

2013年全国高考理科数学试题分类汇编2：函数

一、选择题

 ．（2013年高考江西卷（理））函数y=
[image: image1.wmf]x

ln(1-x)的定义域为

A.(0,1) B.[0,1) C.(0,1] D.[0,1]
【答案】D
 ．（2013年普通高等学校招生统一考试重庆数学（理）试题（含答案））若[image: image2.wmf]abc

<<

,则函数[image: image3.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

fxxaxbxbxcxcxa

=--+--+--

的两个零点分别位于区间()
A.[image: image4.wmf](

)

,

ab

和[image: image5.wmf](

)

,

bc

内 B.[image: image6.wmf](

)

,

a

-¥

和[image: image7.wmf](

)

,

ab

内
C.[image: image8.wmf](

)

,

bc

和[image: image9.wmf](

)

,

c

+¥

内 D.[image: image10.wmf](

)

,

a

-¥

和[image: image11.wmf](

)

,

c

+¥

内
【答案】A
 ．（2013年上海市春季高考数学试卷(含答案)）函数
[image: image12.wmf]1

2

()

fxx

-

=

的大致图像是()

[image: image13]
【答案】A
 ．（2013年高考四川卷（理））设函数
[image: image14.wmf]()

x

fxexa

=+-

(
[image: image15.wmf]aR

Î

,
[image: image16.wmf]e

为自然对数的底数).若曲线
[image: image17.wmf]sin

yx

=

上存在
[image: image18.wmf]00

(,)

xy

使得
[image: image19.wmf]00

(())

ffyy

=

,则
[image: image20.wmf]a

的取值范围是()

(A)
[image: image21.wmf][1,]

e

 (B)
[image: image22.wmf]1

[,-11]

e

-

，

 (C)
[image: image23.wmf][1,1]

e

+

 (D)
[image: image24.wmf]1

[-1,1]

ee

-

+

【答案】A
 ．（2013年高考新课标1（理））已知函数
[image: image25.wmf]()

fx

=

[image: image26.wmf]2

2,0

ln(1),0

xxx

xx

ì

-+£

í

+>

î

,若|[image: image27.wmf]()

fx

|≥[image: image28.wmf]ax

,则[image: image29.wmf]a

的取值范围是
A.[image: image30.wmf](,0]

-¥

 B.[image: image31.wmf](,1]

-¥

 C.
[image: image32.wmf][2,1]

-

 D.
[image: image33.wmf][2,0]

-

【答案】D
 ．（2013年普通高等学校招生统一考试大纲版数学（理）WORD版含答案（已校对））函数
[image: image34.wmf](

)

(

)

2

1

=log10

fxx

x

æö

+>

ç÷

èø

的反函数
[image: image35.wmf](

)

1

=

fx

-

(A)
[image: image36.wmf](

)

1

0

21

x

x

>

-

 (B)
[image: image37.wmf](

)

1

0

21

x

x

¹

-

 (C)
[image: image38.wmf](

)

21

x

xR

-Î

 (D)
[image: image39.wmf](

)

210

x

x

->

【答案】A
 ．（2013年普通高等学校招生统一考试浙江数学（理）试题（纯WORD版））已知
[image: image40.wmf]y

x

,

为正实数,则

A.
[image: image41.wmf]y

x

y

x

lg

lg

lg

lg

2

2

2

+

=

+

 B.
[image: image42.wmf]y

x

y

x

lg

lg

)

lg(

2

2

2

·

=

+

C.
[image: image43.wmf]y

x

y

x

lg

lg

lg

lg

2

2

2

+

=

·

 D.
[image: image44.wmf]y

x

xy

lg

lg

)

lg(

2

2

2

·

=

【答案】D
 ．（2013年普通高等学校招生统一考试山东数学（理）试题（含答案））已知函数
[image: image45.wmf]()

fx

为奇函数,且当
[image: image46.wmf]0

x

>

时,
[image: image47.wmf]2

1

()

fxx

x

=+

,则
[image: image48.wmf](1)

f

-=

(A)
[image: image49.wmf]2

-

 (B) 0 (C) 1 (D) 2
【答案】A
 ．（2013年高考陕西卷（理））在如图所示的锐角三角形空地中, 欲建一个面积不小于300m2的内接矩形花园(阴影部分), 则其边长x(单位m)的取值范围是

[image: image50.emf]40m

x

40m

(A) [15,20]
(B) [12,25]
(C) [10,30]
(D) [20,30]
【答案】C
．（2013年普通高等学校招生统一考试重庆数学（理）试题（含答案））
[image: image51.wmf]y

=

[image: image52.wmf](

)

(

)

36

aa

-+

[image: image53.wmf](

)

63

a

-££

的最大值为()
A.9 B.[image: image54.wmf]9

2

 C.[image: image55.wmf]3

 D.[image: image56.wmf]32

2

【答案】B
．（2013年普通高等学校招生统一考试大纲版数学（理）WORD版含答案（已校对））已知函数
[image: image57.wmf](

)

fx

的定义域为
[image: image58.wmf](

)

1,0

-

,则函数
[image: image59.wmf](

)

21

fx

-

的定义域为
(A)
[image: image60.wmf](

)

1,1

-

 (B)
[image: image61.wmf]1

1,

2

æö

-

ç÷

èø

 (C)
[image: image62.wmf](

)

-1,0

 (D)
[image: image63.wmf]1

,1

2

æö

ç÷

èø

【答案】B
．（2013年高考湖南卷（理））函数
[image: image64.wmf](

)

2ln

fxx

=

的图像与函数
[image: image65.wmf](

)

2

45

gxxx

=-+

的图像的交点个数为

A.3 B.2 C.1 D.0
【答案】B
．（2013年高考四川卷（理））函数
[image: image66.wmf]2

31

x

x

y

=

-

的图象大致是()
[image: image67.png]

【答案】C
．（2013年普通高等学校招生统一考试辽宁数学（理）试题（WORD版））已知函数
[image: image68.wmf](

)

(

)

(

)

(

)

2222

22,228.

fxxaxagxxaxa

=-++=-+--+

设
[image: image69.wmf](

)

(

)

(

)

{

}

(

)

(

)

(

)

{

}

{

}

(

)

12

max,,min,,max,

HxfxgxHxfxgxpq

==

表示
[image: image70.wmf],

pq

中的较大值,
[image: image71.wmf]{

}

min,

pq

表示
[image: image72.wmf],

pq

中的较小值,记
[image: image73.wmf](

)

1

Hx

得最小值为
[image: image74.wmf],

A

 EMBED Equation.DSMT4 [image: image75.wmf](

)

2

Hx

得最小值为
[image: image76.wmf]B

,则
[image: image77.wmf]AB

-=

(A)
[image: image78.wmf]2

216

aa

--

 (B)
[image: image79.wmf]2

216

aa

+-

 (C)
[image: image80.wmf]16

-

 (D)
[image: image81.wmf]16

【答案】B
．（2013年普通高等学校招生统一考试广东省数学（理）卷（纯WORD版））定义域为
[image: image82.wmf]R

的四个函数
[image: image83.wmf]3

yx

=

,
[image: image84.wmf]2

x

y

=

,
[image: image85.wmf]2

1

yx

=+

,
[image: image86.wmf]2sin

yx

=

中,奇函数的个数是()
A .
[image: image87.wmf]4

 B.
[image: image88.wmf]3

 C.
[image: image89.wmf]2

 D.
[image: image90.wmf]1

【答案】C
．（2013年普通高等学校招生统一考试安徽数学（理）试题（纯WORD版））若函数
[image: image91.wmf]3

()=+b+

fxxxc

有极值点
[image: image92.wmf]1

x

,
[image: image93.wmf]2

x

,且
[image: image94.wmf]11

()=

fxx

,则关于
[image: image95.wmf]x

的方程
[image: image96.wmf]2

1

3(())+2()+=0

fxfxb

的不同实根个数是
(A)3 (B)4 (C) 5 (D)6
【答案】A
．（2013年普通高等学校招生统一考试天津数学（理）试题（含答案））函数
[image: image97.wmf]0.5

()2|log|1

x

fxx

=-

的零点个数为

(A) 1
(B) 2
(C) 3
(D) 4
【答案】B
．（2013年高考北京卷（理））函数f(x)的图象向右平移1个单位长度,所得图象与y=ex关于y轴对称,则f(x)=

A.
[image: image98.wmf]1

e

x

+

 B.
[image: image99.wmf]1

e

x

-

 C.
[image: image100.wmf]1

e

x

-+

 D.
[image: image101.wmf]1

e

x

--

【答案】D
．（2013年上海市春季高考数学试卷(含答案)）设
[image: image102.wmf]-1

()

fx

为函数
[image: image103.wmf]()

fxx

=

的反函数,下列结论正确的是()
(A)
[image: image104.wmf]1

(2)2

f

-

=

 (B)
[image: image105.wmf]1

(2)4

f

-

=

(C)
[image: image106.wmf]1

(4)2

f

-

=

 (D)
[image: image107.wmf]1

(4)4

f

-

=

【答案】B
．（2013年普通高等学校招生统一考试大纲版数学（理）WORD版含答案（已校对））若函数
[image: image108.wmf](

)

2

1

=

fxxax

x

++

在
[image: image109.wmf]1

,+

2

æö

¥

ç÷

èø

是增函数,则
[image: image110.wmf]a

的取值范围是
(A)
[image: image111.wmf][-1,0]

 (B)
[image: image112.wmf][1,)

-+¥

 (C)
[image: image113.wmf][0,3]

 (D)
[image: image114.wmf][3,)

+¥

【答案】D
二、填空题

．（2013年上海市春季高考数学试卷(含答案)）函数
[image: image115.wmf]2

log(2)

yx

=+

的定义域是_______________
【答案】
[image: image116.wmf](2,)

-+¥

．（2013年高考上海卷（理））方程
[image: image117.wmf]1

31

3

313

x

x

-

+=

-

的实数解为________
【答案】
[image: image118.wmf]3

log4

x

=

.
．（2013年高考上海卷（理））对区间I上有定义的函数
[image: image119.wmf]()

gx

,记
[image: image120.wmf](){|(),}

gIyygxxI

==Î

,已知定义域为
[image: image121.wmf][0,3]

的函数
[image: image122.wmf]()

yfx

=

有反函数
[image: image123.wmf]1

()

yfx

-

=

,且
[image: image124.wmf]11

([0,1))[1,2),((2,4])[0,1)

ff

--

==

,若方程
[image: image125.wmf]()0

fxx

-=

有解
[image: image126.wmf]0

x

,则
[image: image127.wmf]0

x

=

【答案】
[image: image128.wmf]0

2

x

=

.
．（2013年高考新课标1（理））若函数[image: image129.wmf]()

fx

=[image: image130.wmf]22

(1)()

xxaxb

-++

的图像关于直线
[image: image131.wmf]2

x

=-

对称,则[image: image132.wmf]()

fx

的最大值是______.
【答案】16.
．（2013年上海市春季高考数学试卷(含答案)）方程
[image: image133.wmf]28

x

=

的解是_________________
【答案】3
．（2013年高考湖南卷（理））设函数
[image: image134.wmf](),0,0.

xxx

fxabccacb

=+->>>>

其

中

(1)记集合
[image: image135.wmf]{

}

(,,),,

Mabcabca

=

不

能

构

成

一

个

三

角

形

的

三

条

边

长

，

且

=b

,则
[image: image136.wmf](,,)

abcM

Î

所对应的
[image: image137.wmf]()

fx

的零点的取值集合为____.
(2)若
[image: image138.wmf],,

abcABC

D

是

的

三

条

边

长

，

则

下

列

结

论

正

确

的

是

______.(写出所有正确结论的序号)
①

 EMBED Equation.DSMT4 [image: image139.wmf](

)

(

)

,1,0;

xfx

"Î-¥>

②

 EMBED Equation.DSMT4 [image: image140.wmf],,,

xxx

xRxabc

$Î

使

不

能

构

成

一

个

三

角

形

的

三

条

边

长

；

③若
[image: image141.wmf](

)

(

)

1,2,0.

ABCxfx

D$Î=

为

钝

角

三

角

形

，

则

使

【答案】(1)
[image: image142.wmf]]

1

0

(

，

 (2)①

 = 2 * GB3 ②

 = 3 * GB3 ③
．（2013年普通高等学校招生全国统一招生考试江苏卷（数学）（已校对纯WORD版含附加题））已知
[image: image143.wmf])

(

x

f

是定义在
[image: image144.wmf]R

上的奇函数.当
[image: image145.wmf]0

>

x

时,
[image: image146.wmf]x

x

x

f

4

)

(

2

-

=

,则不等式
[image: image147.wmf]x

x

f

>

)

(

的解集用区间表示为___________.
【答案】
[image: image148.wmf](

)

(

)

+¥

-

,

5

0

,

5

U

．（2013年高考上海卷（理））设
[image: image149.wmf]a

为实常数,
[image: image150.wmf]()

yfx

=

是定义在R上的奇函数,当
[image: image151.wmf]0

x

<

时,
[image: image152.wmf]2

()97

a

fxx

x

=++

,若
[image: image153.wmf]()1

fxa

³+

对一切
[image: image154.wmf]0

x

³

成立,则
[image: image155.wmf]a

的取值范围为________
【答案】
[image: image156.wmf]8

7

a

£-

.
三、解答题

．（2013年普通高等学校招生统一考试安徽数学（理）试题（纯WORD版））设函数
[image: image157.wmf]22

()(1)

fxaxax

=-+

,其中
[image: image158.wmf]0

a

>

,区间
[image: image159.wmf]|()>0

Ixfx

=

(Ⅰ)求的长度(注:区间
[image: image160.wmf](,)

ab

的长度定义为
[image: image161.wmf]ba

-

);
(Ⅱ)给定常数
[image: image162.wmf](0,1)

k

Î

,当时,求
[image: image163.wmf]l

长度的最小值.
【答案】解: (Ⅰ)
[image: image164.wmf])

1

,

0

(

0

]

)

1

(

[

)

(

2

2

a

a

x

x

a

a

x

x

f

+

Î

Þ

>

+

-

=

.所以区间长度为
[image: image165.wmf]2

1

a

a

+

.

(Ⅱ) 由(Ⅰ)知,
[image: image166.wmf]a

a

a

a

l

1

1

1

2

+

=

+

=

[image: image167.wmf]恒成立

令

已知

k

k

k

k

k

k

a

k

k

-

1

1

1

0

-

1

1

1

.

1

-

1

0

),

1

,

0

(

2

>

+

\

>

Þ

>

+

+

£

£

<

Î

.

[image: image168.wmf]2

2

)

1

(

1

1

)

1

(

1

1

1

1

)

(

k

k

k

k

l

k

a

a

a

a

g

-

+

-

=

-

+

-

³

Þ

-

=

+

=

Þ

这时

时取最大值

在

所以
[image: image169.wmf]2

)

1

(

1

1

1

k

k

l

k

a

-

+

-

-

=

取最小值

时，

当

.
．（2013年上海市春季高考数学试卷(含答案)）本题共有3个小题,第1小题满分5分,第2小题满分7分,第3小题满分6分.
已知真命题:“函数
[image: image170.wmf]()

yfx

=

的图像关于点
[image: image171.wmf]()

Pab

、

成中心对称图形”的充要条件为“函数
[image: image172.wmf]()

yfxab

=+-

 是奇函数”.
(1)将函数
[image: image173.wmf]32

()3

gxxx

=-

的图像向左平移1个单位,再向上平移2个单位,求此时图像对应的函数解析式,并利用题设中的真命题求函数
[image: image174.wmf]()

gx

图像对称中心的坐标;
(2)求函数
[image: image175.wmf]2

2

()log

4

x

hx

x

=

-

 图像对称中心的坐标;
(3)已知命题:“函数
[image: image176.wmf]()

yfx

=

的图像关于某直线成轴对称图像”的充要条件为“存在实数a和b,使得函数
[image: image177.wmf]()

yfxab

=+-

 是偶函数”.判断该命题的真假.如果是真命题,请给予证明;如果是假命题,请说明理由,并类比题设的真命题对它进行修改,使之成为真命题(不必证明).
【答案】(1)平移后图像对应的函数解析式为
[image: image178.wmf]32

(1)3(1)2

yxx

=+-++

,

整理得
[image: image179.wmf]3

3

yxx

=-

,

由于函数
[image: image180.wmf]3

3

yxx

=-

是奇函数,

由题设真命题知,函数
[image: image181.wmf]()

gx

图像对称中心的坐标是
[image: image182.wmf](1 2)

-

，

.

(2)设
[image: image183.wmf]2

2

()log

4

x

hx

x

=

-

的对称中心为
[image: image184.wmf]()

Pab

，

,由题设知函数
[image: image185.wmf]()

hxab

+-

是奇函数.

设
[image: image186.wmf]()(),

fxhxab

=+-

则
[image: image187.wmf]2

2()

()log

4()

xa

fxb

xa

+

=-

-+

,即
[image: image188.wmf]2

22

()log

4

xa

fxb

ax

+

=-

--

.

由不等式
[image: image189.wmf]22

0

4

xa

ax

+

>

--

的解集关于原点对称,得
[image: image190.wmf]2

a

=

.

此时
[image: image191.wmf]2

2(2)

()log (2 2)

2

x

fxbx

x

+

=-Î-

-

，

，

.

任取
[image: image192.wmf](2,2)

x

Î-

,由
[image: image193.wmf]()()0

fxfx

-+=

,得
[image: image194.wmf]1

b

=

,

所以函数
[image: image195.wmf]2

2

()log

4

x

hx

x

=

-

图像对称中心的坐标是
[image: image196.wmf](2 1)

，

.

(3)此命题是假命题.

举反例说明:函数
[image: image197.wmf]()

fxx

=

的图像关于直线
[image: image198.wmf]yx

=-

成轴对称图像,但是对任意实数
[image: image199.wmf]a

和
[image: image200.wmf]b

,函数
[image: image201.wmf]()

yfxab

=+-

,即
[image: image202.wmf]yxab

=+-

总不是偶函数.

修改后的真命题:

“函数
[image: image203.wmf]()

yfx

=

的图像关于直线
[image: image204.wmf]xa

=

成轴对称图像”的充要条件是“函数
[image: image205.wmf]()

yfxa

=+

是偶函数”.
0

x

y

0

x

y

B

A

0

x

y

C

0

x

y

D

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568041.unknown

_1234568049.unknown

_1234568053.unknown

_1234568057.unknown

_1234568059.unknown

_1234568061.unknown

_1234568062.unknown

_1234568060.unknown

_1234568058.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

