(x) = f(x) - mx = x^2 - (m+2)x - 2$, 对称轴 $x = \frac{m+2}{2}$,

$\because g(x)$ 在 $[2, 4]$ 上是单调函数, $\therefore 4 \leq \frac{m+2}{2}$ 或 $\frac{m+2}{2} \leq 2$,

解得: $m \leq 2$ 或 $m \geq 6$, 所以实数 m 的集合为: $\{m | m \leq 2 \text{ 或 } m \geq 6\}$.

19. 【答案】(1) 2; (2) 证明见解析;

(3) 证明见解析.

【分析】(1) 由 $f(1) = -1$ 计算可得;

(2) 由奇偶性定义证明即可;

(2) 由单调性定义证明即可.

【小问 1 详解】

由已知 $f(1) = 1 - a = -1$, $\therefore a = 2$;

【小问 2 详解】

由 (1) $f(x) = x - \frac{2}{x}$, 定义域是 $\{x | x \neq 0\}$,

$$f(-x) = -x + \frac{2}{x} = -(x - \frac{2}{x}) = -f(x),$$

所以 $f(x)$ 是奇函数;

【小问 3 详解】

设 x_1, x_2 是 $(0, +\infty)$ 上任意两个实数, 且 $x_1 < x_2$,

$$f(x_1) - f(x_2) = x_1 - \frac{2}{x_1} - (x_2 - \frac{2}{x_2}) = (x_1 - x_2)(1 + \frac{2}{x_1 x_2}),$$

$0 < x_1 < x_2$, 则 $x_1 - x_2 < 0$, $1 + \frac{2}{x_1 x_2} > 0$, 所以 $f(x_1) - f(x_2) < 0$, 即 $f(x_1) < f(x_2)$.

所以函数 $f(x)$ 在 $(0, +\infty)$ 上为增函数.

20. **【答案】** (1) $f(x) = \frac{x}{x^2 + 1} (x \in (-1, 1))$;

(2) 证明见解析; (3) $(\frac{3}{2}, 2)$.

【分析】 (1) 由奇偶性的函数的定义域关于 0 对称求得 a , 由奇函数的性质 $f(0) = 0$ 求得 b 得解析式;

(2) 根据单调性的定义证明;

(3) 由单调性的性质及定义域列不等式组求解.

【小问 1 详解】

由题意 $-a + 2a - 1 = 0$, $a = 1$, $f(x) = \frac{x+b}{x^2+1}$, 又 $f(0) = b = 0$,

$$f(-x) = \frac{-x}{x^2+1} = -f(x) \text{ 满足题意.}$$

所以 $f(x) = \frac{x}{x^2+1} (x \in (-1, 1))$;

【小问 2 详解】

设任意的 $x_1 < x_2$ 且 $x_1, x_2 \in (-1, 1)$, $f(x_1) - f(x_2) = \frac{x_1}{x_1^2+1} - \frac{x_2}{x_2^2+1} = \frac{(x_1 - x_2)(1 - x_1 x_2)}{(x_1^2+1)(x_2^2+1)}$,

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

所以 $f(x)$ 在定义域 $(-1, 1)$ 上是增函数;

【小问3详解】

$$\text{由(2)得} \begin{cases} x-2 > 1-x \\ x-2 < 1 \\ 1-x > -1 \end{cases}, \text{解得} \frac{3}{2} < x < 2. \text{解集为} (\frac{3}{2}, 2).$$

21. 【答案】(1) $A = B = \{-2\}$

(2) 证明见解析 (3) 证明见解析

【分析】(1) 当 $f(x) = 3x + 4$ 时, 直接解方程 $f(x) = x$ 、 $f[f(x)] = x$, 可得出集合 A 、 B ;

(2) 分 $A = \emptyset$ 、 $A \neq \emptyset$ 两种情况讨论, 第一种情况直接验证即可; 在第二种情况下, 任取 $x_0 \in A$, 由“稳定点”和“不动点”的定义证得 $x_0 \in B$, 即可得出结论;

(3) 分 $a > 0$ 、 $a < 0$ 两种情况讨论, 在第一种情况下, 推导出 $f(x) > x$, 结合不等式的基本性质可得出 $f[f(x)] > x$, 从而得出 $B = \emptyset$; 在第二种情况下, 推导出 $f(x) < x$, 结合不等式的基本性质可得出 $f[f(x)] < x$, 从而得出 $B = \emptyset$. 综合可证得结论成立.

【小问1详解】

解: 由 $f(x) = 3x + 4 = x$, 可得 $x = -2$, 即 $A = \{-2\}$,

由 $f[f(x)] = 3(3x + 4) + 4 = 9x + 16 = x$, 解得 $x = -2$, 即 $B = \{-2\}$.

故当 $f(x) = 3x + 4$ 时, $A = B = \{-2\}$.

【小问2详解】

证明: 当 $A = \emptyset$, 则 $A \subseteq B$ 成立,

若 $A \neq \emptyset$, 对任意的 $x_0 \in A$, $f(x_0) = x_0$, 则 $f[f(x_0)] = f(x_0) = x_0$, 所以, $x_0 \in B$,

因此, $A \subseteq B$.

综上所述, $A \subseteq B$.

【小问3详解】

证明: 因为 $A = \emptyset$, 则关于 x 的方程 $ax^2 + bx + c = x (a \neq 0)$ 无实解,

即方程 $ax^2 + (b-1)x + c = 0$ 无实解, 则 $\Delta = (b-1)^2 - 4ac < 0$,

构造函数 $g(x) = ax^2 + (b-1)x + c$,

①当 $a > 0$ 时, 函数 $g(x)$ 的图象恒在 x 轴上方,

即对任意的 $x \in \mathbf{R}$, 则 $f(x) > x$ 恒成立,

则 $f[f(x)] > f(x) > x$, 即 $f[f(x)] - x > 0$ 恒成立, 即 $B = \emptyset$;

②当 $a < 0$ 时, 函数 $g(x)$ 的图象恒在 x 轴下方,

即对任意的 $x \in \mathbf{R}$ ，则 $f(x) < x$ 恒成立，

则 $f[f(x)] < f(x) < x$ ，即 $f[f(x)] - x < 0$ 恒成立，即 $B = \emptyset$ 。

综上所述，当 $A = \emptyset$ 时， $B = \emptyset$ 。

【点睛】关键点点睛：在证明第三问时，要注意分 $a > 0$ 、 $a < 0$ 两种情况分析，确定 $f(x)$ 与 x 之间的大小关系，进而可得出 $f[f(x)]$ 与 x 的大小，从而证出结论成立。

北京高一高二高三期中试题下载

京考一点通团队整理了【**2023年10-11月北京各区各年级期中试题 & 答案汇总**】专题，及时更新最新试题及答案。

通过【**京考一点通**】公众号，对话框回复【**期中**】或者点击公众号底部栏目<**试题专区**>，进入各年级汇总专题，查看并下载电子版试题及答案！

