[image: image405.png]

[image: image406.jpg]9 $HAITEYEY iHrEILRER!

= FHRELHRLADRE

www. D(xk com TR

2017届学科网高三数学跨越一本线精品
 [image: image1.png]Sk B 2 FLM (ZXXK.COM)

 问题二 函数中存在性与恒成立问题
 函数内容作为高中数学知识体系的核心,也是历年高考的一个热点.在新课标下的高考越来越注重对学生的综合素质的考察,恒成立与存在性问题便是一个考察学生综合素质的很好途径,它主要涉及到一次函数、二次函数、三角函数、指数函数和对数函数等常见函数的图象和性质,渗透着换元、化归、数形结合、函数与方程[image: image2.png]Sk B 2 FLM (ZXXK.COM)

等思想方法,在培养思维的灵活性、创造性等方面起到了积极的作用.近几年的数学高考和各地的模考联考中频频出现存在性与恒成立问题,其形式逐渐多样化,但它们大都与函数、导数知识密不可分.与恒成立及存在性问题有关的知识如下：

(1)恒成立问题

①. ∀x∈D,均有f(x)>A恒成立,则f(x)min>A；

②. ∀x∈D,均有f(x)﹤A恒成立,则 f(x)max<A ；

③. ∀x∈D,均有f(x) >g(x)恒成立,则F(x)= f(x)- g(x) >0,∴ F(x)min >0；
④. ∀x∈D,均有f(x)﹤g(x)恒成立,则F(x)= f(x)- g(x) <0,∴ F(x) max <0；
⑤. ∀x1∈D, ∀x2∈E,均有f(x1) >g(x2)恒成立,则f(x)min> g(x)max；
⑥. ∀x1∈D, ∀x2∈E,均有f(x1) <g(x2)恒成立,则f(x) max < g(x) min.
(2)存在性问题

①. ∃x0∈D,使得f(x0)>A成立,则f(x) max >A；

②. ∃x0∈D,使得f(x0)﹤A成立,则 f(x) min <A；

③. ∃x0∈D,使得f(x0) >g(x0)成立,设F(x)= f(x)- g(x),∴ F(x) max >0；
④. ∃x0∈D,使得f(x0) <g(x0)成立,设F(x)= f(x)- g(x),∴ F(x) min <0；
⑤. ∃x1∈D, ∃x2∈E, 使得f(x1) >g(x2)成立,[image: image3.png]Sk B 2 FLM (ZXXK.COM)

则f(x) max > g(x) min；

⑥. ∃x1∈D, ∃x2∈E,均使得f(x1) <g(x2)成立,则f(x) min < g(x) max.
(3)相等问题[来源:Z_xx_k.Com]
若f(x)的值域分别为[image: image4.png]Sk B 2 FLM (ZXXK.COM)

A,B,则

①. ∀x1∈D, ∃x2∈E,使得f(x1)=g(x2)成立,则
[image: image5.wmf]AB

Í

；

② ∃x1∈D, ∃x2∈E, 使得f(x1)=g(x2)成立,则
[image: image6.wmf]AB

¹Æ

I

.[来源:Z,xx,k.Com]
(4)恒成立与存在性的综合性问题

①∀x1∈D, ∃x2∈E, 使得f(x1) >g(x2)成立,则f(x)min> g(x) min；
②∀x1∈D, ∃x2∈E, 使得f(x1) <g(x2)成立,则f(x) max < g(x) max.
解决高中数学函数的存在性与恒成立问题常用以下几种方法：①函数性质法；②分离参数法；③主参换位法；④数形结合法等.

一、函数性质法

【例1】已知函数f(x)＝x3－ax2＋10,若在区间[1,2]内至少存在一个实数x,使得f(x)<0成立,求实数a的取值范围．

【分析】本题实质是存在性问题

【解析】解法一：f′([image: image7.png]Sk B 2 FLM (ZXXK.COM)

x)＝3x2－2ax＝3xeq \b\lc\(\rc\)(\a\vs4\al\co1(x－\f(2,3)a))(1≤x≤2),

当eq \f(2,3)a≤1,即a≤eq \f(3,2)时,f′(x)≥0,f(x)在[1,2]上为增函数,

故f(x)min＝f(1)＝11－a,所以11－a<0,a>11,这与a≤eq \f(3,2)矛盾．

当1<eq \f(2,3)a<2,即eq \f(3,2)<a<3时,当1≤x<eq \f(2,3)a,f′(x)<0；当eq \f(2,3)a<x≤2,f′(x)>0,

所以x＝eq \f(2,3)a时,f(x)取最小值,

因此有feq \b\lc\(\rc\)(\a\vs4\al\co1(\f(2,3)a))<0,即eq \f(8,27)a3－eq \f(4,9)a3＋10＝－eq \f(4,27)a3＋10<0,解得a>3eq \r(3,\f(5,2)),这与eq \f(3,2)<a<3矛盾；

当eq \f(2,3)a≥2,即a≥3时,f′(x)≤0,f(x)在[1,2]上为减函数,所以f(x)min＝f(2)＝18－4a,所以18－4a<0,解得a>eq \f(9,2),这符合a≥3.

综上所述,a的取值范围为a>eq \f(9,2).

解法二：由已知得：a>eq \f(x3＋10,x2)＝x＋eq \f(10,x2),

设g(x)＝x＋eq \f(10,x2)(1≤x≤2),g′(x)＝1－eq \f(20,x3),

∵1≤x≤2,∴g′(x)<0,所以g(x)在[1,2]上是减函数．

g(x)min＝g(2),所以a>eq \f(9,2).

【点评】 解法一在处理时,需要用分类讨论的方法,讨论的关键是极值点与区间[1,2]的关系；解法二是用的参数分离,由于ax2>x3＋10中x2∈[1,4],所以可以进行参数分离,而无需要分类讨论．

【牛刀小试】【2017山西大学附中第二次模拟】设函数
[image: image8.wmf](

)

(

)

21

x

fxexaxa

=--+

,其中
[image: image9.wmf]1

a

<

,若存在唯一的整数
[image: image10.wmf]t

,使得
[image: image11.wmf](

)

0

ft

<

,[image: image12.png]Sk B 2 FLM (ZXXK.COM)

则
[image: image13.wmf]a

的取值范围是（ ）

A．
[image: image14.wmf]3

,1

2

e

éö

-

÷

ê

ëø

 B．
[image: image15.wmf]33

,

24

e

éö

-

÷

ê

ëø

 C．
[image: image16.wmf]33

,

24

e

éö

÷

ê

ëø

 D．
[image: image17.wmf]3

,1

2

e

éö

÷

ê

ëø

二、分离参数法

【例2】已知函数
[image: image18.wmf]()ln

fxaxxx

=+

的图象在点
[image: image19.wmf]e

x

=

（
[image: image20.wmf]e

为自然对数的底数）处的切线的斜率为
[image: image21.wmf]3

．

(1)求实数
[image: image22.wmf]a

的值；

(2)若
[image: image23.wmf]2

()

fxkx

£

对任意
[image: image24.wmf]0

x

>

成立,求实数
[image: image25.wmf]k

的取值范围.

【分析】（1）由
[image: image26.wmf]'()ln1

fxax

=++

结合条件函数
[image: image27.wmf]()ln

fxaxxx

=+

的图象在点
[image: image28.wmf]e

x

=

处的切线的斜率为
[image: image29.wmf]3

,可知
[image: image30.wmf]'(e)3

f

=

,可建立关于
[image: image31.wmf]a

的方程：
[image: image32.wmf]lne13

a

++=

,从而解得
[image: image33.wmf]1

a

=

；（2）要使
[image: image34.wmf]2

()

fxkx

£

对任意
[image: image35.wmf]0

x

>

恒成立,只需
[image: image36.wmf]max

2

()

[]

fx

k

x

³

即可,而由（1）可知
[image: image37.wmf]()ln

fxxxx

=+

,∴问题即等价于求函数
[image: image38.wmf]1ln

()

x

gx

x

+

=

的最大值,可以通过导数研究函数
[image: image39.wmf]()

gx

的单调性,从而求得其最值：
[image: image40.wmf]22

1

(1ln)

ln

'()

xx

x

x

gx

xx

×-+

==-

,令
[image: image41.wmf]'()0

gx

=

,解得
[image: image42.wmf]1

x

=

,当
[image: image43.wmf]01

x

<<

时,
[image: image44.wmf]'()0

gx

>

,∴
[image: image45.wmf]()

gx

在
[image: image46.wmf](0,1)

上是增函数；当
[image: image47.wmf]1

x

>

时,
[image: image48.wmf]'()0

gx

<

,∴
[image: image49.wmf]()

gx

在
[image: image50.wmf](1,)

+¥

上是减函数,因此
[image: image51.wmf]()

gx

在
[image: image52.wmf]1

x

=

处取得最大值
[image: image53.wmf](1)1

g

=

,∴
[image: image54.wmf]1

k

³

即为所求.

【解析】(1)∵
[image: image55.wmf]()ln

fxaxxx

=+

,∴
[image: image56.wmf]'()ln1

fxax

=++

,

又∵
[image: image57.wmf]()

fx

的图象在点
[image: image58.wmf]e

x

=

处的切线的斜率为
[image: image59.wmf]3

,∴
[image: image60.wmf]'(e)3

f

=

,

即
[image: image61.wmf]lne13

a

++=

,∴
[image: image62.wmf]1

a

=

；

(2)由（1）知,
[image: image63.wmf]()ln

fxxxx

=+

,

∴
[image: image64.wmf]2

()

fxkx

£

对任意
[image: image65.wmf]0

x

>

成立
[image: image66.wmf]1ln

x

k

x

+

Û³

对任意
[image: image67.wmf]0

x

>

成立,

令
[image: image68.wmf]1ln

()

x

gx

x

+

=

,则问题转化为求
[image: image69.wmf]()

gx

的最大值,

[image: image70.wmf]22

1

(1ln)

ln

'()

xx

x

x

gx

xx

×-+

==-

,令
[image: image71.wmf]'()0

gx

=

,解得
[image: image72.wmf]1

x

=

,

当
[image: image73.wmf]01

x

<<

时,
[image: image74.wmf]'()0

gx

>

,∴
[image: image75.wmf]()

gx

在
[image: image76.wmf](0,1)

上是增函数；

当
[image: image77.wmf]1

x

>

时,
[image: image78.wmf]'()0

gx

<

,∴
[image: image79.wmf]()

gx

在
[image: image80.wmf](1,)

+¥

上是减函数．

故
[image: image81.wmf]()

gx

在
[image: image82.wmf]1

x

=

处取得最大值
[image: image83.wmf](1)1

g

=

,∴
[image: image84.wmf]1

k

³

即为所求.

【点评】在函数存在性与恒成立问题中求含参数范围过程中,当其[image: image85.png]Sk B 2 FLM (ZXXK.COM)

中的参数（或关于参数的代数式）能够与其它变量完全分离出来并,且分离后不等式其中一边的函数（或代数式）的最值或范围可求时,常用分离参数法.此类问题可把要求的参变量分离出来,单独放在不等式的一侧,将另一侧看成新函数,于是将问题转化成新函数的最值问题.

利用分离参数法来确定不等式
[image: image86.wmf](

)

,0

fx

l

³

,（
[image: image87.wmf],

xD

l

Î

为实参数）恒成立中参数
[image: image88.wmf]l

的取值范围的基本步骤:

(1)将[image: image89.png]Sk B 2 FLM (ZXXK.COM)

参数与变量分离,即化为
[image: image90.wmf](

)

(

)

gfx

l

³

（或
[image: image91.wmf](

)

(

)

gfx

l

£

）恒成立的形式；

(2)求
[image: image92.wmf](

)

fx

在
[image: image93.wmf]xD

Î

上的最大（或最小）值；

(3)解不等式
[image: image94.wmf](

)

(

)

max

gfx

l

³

 (或
[image: image95.wmf](

)

(

)

min

gfx

l

£

) ,得
[image: image96.wmf]l

的取值范围.

【牛刀小试】【2017湖南省郴州市上学期第一次教学质量监测】已知函数
[image: image97.wmf]()log

a

fxx

=

,
[image: image98.wmf]()2log(22)

a

gxxt

=+-

,其中
[image: image99.wmf]0

a

>

且
[image: image100.wmf]1

a

¹

,
[image: image101.wmf]tR

Î

．

(1)若
[image: image102.wmf]4

t

=

,且
[image: image103.wmf]1

[,2]

4

x

Î

时,
[image: image104.wmf]()()()

Fxgxfx

=-

的最小值是－2,求实数
[image: image105.wmf]a

的值；

(2)若
[image: image106.wmf]01

a

<<

,且
[image: image107.wmf]1

[,2]

4

x

Î

时,有
[image: image108.wmf]()()

fxgx

³

恒成立,求实数
[image: image109.wmf]t

的取值范围.

三、主参换位法

【例3】已知函数
[image: image110.wmf]()ln()(

x

fxeaa

=+

为

常

数

）

是实数集
[image: image111.wmf]R

上的奇函数,函数
[image: image112.wmf](

)

()sin

gxfxx

l

=+

是区间
[image: image113.wmf][

]

1,1

-

上的减函数,(1)求
[image: image114.wmf]a

的值；(2)若
[image: image115.wmf][

]

2

()11,1

gxttx

l

£++Î-

在

上恒成立,求
[image: image116.wmf]t

的取值范围.

【分析】在第二小题所给条件中出现了两个字母：
[image: image117.wmf]l

及
[image: image118.wmf]t

,那么解题的关键恰恰就在于该把其中哪个字母看成是一个变量,另一个作为常数.而根据本[image: image119.png]Sk B 2 FLM (ZXXK.COM)

题中的条件特征显然可将
[image: image120.wmf]l

视作自变量,则上述问题即可转化为在
[image: image121.wmf](

]

,1

-¥-

内关于
[image: image122.wmf]l

的一次函数大于等于0恒成立的问题,问题即可求解.

【解析】(1)
[image: image123.wmf]1

a

=

(2)由(1)知：
[image: image124.wmf]()

fxx

=

,
[image: image125.wmf]()sin

gxxx

l

\=+

,

[image: image126.wmf]()

gx

Q

在
[image: image127.wmf][

]

11

-

，

上单调递减,

[image: image128.wmf]()cos0

gxx

l

¢

\=+£

[image: image129.wmf]cos

x

l

\£-

在
[image: image130.wmf][

]

11

-

，

上恒成立,

[image: image131.wmf]1

l

\£-

，

 EMBED Equation.DSMT4 [image: image132.wmf][

]

max

()(1)sin1

gxg

l

=-=--

,

[image: image133.wmf]\

只需
[image: image134.wmf]2

sin11

tt

ll

--£++

,

[image: image135.wmf]2

(1)sin110

tt

l

\++++³

（其中
[image: image136.wmf]1

l

£-

）恒成立,

由上述②结论：可令
[image: image137.wmf](

)

2

(1)sin110(1

ftt

lll

=++++³£-

）

,

则
[image: image138.wmf]2

t10

1sin110

tt

+£

ì

í

--+++³

î

,

[image: image139.wmf]2

1

sin10

t

tt

£-

ì

\

í

-+³

î

,而
[image: image140.wmf]2

sin10

tt

-+³

恒成立,
[image: image141.wmf]1

t

\£-

.[来源:Z,xx,k.Com]
【点评】某些函数存在性与恒成立问题中,当分离参数会遇到讨论的麻烦或者即使能容易分离出参数与变量,但函数的最值却难以求出时,可考虑变换思维角度.即把主元与参数换个位置,再结合其它知识,往往会取得出奇制胜的效果.此类问题的难点常常因为学生的思维定势,易把它看成关于[image: image142.png]

的不等式讨论,从而因计算繁琐出错或者中途夭折；若转换一下思路,把待求的x为参数,以[image: image143.png]

为变量,构造新的关于参数的函数,再来求解参数[image: image144.png]

应满足的条件这样问题就轻而易举的得到解决了.

【牛刀小试】若不等式
[image: image145.wmf](

)

2

211

xmx

->-

对任意
[image: image146.wmf][

]

1,1

m

Î-

恒成立,求实数x的取值范围.

四、数形结合法

【例4】已知函数
[image: image147.wmf](

)

2

22

fxxkx

=-+

,在
[image: image148.wmf]1

x

³-

恒有
[image: image149.wmf](

)

fxk

³

,求实数
[image: image150.wmf]k

的取值范围.

【分析】为了使题中的条件
[image: image151.wmf](

)

fxk

³

在
[image: image152.wmf][

)

1,

x

Î-+¥

恒成立,应能想到构造出一个新的函数
[image: image153.wmf]

 EMBED Equation.DSMT4 [image: image154.wmf](

)

(

)

Fxfxk

=-

,则可把原题转化成所构造新的函数在区间
[image: image155.wmf][

)

1,

-+¥

时恒大于等于
[image: image156.wmf]0

的问题,再利用二次函数的图象性质进行分类讨论,即可使问题得到圆满解决.

【解析】令
[image: image157.wmf](

)

(

)

2

22

Fxfxkxkxk

=-=-+-

,

则
[image: image158.wmf](

)

0

Fx

³

对
[image: image159.wmf][

)

1,

x

Î-+¥

恒成立,而
[image: image160.wmf](

)

Fx

是开口向上的抛物线.

当图象与x轴无交点满足
[image: image161.wmf]0

D<

,即
[image: image162.wmf](

)

2

4220

kk

D=--<

,

解得
[image: image163.wmf]21

k

-<<

.

当图象与x轴有交点,且在
[image: image164.wmf][

)

1,

x

Î-+¥

时
[image: image165.wmf](

)

0

Fx

³

,

则由二次函数根与系数的分布知识及图象可得：

[image: image166.wmf](

)

0

10

2

1

2

F

k

ì

ï

D³

ï

ï

-³

í

ï

-

ï

-£-

ï

î

解得
[image: image167.wmf]32

k

-££-

,

故由①②知
[image: image168.wmf]31

k

-£<

.

【点评】如果题中所涉及的函数对应的图象、图形较易画出时,往往可通过图象、图形的位置关系建立不等式从而求得参数范围. 解决此类问题经常要结合函数的图象,选择适当的两个函数,利用函数图像的上、下位置关系来确定参数的范围.利用数形结合解决不等式问题关键是构造函数,准确做出函数的图象.常见的有两类[image: image169.png]Sk B 2 FLM (ZXXK.COM)

函数：若二次函数
[image: image170.wmf](

)

2

0

yaxbxca

=++¹

大于0恒成立,则有
[image: image171.wmf]0

0

a

>

ì

í

D<

î

,同理,若二次函数
[image: image172.wmf](

)

2

0

yaxbxca

=++¹

小于0恒成立,则有
[image: image173.wmf]0

0

a

<

ì

í

D<

î

.若是二次函数在指定区间上的恒成立问题,还可以利用韦达定理以及根与系数的分布知识求解.

【牛刀小试】【2017河北省武邑上学期第三次调研考试】已知定义在
[image: image174.wmf]R

上的奇函数
[image: image175.wmf](

)

fx

满足:当
[image: image176.wmf]0

x

³

时,
[image: image177.wmf](

)

3

fxx

=

,若不等式
[image: image178.wmf](

)

(

)

2

42

ftfmmt

->+

对任意实数
[image: image179.wmf]t

恒成立,则实数
[image: image180.wmf]m

的取值范围是（ ）[来源:学.科.网]
A．
[image: image181.wmf](

)

,2

-¥-

 B．
[image: image182.wmf](

)

2,0

-

C.
[image: image183.wmf](

)

(

)

,02,

-¥È+¥

 D．
[image: image184.wmf](

)

(

)

,22,

-¥-È+¥

五、存在性之常用模型及方法

【例5】设函数
[image: image185.wmf](

)

2

1

ln

2

a

fxaxxbx

-

=+-

,
[image: image186.wmf]aR

Î

且
[image: image187.wmf]1

a

¹

.曲线
[image: image188.wmf](

)

yfx

=

在点
[image: image189.wmf](

)

(

)

1,1

f

处的切线的斜率为
[image: image190.wmf]0

.

（1）求
[image: image191.wmf]b

的值；

（2）若存在
[image: image192.wmf][

)

1,

x

Î+¥

,使得
[image: image193.wmf](

)

1

a

fx

a

<

-

,求
[image: image194.wmf]a

的取值范围.

【分析】（1）根据条件曲线
[image: image195.wmf](

)

yfx

=

在点
[image: image196.wmf](

)

(

)

1,1

f

处的切线的斜率为
[image: image197.wmf]0

,可以将其转化为关于
[image: image198.wmf]a

,
[image: image199.wmf]b

的方程,进而求得
[image: image200.wmf]b

的值：
[image: image201.wmf](

)

(

)

1

a

fxaxb

x

¢

=+--

,
[image: image202.wmf](

)

10

f

¢

=Þ

 EMBED Equation.DSMT4 [image: image203.wmf](

)

101

aabb

+--=Þ=

；（2）根据题意分析可得若存在
[image: image204.wmf][1,)

x

Î+¥

,使得不等式
[image: image205.wmf](

)

1

a

fx

a

<

-

成立,只需
[image: image206.wmf]min

()

1

a

fx

a

>

-

即可,因此可通过探求
[image: image207.wmf]()

fx

的单调性进而求得
[image: image208.wmf]()

fx

的最小值,进而得到关于
[image: image209.wmf]a

的不等式即可,而由（1）可知
[image: image210.wmf](

)

2

1

ln

2

a

fxaxxx

-

=+-

,则
[image: image211.wmf](

)

(

)

(

)

11

xaxa

fx

x

éù

ëû

¢

=

,因此需对
[image: image212.wmf]a

的取值范围进行分类讨论并判断
[image: image213.wmf]()

fx

的单调性,从而可以解得
[image: image214.wmf]a

的取值范围是
[image: image215.wmf](

)

(

)

21,211,

---+¥

U

.

【解析】（1）
[image: image216.wmf](

)

(

)

1

a

fxaxb

x

¢

=+--

,

由曲线
[image: image217.wmf](

)

yfx

=

在点
[image: image218.wmf](

)

(

)

1,1

f

处的切线的斜率为
[image: image219.wmf]0

,得
[image: image220.wmf](

)

10

f

¢

=

,

即
[image: image221.wmf](

)

10

aab

+--=

,
[image: image222.wmf]1

b

=

； 4分（2）由（1）可得,
[image: image223.wmf](

)

2

1

ln

2

a

fxaxxx

-

=+-

,

[image: image224.wmf](

)

(

)

(

)

(

)

(

)

2

11

1

11

xaxa

axxa

a

fxax

xxx

éù

--+

ëû

¢

=+--==

,

令
[image: image225.wmf](

)

0

fx

¢

=

,得
[image: image226.wmf]1

1

x

=

,
[image: image227.wmf]2

1

a

x

a

=

-

,而
[image: image228.wmf]21

1

11

aa

aa

-

-=

--

,

①当
[image: image229.wmf]1

2

a

£

时,
[image: image230.wmf]1

1

a

a

£

-

,

在
[image: image231.wmf][

)

1,

+¥

上,
[image: image232.wmf](

)

0

fx

¢

³

,
[image: image233.wmf](

)

fx

为增函数,
[image: image234.wmf](

)

(

)

(

)

min

11

11

22

aa

fxf

==-=

,

令
[image: image235.wmf]1

21

aa

a

--

<

-

,即
[image: image236.wmf]2

210

aa

+-<

,解得
[image: image237.wmf]2121

a

--<<-

.

②当
[image: image238.wmf]1

1

2

a

<<

时,
[image: image239.wmf]1

1

a

a

>

-

,

	
[image: image240.wmf]x

	
[image: image241.wmf]1,

1

a

a

æö

ç÷

-

èø

	
[image: image242.wmf]1

a

a

-

	
[image: image243.wmf],

1

a

a

æö

+¥

ç÷

-

èø

	
[image: image244.wmf](

)

fx

¢

	
[image: image245.wmf]-

	
[image: image246.wmf]0

	
[image: image247.wmf]+

	
[image: image248.wmf](

)

fx

	
[image: image249.wmf]]

	极小值
	
[image: image250.wmf]Z

[image: image251.wmf](

)

(

)

(

)

2

min

ln

112111

aaaaa

fxfa

aaaaa

æö

==++>

ç÷

èø

,

不合题意,无解,10分

③当
[image: image252.wmf]1

a

>

时,显然有
[image: image253.wmf]()0

fx

<

,
[image: image254.wmf]0

1

a

a

>

-

,∴不等式
[image: image255.wmf]()

1

a

fx

a

<

-

恒成立,符合题意,

综上,
[image: image256.wmf]a

的取值范围是
[image: image257.wmf](

)

(

)

21,211,

---+¥

U

.

【点评】解决函数中存在性问题常见方法有两种：一是直接法同上面所讲恒成立；二是间接法,先求其否定（恒成立）,再求其否定补集即可解决.它的逻辑背景：原命题为
[image: image258.wmf]",()"

xMPx

"Î

的否定为
[image: image259.wmf]",()"

xMPx

$ÎØ

；原命题为
[image: image260.wmf]",()"

xMPx

$Î

的否定为“
[image: image261.wmf],()"

xMPx

"ÎØ

.处理的原则就是：不熟系问题转化为熟悉问题.[来源:Zxxk.Com]
【牛刀小试】已知
[image: image262.wmf]=

)

(

x

f

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image263.wmf]x

x

+

2

2

1

,
[image: image264.wmf]=

)

(

x

g

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image265.wmf]a

x

-

+

)

1

ln(

,

 (1)若存在
[image: image266.wmf]]

2

,

0

[

,

2

1

Î

x

x

,使得
[image: image267.wmf])

(

)

(

2

1

x

g

x

f

>

,[image: image268.png]Sk B 2 FLM (ZXXK.COM)

求实数
[image: image269.wmf]a

的取值范围；

 (2)若存在
[image: image270.wmf]]

2

,

0

[

,

2

1

Î

x

x

,使得
[image: image271.wmf])

(

)

(

2

1

x

g

x

f

=

,求实数
[image: image272.wmf]a

的取值范围.

 【迁移运用】
1.【2017宁夏育才中学上学期第二次月考】设函数
[image: image273.wmf]3

()

fxxx

=+

,
[image: image274.wmf]xR

Î

. 若当
[image: image275.wmf]0

2

p

q

<<

时,不等式[image: image276.wmf]0

)

1

(

)

sin

(

>

-

+

m

f

m

f

q

恒成立,则实数[image: image277.wmf]m

的取值范围是（ ）

A.
[image: image278.wmf]1

(,1]

2

 [image: image279.png]Sk B 2 FLM (ZXXK.COM)

 B.
[image: image280.wmf]1

(,1)

2

 C.
[image: image281.wmf][1,)

+¥

 D.
[image: image282.wmf](,1]

-¥

2.【2017河北省武邑中学2高三上学期第三次调研】 若对
[image: image283.wmf][

)

,0,

xy

"Î+¥

,不等式
[image: image284.wmf]22

42

xyxy

axee

+---

£++

,恒成立,则实数
[image: image285.wmf]a

的最大值是（ ）

A．
[image: image286.wmf]1

4

 B．
[image: image287.wmf]1

 C.
[image: image288.wmf]2

 D．
[image: image289.wmf]1

2

3.【2017山西省孝义市高三上学期二轮模考】已知函数
[image: image290.wmf]2

ln()

()()

xxb

fxbR

x

+-

=Î

,若存在
[image: image291.wmf]1

[,2]

2

x

Î

,使得
[image: image292.wmf]()'()

fxxfx

>-×

,则实数
[image: image293.wmf]b

的取值范围是（ ）

A．
[image: image294.wmf](,2)

-¥

 B．
[image: image295.wmf]3

(,)

2

-¥

 C.
[image: image296.wmf]9

(,)

4

-¥

 [image: image297.png]Sk B 2 FLM (ZXXK.COM)

 D．
[image: image298.wmf](,3)

-¥

4.已知
[image: image299.wmf]=

)

(

x

f

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image300.wmf]x

x

+

2

2

1

,
[image: image301.wmf]=

)

(

x

g

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image302.wmf]a

x

-

+

)

1

ln(

,若对任意
[image: image303.wmf]123

,,[0,2]

xxx

Î

,恒有
[image: image304.wmf](

)

(

)

(

)

123

fxfxgx

+>

,求实数
[image: image305.wmf]a

的取值范围是 .

5. 已知函数[image: image306.wmf]2

(),([2,2])

fxxx

Î-

=

,[image: image307.wmf]2

()sin(2)3,[0,]

62

gxaxax

pp

=++Î

,

[image: image308.wmf]1

[2,2]

x

"Î-

,[image: image309.wmf]001

[0,],()()

2

xgxfx

p

$Î=

总

使

得

成立,则实数[image: image310.wmf]a

的取值范围是 　　 ．
6.【2017江西省新余市高三第二次模拟考试】设函数
[image: image311.wmf]x

x

e

x

f

1

)

(

2

2

+

=

,
[image: image312.wmf]x

e

x

e

x

g

2

)

(

=

,对
[image: image313.wmf])

,

0

(

,

2

1

+¥

Î

"

x

x

,不等式
[image: image314.wmf]1

)

(

)

(

2

1

+

£

k

x

f

k

x

g

恒成立,则正数
[image: image315.wmf]k

的取值范围为 .

7.设函数f(x)＝ax＋sinx＋cosx．若函数f(x)的图象上存在不同的两点A,B,使得曲线y＝f(x)在点A,B处的切线互相垂直,则实数a的取值范围为 ．

8.已知函数[image: image316.wmf]e

()ln,()

e

x

x

fxmxaxmgx

=--=

,其中m,a均为实数．

(1)求[image: image317.wmf]()

gx

的极值；

(2)设[image: image318.wmf]1,0

ma

=<

,若对任意的[image: image319.wmf]12

,[3,4]

xx

Î

[image: image320.wmf]12

()

xx

¹

,[image: image321.wmf]21

21

11

()()

()()

fxfx

gxgx

-<-

恒成立,求[image: image322.wmf]a

的最小值；

(3)设[image: image323.wmf]2

a

=

,若对任意给定的[image: image324.wmf]0

(0,e]

x

Î

,在区间[image: image325.wmf](0,e]

上总存在[image: image326.wmf]1212

,()

tttt

¹

,使得[image: image327.wmf]120

()()()

ftftgx

==

 成立,求[image: image328.wmf]m

的取值范围．

9.【2017山西省孝义市高三上学期二轮模考】设函数
[image: image329.wmf]2

()ln

fxaxax

=--

,
[image: image330.wmf]1

()

x

e

gx

xe

=-

,其中
[image: image331.wmf]aR

Î

,
[image: image332.wmf]e2.718

=

LL

为自然对数的底数.

（1）讨论
[image: image333.wmf]()

fx

的单调性；

（2）证明：当
[image: image334.wmf]1

x

>

时,
[image: image335.wmf]()0

gx

>

；

（3）确定
[image: image336.wmf]a

的所有可能取值,使得
[image: image337.wmf]()()

fxgx

>

在
[image: image338.wmf](1,)

+¥

区间内恒成立.

10.【2017四川省资阳市高三上学期第一次诊断】已知函数
[image: image339.wmf]()()ln

b

fxaxbx

x

=++

(其中
[image: image340.wmf]ab

Î

R

，

).

(Ⅰ) 当
[image: image341.wmf]4

b

=-

时,若
[image: image342.wmf]()

fx

在其定义域内为单调函数,求
[image: image343.wmf]a

的取值范围；

(Ⅱ) 当
[image: image344.wmf]1

a

=-

时,是否存在实数
[image: image345.wmf]b

,使得当
[image: image346.wmf]2

[ee]

x

Î

，

时,不等式
[image: image347.wmf]()0

fx

>

恒成立,如果存在,求
[image: image348.wmf]b

的取值范围,如果不存在,说明理[image: image349.png]Sk B 2 FLM (ZXXK.COM)

由（其中
[image: image350.wmf]e

是自然对数的底数,
[image: image351.wmf]e

＝2.71828…）.
11. 【2017湖北省襄阳市四校高三上学期期中联考】已知函数
[image: image352.wmf]2

1

()(1)

2

x

fxxeax

=--

[image: image353.wmf]()

aR

Î

[image: image354.wmf](

)

I

 当
[image: image355.wmf]1

a

£

时,求
[image: image356.wmf]()

fx

的单调区间；

[image: image357.wmf](

)

II

当
[image: image358.wmf](0,+)

x

Î¥

时,
[image: image359.wmf]()

yfx

¢

=

的[image: image360.png]Sk B 2 FLM (ZXXK.COM)

图象恒在
[image: image361.wmf]32

(1)

yaxxax

=+--

的图象上方,求
[image: image362.wmf]a

的取值范围.

12. 【2017广东省惠州市第二次调研】已知函数
[image: image363.wmf]()ln

fxx

=

,
[image: image364.wmf]()()

hxaxaR

=Î

.

（Ⅰ）函数
[image: image365.wmf]()

fx

的图象与
[image: image366.wmf]()

hx

的图象无公共点,求实数
[image: image367.wmf]a

的取值范围；

（Ⅱ）是否存在实数
[image: image368.wmf]m

,使得对任意的
[image: image369.wmf]1

(,)

2

x

Î+¥

,都有函数
[image: image370.wmf]()

m

yfx

x

=+

的图象在
[image: image371.wmf]()

x

e

gx

x

=

的图象的下方？若存在,请求出整数
[image: image372.wmf]m

的最大值；若不存在,请说理由.

（参考数据：
[image: image373.wmf]ln20.6931

=

,
[image: image374.wmf]ln31.0986

=

,
[image: image375.wmf]3

1.6487,1.3956

ee

==

）.

13.【2017河南省天一大联考】已知函数
[image: image376.wmf]()ln

fxbx

=

．

（1）当
[image: image377.wmf]1

b

=

时,求函数
[image: image378.wmf]2

()()

Gxxxfx

=--

在区间
[image: image379.wmf]1

,

2

e

éù

êú

ëû

上的最大值与最小值；

（2）若在
[image: image380.wmf][

]

1,

e

上存在
[image: image381.wmf]0

x

,使得
[image: image382.wmf]00

0

1

()

b

xfx

x

+

-<-

成立,求
[image: image383.wmf]b

的取值范围．

14. 【2017江西省新余市模拟】已知函数
[image: image384.wmf]a

x

x

a

x

f

x

ln

)

(

2

-

+

=

（
[image: image385.wmf]0

>

a

,且
[image: image386.wmf]1

¹

a

）.

（1）求函数
[image: image387.wmf])

(

x

f

的单调区间；

（2）若存在
[image: image388.wmf]]

1

,

1

[

,

2

1

-

Î

x

x

,使得
[image: image389.wmf]1

|

)

(

)

(

|

2

1

-

³

-

e

x

f

x

f

（
[image: image390.wmf]e

是自然对数的底数）,求实数
[image: image391.wmf]a

的取值范围.

15.【2016浙江省绍兴市柯桥区二模】设函数
[image: image392.wmf](

)

2

k

k

fxaxb

=-+

,其中
[image: image393.wmf]{

}

0,1,2

ak

>Î

.

（1）若
[image: image394.wmf](

)

2

fx

在
[image: image395.wmf](

]

,1

aa

+

上有最小值, 求实数
[image: image396.wmf]a

的取值范围；
（2）当
[image: image397.wmf]2

a

³

,
[image: image398.wmf]9

2

b

=-

时, 记
[image: image399.wmf](

)

(

)

1

gxfx

=

,若对任意
[image: image400.wmf][

]

12

,,1

xxaa

Î+

,总存在
[image: image401.wmf][

]

0

,1

xaa

Î+

,使得

[image: image402.wmf](

)

(

)

(

)

120

2

gxgxgx

+£

,求
[image: image403.wmf]0

x

的取值范围.

[image: image404.jpg]R BRRHEI AR

ARRBZEZFHEBRAT (FRM: ww. 20k, com) BERRUMT
=N

— AMBEEOIAE, BAMSKRBEENR, RETRER, AR
FRBIBEIEER, AARREEER.

= AREBNRE RE R ZEENE, SEEARR,
AR EZHRREBNEIER.

= EANA RS (SREME) REHBEAR, KREARQ
AT, MEUERL 21T, £E B FEREUE &R TR
BERHEAARER AR MR RIER AR

M, —BRMRIEAFSEREERNITA, LT LR,

2IRAIE: 010-58425260.

BRATNEZRIUTABERDN, —EHIN, BRTFHRFSLH.

A BEBRASES BN EFRXREG, FEAT X
APMNERNER, ERBRRIERITA, KEERENENRE
TBFMESRE!

FLLFERR!

FERREESHEERAR

[image: image407.jpg]

[image: image407.jpg]汇聚名校名师,奉献精品资源,打造不一样的教育！

_1234568017.unknown

_1234568081.unknown

_1234568113.unknown

_1234568145.unknown

_1234568161.unknown

_1234568177.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568193.unknown

_1234568194.unknown

_1234568195.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.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

_1234567953.unknown

_1234567985.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

