[image: 10][image: 7]
[bookmark: _GoBack]2017届学科网高三数学跨越一本线精品
 问题三 如何利用导数处理参数范围问题
 导数是研究函数图像和性质的重要工具,自从新教材将导数引进高中数学教材以来,有关导数问题便成为每年高考的必考试题之一,且相当一部[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]分是高考数学试卷的压轴题.其中以函数为载体,以导数为工具,考查函数性质及应用的试题,已成为最近几年高考中函数与导数交汇试题的显著特点和命题趋向.随着高考对导数考查的不断深入,运用导数确定含参数函数中的参数取值范围成为一类常见的探索性问题,由于含参数的导数问题在解答时往往需要对参数进行讨论,因而它也是绝大多数考生答题的难点,具体表现在：他们不知何时开始讨论、怎样去讨论.对这一问题不仅高中数学教材没有介绍过,而且在众多的教辅资料中也很少有系统介绍,本文通过一些实例介绍这类问题相应的解法,期望对考生的备考有所帮助.
一、与函数单调性有关的类型

用导数研究函数的单调性,这是导数最为基本的运用,相关结论是：若函数在区间上可导,则在区间上递增；递减.根据函数单调性求参数（函数中含参数或区间中含参数）的取值范围（一般可用不等式恒成立理论求解）,一般步骤是：首先求出后,若能因式分解则先因式分解,讨论=0两根的大小判断函数的单调性,若不能因式分解可利用函数单调性的充要条件转化为恒成立问题.
【例1】已知函数f(x)＝exlnx－aex(a∈R),若f(x)在(0,＋∞)上是单调函数,求实数a的取值范围．
【分析】利用导数判断函数的单调性,先确定在此区间上是单调增还是单调减函数．若 f(x)为单调递减函数,则f′(x)≤0,若f(x)为单调递增函数,则f′(x)≥0,然后分离参数a,转化为函数求最值.
【解析】由(1)知f′(x)＝(－a＋lnx)e[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]x,
若f(x)为单调递减函数,则f′(x)≤0,在x>0时恒成立．
即－a＋lnx≤0,在x>0时恒成立．
所以a≥＋lnx,在x>0时恒成立．
令g(x)＝＋lnx(x>0),
则g′(x)＝－＋＝(x>0),
由g′(x)>0,得x>1；
由g′(x)<0,[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]得0<x<1.
故g(x)在(0,1)上为单调递减函数,在[1,＋∞)上为单调递增函数,此时g(x[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！])的最小值为g(x)＝1,但g(x)无最大值(且无趋近值)．
故f(x)不可能是单调递减函数．
若f(x)为单调递增函数,
则f′(x)≥0,在x>0时恒成立,即－a＋lnx≥0,在x>0时恒成立,
所以a≤＋lnx,在x>0时恒成立,由上述推理可知此时a≤1.
故实数a的取值范围是(－∞,1]．
【点评】已知函数单调性,求参数范围的两个方法
(1)利用集合间的包含关系处理：y＝f(x)在(a,b)上单调,则区间(a,b)是相应单调区间的子集．
(2)转化为不等式的恒成立问题：即“若函数单调递增,则f′(x)≥0；若函数单调递减,则f′(x)≤0”来求解．

【小试牛刀】 【2015重庆理20（2）】设函数.若在上为减函数,求的取值范围.
二、与不等式有关的类型
以导数作为工具,以含有参数的不等式作为载体在知识交汇处命题已成为如今各地联考和高考命题的热点之一,在利用不等式恒成立求参数取值范围时,常利用以下结论：

①若值域为,则不等式恒成立；不等式有解；

②若值域为,则不等式恒成立；若值域为则不等式恒成立.

【例2】已知函数

（Ⅰ）判断函数的单调区间；

（Ⅱ）若对任意的,都有,求实数的最小值.

【分析】（Ⅰ）先求导可得,因为分母,可直接讨论分子的正负即可得导数的正负,根据导数大于0可得其单调增区间,导数小于0可得其单调减区间.（Ⅱ）可将转化为,设函数,即转化为对任意的, 恒成立,即函数的最大值小于0.先求函数的导数,讨论其正负得函数的单调区间,根据单调性求其最值,根据函数的最大值小于0即可求得的范围.

【解析】(Ⅰ) ,

设,不妨令,

则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！],当时,,为增函数；当时,,为减函数.

所以,即,所以在时,

所以在区间上为减函数.

（Ⅱ）等价于,

设函数,对于函数,不妨令.

所以,

当时,在时,,所以在为增函数,所以,不符合题意；

当,在时,,所以在为增函数,所以,不符合题意；

当时,在时,,所以在为减函数,[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]所以,即在上成立,符[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]合题意；学科网

综上,实数的最小值为.

【点评】本题主要考查导数的运算、利用导数研究函数的单调性、利用导数研究函数的极值与最值、恒成立问题等数学知识,考查[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]综合分析问题解决问题的能力和计算能力,考查函数思想和分类讨论思想.利用“要使成立,只需使函数的最小值恒成立即可；要使成立,只需使函数的最大值恒成立即可”.在此类问题中分类讨论往往是一个难点,这需要经过平时不断[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的训练和结累方可达到的.

【小试牛刀】【2017河南百校联盟高三质检】已知函数,.

（Ⅰ）记的极小值为,求的最大值；

（Ⅱ）若对任意实数恒有,求的取值范围.
三、与极值有关的类型

极值这个概念在高中数学中可以说是一个与导数紧密相连的概念[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！],基本上只要提到极值或极值点就会想到导数,极值点个数的判定,一般是转化为使方程根的个数,一般情况下导函数若可以化成二次函数,我们可以利用判别式研究,若不是,我们可以借助图形研究.在完成此类题目时一定要注意极值与最值的区别,它们有本质的不同：极值是一个局部的概念,而最值是一个整体的概念.

【例3】【2017湖北荆州高三上学期第一次质量检测】已知函数,为自然对数的底数.

（1）当时,试求的单调区间；

（2）若函数在上有三个不同的极值点[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！],求实数的取值范围.
【分析】(1)借助题设条件运用导数求解；(2)依据题设进行转化,构造函数运用导数知识探求.

【解析】（1）函数的定义域为,.当时,对于

恒成立,所以,若,若 ,所以的单调增区间为 ,单调减区间为 .[来源:Zxxk.Com]

（2）由条件可知,在上有三个不同的根,即在上有两个不同的根,且,令,则,当单调递增,单调递减,的最大值为,而.

【点评】导数是研究函数的单调性和极值最值问题的重要而有效的工具.本题就是以函数解析式为背景,精心设置了两个问题,旨在考查导数知识与函数单调性和极值的关系等方面的综合运用以及分析问题解决问题的能力.本题的第一问是求函数的单调区间,求解时运用求导法则借助的范围及导数与函数的单调性的关系,分别求出求出其单调区间；第二问则通过构造函数,运用求导法则及转化化归思想,分析推证建立不等式,从而求出,使得问题获解.
【小试牛刀】若函数f(x)＝－x2＋x＋1在区间(,3)上有极值点,则实数a的取值范围是(　　)
A．(2,) B．[2,) C．(2,) 	D．[2,)
四、与方程有关的类型[来源:Zxxk.Com]
在现在高中数学命题中常出现有关参数的方程问题、根的分布问题,有时甚至出现在一些高考试题的压轴题中.完成此类问题正确的转化是解题最为关键的地方,基础较差的学生可能出现复杂问题简单化的现象（当然是错误的理解而已）,这种题型往往能很好的考查学生运用所学知识解决新问题的能力,这也正是它的魅力所在.
【例4】【2015河北省“五个一名校联盟” 高三教学质量监测】

已知函数（）.

（Ⅰ）若函数在定义域内单调递增,求实数的取值范围；

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]（Ⅱ）若,且关于的方程在上恰有两个不等的实根,求实数的取值范围.

【分析】（Ⅰ）求出的定义域及导函数,由函数在定义域内单调递增知,≥0在定义域内恒成立,通过参变分离化为在定义域内恒成立,求出的最小值,即≤即为的取值范围；（Ⅱ）先将关于的方程在[1,4]上恰有两个不等实根转化为方程 =在[1,4]上恰有两个不等实根,即函数y=（x∈[1,4]）图像与y=b恰有两个不同的交点,利用导数通过研究函数y=（x∈[1,4]）的单调性、极值、最值及图像,结合y=（x∈[1,4]）的图像,找出y=（x∈[1,4]）与y=b恰有两个交点时b的取值范围,即为所求

【解析】（Ⅰ）函数的定义域为,

,依题意在时恒成立,

则在时恒成立,即,

当时,取最小值-1,所以的取值范围是

（Ⅱ）,由得在上有两个不同的实根,

设

,时,,时,

,,

,得

则
【点评】本题考查了常见函数的导数、导数的运算法则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]、导数函数单调性关系、导数的综合应用和利用导数证明不等式,考查了学生的转化能力和运算求解能力.在某一区间内有关方程根的分布情况,所涉及方程往往有两类：一类为一元二次方程,它可充分利用三个二次的关系进行处理问题；另一类为非一元二次方程[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！],此时一般要构造新的方程或函数进行研究,运用导数作为工具,数形结合处理此类问题.

【小试牛刀】 【2017河北石家庄第一次质[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]检】若存在正实数,使得关于的方程有两个不同的根,其中为自然对数的底数,则实数的取值范围是 （ ）[来源:Zxxk.Com]

A． B． C. [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] D．
 【迁移运用】[来源:学科网ZXXK]

1.【2017湖北荆州高三上学期第一次质[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]量检测】若函数在区间上单调递减,则实数的取值范围是（ ）

A． B． C. D．

2.【2017江苏徐州丰县民族中学第二次月考】已知函数,当时,的取值范围为,则实数的取值范围是 ．

3.【2017江西抚州七校联考】已知函数的图像上存在不同的两点,使得曲线在这两点处的切线重合,则实数的取值范[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]围是（ ）

A． B． C． D．

4.【2017辽宁盘锦市高中2017届11月月考】设函数（）,若不等式有解,则实数的最小值为（ ）

A．	B．	C．	D．

5.【山西临汾一中等五校2017届高三第三联考,12】设函数,若不等式在上有解,则实数的最小值为（ ）

A． B． C． D．

6.【四川自贡普高2017届一诊,12】设函数,其中,若有且只有一个整数使得,则的取值范围是（ ）

A． B． C. D．
7.【2016江西省临川一中高三上学期期中】若函数不是单调函数,则实数的取值范围是（ ）．
A． B． C． D．

8. 【2016黑龙江省大庆铁人中学高三第一阶段考试】已知,,若,使得成立,则实数a的取值范围是____________．
9. 【2016安徽省合肥市八中高三上学期第一次段考】若关于的不等式在（0,+）上恒成立,则实数的取值范围是 ．

10.【2017重庆八中二调】已知函数．

（1）讨论的单调性；

（2）若,对于任意,,都有恒成立,求的取值范围．

11.【2017山西省运城高三上学期期中】已知函数,且．

（1）求的值；

（2）若对于任意,都有,求的最小值．
12. 【2016届辽宁省抚顺市一中高三上学期第一次模拟】已知函数．
（Ⅰ）讨论的单调性；
（Ⅱ）当有最大值,且最大值大于时,求的取值范围．
13.【2017福建厦门一中上学期期中】已知函数是自然对数的底数．
（1）讨论函数在上的单调性；
（2）当时,若存在,使得,求实数的取值范围．（参考公式：）
14. 【2016山东省实验中学高三第二次诊断性考试】已知函数．
（Ⅰ）当时,求在区间上的最值；
（Ⅱ）讨论函数的单调性；
（Ⅲ）当时,有恒成立,求的取值范围．

15. 【2016浙江省“六市六校”联盟高考模拟考试】已知函数,．

（1）求函数在上的最小值；

（2）若存在是自然对数的底数,,使不等式成立,求实数的取值范围．

16. 设函数,且. 曲线在点[来源:学科网]

处的切线的斜率为.

（1）求的值；

（2）若存在,使得,求的取值范围.

17.已知函数的图象在点（为自然对数的底数）处的切线的斜率为．

（1）求实数的值；

（2）若对任意成立,求实数的取值范围；

（3）当时,证明：．
18. 【2017河南八市重点高中第三次测评】
已知函数.
（1）设函数，讨论的单调性；
（2）当时，恒成立，求整数的最大值.

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
[image: 学科网LOGO源文件] (
10
)汇聚名校名师,奉献精品资源,打造不一样的教育！
image6.wmf
(

a

，

b)

oleObject58.bin

oleObject59.bin

oleObject60.bin

image41.wmf
)

1

ln(

1

)

(

+

-

+

=

x

x

x

x

g

oleObject61.bin

image42.wmf
1

-

>

x

image43.png

oleObject62.bin

image44.wmf
2

2

)

1

(

1

1

)

1

(

1

)

(

'

+

-

=

+

-

+

=

x

x

x

x

x

g

oleObject63.bin

oleObject3.bin

image45.wmf
)

0

,

1

(

-

Î

x

oleObject64.bin

image46.wmf
0

)

(

'

>

x

g

oleObject65.bin

image47.wmf
)

(

x

g

oleObject66.bin

image48.wmf
)

,

0

(

+¥

Î

x

oleObject67.bin

image49.wmf
0

)

(

'

<

x

g

oleObject68.bin

oleObject4.bin

image50.wmf
)

(

x

g

oleObject69.bin

image51.wmf
()(0)0

gxg

£=

oleObject70.bin

image52.wmf
'()0

fx

£

oleObject71.bin

image53.wmf
(1,0)(0,)

x

Î-+¥

U

oleObject72.bin

image54.wmf
'()0

fx

<

oleObject73.bin

oleObject5.bin

image55.wmf
)

(

x

f

oleObject74.bin

image56.wmf
)

,

0

(

),

0

,

1

(

+¥

-

oleObject75.bin

oleObject76.bin

oleObject77.bin

oleObject78.bin

image57.wmf
)

(

x

h

oleObject79.bin

image58.wmf
0

³

x

image7.wmf
'

()0

fx

Û³

oleObject80.bin

image59.wmf
0

)

0

(

=

h

oleObject81.bin

image60.wmf
1

)

3

1

3

(

1

3

3

1

3

1

1

)

(

'

2

2

2

3

2

+

-

+

-

=

+

-

+

-

=

-

+

-

+

=

x

k

kx

x

x

kx

x

kx

x

kx

x

x

h

oleObject82.bin

image61.wmf
0

£

k

oleObject83.bin

image62.wmf
)

,

0

[

+¥

Î

x

oleObject84.bin

image63.wmf
0

)

(

'

³

x

h

oleObject6.bin

oleObject85.bin

image64.wmf
)

(

x

h

oleObject86.bin

image65.wmf
)

,

0

[

+¥

Î

x

oleObject87.bin

image66.wmf
0

)

0

(

)

(

=

³

h

x

h

oleObject88.bin

image67.wmf
3

1

0

<

<

k

oleObject89.bin

image68.wmf
]

3

3

1

,

0

[

k

k

x

-

Î

oleObject7.bin

oleObject90.bin

oleObject91.bin

oleObject92.bin

image69.wmf
]

3

3

1

,

0

[

k

k

x

-

Î

oleObject93.bin

oleObject94.bin

image70.wmf
3

1

³

k

oleObject95.bin

oleObject96.bin

image71.wmf
0

)

(

'

£

x

h

image8.wmf
'

()

fx

Û

oleObject97.bin

image72.wmf
)

(

x

h

oleObject98.bin

image73.png

oleObject99.bin

image74.wmf
0

)

0

(

)

(

=

£

h

x

h

oleObject100.bin

oleObject101.bin

image75.wmf
0

x

>

oleObject102.bin

oleObject8.bin

image76.wmf
k

oleObject103.bin

image77.wmf
3

1

oleObject104.bin

image78.wmf
a

x

f

>

)

(

oleObject105.bin

image79.wmf
a

x

f

>

min

)

(

oleObject106.bin

image80.wmf
a

x

f

<

)

(

oleObject107.bin

image9.wmf
0

£

image81.wmf
a

x

f

<

max

)

(

oleObject108.bin

image82.wmf
(

)

x

fxeax

=-

oleObject109.bin

image83.wmf
0

a

>

oleObject110.bin

image84.wmf
(

)

fx

oleObject111.bin

image85.wmf
()

ga

oleObject112.bin

oleObject9.bin

image86.wmf
()

ga

oleObject113.bin

image87.wmf
x

oleObject114.bin

image88.wmf
(

)

0

fx

³

oleObject115.bin

image89.wmf
(

)

fa

oleObject116.bin

image90.wmf
'

()0

fx

=

oleObject117.bin

image10.wmf
)

(

'

x

f

image91.wmf
(

)

(

)

ln

x

e

fxaxx

x

=+-

oleObject118.bin

image92.wmf
e

oleObject119.bin

image93.wmf
0

a

>

oleObject120.bin

image94.wmf
(

)

fx

oleObject121.bin

oleObject122.bin

image95.wmf
1

,2

2

x

æö

Î

ç÷

èø

oleObject10.bin

oleObject123.bin

image96.wmf
a

oleObject124.bin

image97.wmf
(

)

0,

x

Î+¥

oleObject125.bin

image98.wmf
(

)

(

)

(

)

(

)

(

)

(

)

222

1

111

1

'1

x

xx

eaxx

exexaxx

fxa

xxxx

+-

--+-

æö

=+-==

ç÷

èø

oleObject126.bin

image99.wmf
0

a

>

oleObject127.bin

image100.wmf
(

)

0,,0

x

xeax

"Î+¥+>

oleObject11.bin

oleObject128.bin

image101.wmf
(

)

1,'0

xfx

>>

oleObject129.bin

image102.wmf
(

)

01,'0

xfx

<<<

oleObject130.bin

image103.wmf
(

)

fx

oleObject131.bin

image104.wmf
(

)

1,

+¥

oleObject132.bin

image105.wmf
(

)

0,1

image11.wmf
)

(

x

f

oleObject133.bin

image106.wmf
(

)

'0

fx

=

oleObject134.bin

image107.wmf
1

,2

2

x

æö

Î

ç÷

èø

oleObject135.bin

image108.wmf
0

x

eax

+=

oleObject136.bin

oleObject137.bin

image109.wmf
ae

¹-

oleObject138.bin

oleObject12.bin

image110.wmf
(

)

x

e

gxa

x

==-

oleObject139.bin

image111.wmf
(

)

(

)

1

'

x

ex

gx

x

-

=-

oleObject140.bin

image112.wmf
1

,1

2

x

æö

Î

ç÷

èø

oleObject141.bin

image113.wmf
(

)

1,2

x

Î

oleObject142.bin

image114.wmf
(

)

gx

\

oleObject143.bin

image12.wmf
(

)

(

)

2

3

e

x

xax

fxa

+

=Î

R

image115.wmf
(

)

(

)

2

11

1,2,2

22

gegege

æö

=-=-=-

ç÷

èø

oleObject144.bin

image116.wmf
22

11

220,2

22

eeeeeae

æö

---=->\-<<-

ç÷

èø

oleObject145.bin

oleObject146.bin

oleObject147.bin

image117.wmf
a

oleObject148.bin

oleObject149.bin

image118.wmf
e

a

e

-

<

<

-

2

oleObject13.bin

oleObject150.bin

image119.wmf
x

ax

x

x

f

2

2

1

ln

)

(

2

-

-

=

oleObject151.bin

image120.wmf
0

<

a

oleObject152.bin

image121.wmf
)

(

x

f

oleObject153.bin

image122.wmf
a

oleObject154.bin

image123.wmf
2

1

-

=

a

image13.wmf
(

)

fx

oleObject155.bin

image124.wmf
x

oleObject156.bin

image125.wmf
b

x

x

f

+

-

=

2

1

)

(

oleObject157.bin

image126.wmf
[

]

4

,

1

oleObject158.bin

image127.wmf
b

oleObject159.bin

image128.wmf
()

fx

oleObject14.bin

oleObject160.bin

image129.wmf
()

fx

¢

oleObject161.bin

oleObject162.bin

oleObject163.bin

image130.wmf
()

agx

£

oleObject164.bin

image131.wmf
()

gx

oleObject165.bin

image132.wmf
a

image14.wmf
[

)

3,

+¥

oleObject166.bin

image133.wmf
min

[()]

gx

oleObject167.bin

oleObject168.bin

oleObject169.bin

oleObject170.bin

image134.wmf
1

()

2

fxx

+

oleObject171.bin

image135.wmf
b

oleObject172.bin

oleObject15.bin

oleObject173.bin

oleObject174.bin

oleObject175.bin

oleObject176.bin

image136.wmf
(

)

+¥

,

0

oleObject177.bin

image137.wmf
)

0

(

1

2

)

(

2

>

-

+

-

=

¢

x

x

x

ax

x

f

oleObject178.bin

image138.wmf
0

)

(

³

¢

x

f

oleObject179.bin

image15.wmf
a

image139.wmf
0

>

x

oleObject180.bin

image140.wmf
1

)

1

1

(

2

1

2

2

-

-

=

-

£

x

x

x

a

oleObject181.bin

oleObject182.bin

image141.wmf
[

]

)

0

(

1

)

1

1

(

min

2

>

-

-

£

x

x

a

oleObject183.bin

image142.wmf
1

=

x

oleObject184.bin

image143.wmf
1

)

1

1

(

2

-

-

x

oleObject16.bin

oleObject185.bin

image144.wmf
a

oleObject186.bin

image145.wmf
(

]

1

,

-

¥

-

oleObject187.bin

image146.wmf
2

1

-

=

a

oleObject188.bin

image147.wmf
b

x

x

f

+

-

=

2

1

)

(

oleObject189.bin

image148.wmf
0

ln

2

3

4

1

2

=

-

+

-

b

x

x

x

image16.wmf
)

(

x

f

oleObject190.bin

image149.wmf
[

]

4

,

1

oleObject191.bin

image150.wmf
[

]

4

,

1

,

ln

2

3

4

1

)

(

2

Î

+

-

=

x

x

x

x

x

g

oleObject192.bin

image151.wmf
x

x

x

x

g

2

)

1

)(

2

(

)

(

-

-

=

¢

oleObject193.bin

image152.wmf
[

)

2

,

1

Î

x

oleObject194.bin

image153.wmf
0

)

(

<

¢

x

g

oleObject17.bin

oleObject195.bin

image154.wmf
(

]

4

,

2

Î

x

oleObject196.bin

image155.wmf
0

)

(

>

¢

x

g

oleObject197.bin

image156.wmf
2

2

ln

)

2

(

)

(

min

-

=

=

g

x

g

oleObject198.bin

image157.wmf
2

2

ln

2

)

4

(

,

4

5

)

1

(

-

=

-

=

g

g

oleObject199.bin

image158.wmf
0

)

4

ln

4

3

(

4

1

2

ln

2

4

3

)

4

(

)

1

(

<

-

=

-

=

-

g

g

image17.wmf
]

,

[

n

m

oleObject200.bin

image159.wmf
)

4

(

)

1

(

g

g

<

oleObject201.bin

image160.wmf
ú

û

ù

ç

è

æ

-

-

Î

4

5

,

2

2

ln

b

oleObject202.bin

image161.wmf
m

oleObject203.bin

image162.wmf
x

oleObject204.bin

image163.wmf
(

)

(

)

224lnln0

xaxmexxmx

++-+-=

éù

ëû

oleObject18.bin

oleObject205.bin

image164.wmf
e

oleObject206.bin

image165.wmf
a

oleObject207.bin

image166.wmf
(

)

,0

-¥

oleObject208.bin

image167.wmf
1

0,

2

e

æö

ç÷

èø

oleObject209.bin

image168.wmf
(

)

1

,0,

2

e

æö

-¥+¥

ç÷

èø

U

image18.wmf
)

(

x

f

oleObject210.bin

image169.wmf
1

,

2

e

æö

+¥

ç÷

èø

oleObject211.bin

image170.wmf
(

)

3

2

1

32

xa

fxxx

=-++

oleObject212.bin

image171.wmf
1

,3

2

æö

ç÷

èø

oleObject213.bin

image172.wmf
a

oleObject214.bin

image173.wmf
1

,

3

éö

+¥

÷

ê

ëø

oleObject19.bin

oleObject215.bin

image174.wmf
5

,

3

éö

+¥

÷

ê

ëø

oleObject216.bin

image175.wmf
10

,

3

éö

+¥

÷

ê

ëø

oleObject217.bin

image176.wmf
16

,

3

éö

+¥

÷

ê

ëø

oleObject218.bin

image177.wmf
3

12,0,

()

2,0,

xxx

fx

xx

ì

-£

=

í

->

î

oleObject219.bin

image178.wmf
(,]

xm

Î-¥

image19.wmf
a

>

oleObject220.bin

image179.wmf
()

fx

oleObject221.bin

image180.wmf
[16,)

-+¥

oleObject222.bin

image181.wmf
m

oleObject223.bin

image182.wmf
(

)

2

,0

1

,0

xxax

fx

x

x

ì

++<

ï

=

í

->

ï

î

oleObject224.bin

image183.wmf
,

AB

oleObject20.bin

oleObject225.bin

image184.wmf
(

)

yfx

=

oleObject226.bin

image185.wmf
a

oleObject227.bin

image186.wmf
1

,

4

æö

-¥

ç÷

èø

oleObject228.bin

image187.wmf
(

)

2,

+¥

oleObject229.bin

image188.wmf
1

2,

4

æö

-

ç÷

èø

image20.wmf
Û

oleObject230.bin

image189.wmf
(

)

1

,2,

4

æö

-¥+¥

ç÷

èø

U

oleObject231.bin

image190.wmf
3

()(33)

xx

fxexxaex

=-+--

oleObject232.bin

image191.wmf
2

x

³-

oleObject233.bin

image192.wmf
()0

fx

£

oleObject234.bin

image193.wmf
a

oleObject21.bin

oleObject235.bin

image194.wmf
1

1

e

-

oleObject236.bin

image195.wmf
1

2

e

-

oleObject237.bin

image196.wmf
1

1

e

-

oleObject238.bin

image197.wmf
2

1

e

+

oleObject239.bin

image198.wmf
(

)

32

3

622

2

xx

fxexxxaex

æö

=+-+--

ç÷

èø

image21.wmf
a

oleObject240.bin

image199.wmf
(

)

0

fx

£

oleObject241.bin

image200.wmf
[

)

2,

-+¥

oleObject242.bin

image201.wmf
a

oleObject243.bin

image202.wmf
31

2

e

--

oleObject244.bin

image203.wmf
32

2

e

--

oleObject22.bin

oleObject245.bin

image204.wmf
31

42

e

--

oleObject246.bin

image205.wmf
1

1

e

--

oleObject247.bin

image206.wmf
(

)

(

)

31

x

fxexaxa

=--+

oleObject248.bin

image207.wmf
1

a

<

oleObject249.bin

image208.wmf
0

x

image22.wmf
m

£

oleObject250.bin

image209.wmf
(

)

0

0

fx

£

oleObject251.bin

image210.wmf
a

oleObject252.bin

image211.wmf
23

4

e

æö

ç÷

èø

，

oleObject253.bin

image212.wmf
23

4

e

éö

÷

ê

ëø

，

oleObject254.bin

image213.wmf
2

 1

e

æö

ç÷

èø

，

oleObject23.bin

oleObject255.bin

image214.wmf
2

 1

e

éö

÷

ê

ëø

，

oleObject256.bin

image215.wmf
(

)

ln

fxxax

=+

oleObject257.bin

image216.wmf
a

oleObject258.bin

image217.wmf
[

)

0,

+¥

oleObject259.bin

image218.wmf
(

]

,0

-¥

oleObject24.bin

oleObject260.bin

image219.wmf
(

)

,0

-¥

oleObject261.bin

image220.wmf
(

)

0,

+¥

oleObject262.bin

image221.wmf
()e

x

fxx

=

oleObject263.bin

image222.wmf
2

()(1)

gxxa

=-++

oleObject264.bin

image223.wmf
12

,

xx

$Î

R

oleObject25.bin

oleObject265.bin

image224.wmf
21

()()

fxgx

£

oleObject266.bin

image225.wmf
x

oleObject267.bin

image226.wmf
(1)(ln)0

axxax

-+³

oleObject268.bin

image227.wmf
¥

oleObject269.bin

image228.wmf
a

oleObject26.bin

oleObject270.bin

image229.wmf
2

()()

x

fxxaxae

=--

oleObject271.bin

image230.wmf
()

fx

oleObject272.bin

image231.wmf
(0,2)

a

Î

oleObject273.bin

image232.wmf
1

x

oleObject274.bin

image233.wmf
[

]

2

4,0

x

Î-

oleObject27.bin

oleObject275.bin

image234.wmf
2

12

|()()|4

a

fxfxeme

-

-<+

oleObject276.bin

image235.wmf
m

oleObject277.bin

image236.wmf
2

()ln1

fxxxax

=+-

oleObject278.bin

image237.wmf
'(1)1

f

=-

oleObject279.bin

image238.wmf
a

image23.wmf
n

£

oleObject280.bin

image239.wmf
(0,)

x

Î+¥

oleObject281.bin

image240.wmf
()1

fxmx

-£-

oleObject282.bin

image241.wmf
m

oleObject283.bin

image242.wmf
(

)

)

1

(

ln

x

a

x

x

f

-

+

=

oleObject284.bin

image243.wmf
(

)

x

f

oleObject28.bin

oleObject285.bin

image244.wmf
(

)

x

f

oleObject286.bin

image245.wmf
2

2

-

a

oleObject287.bin

image246.wmf
a

image247.wmf
(

)

(

)

2

ln,01,

x

fxaxxabbRaae

=+--Î>¹

且

image248.wmf
(

)

fx

image249.wmf
(

)

0,

+¥

image250.wmf
1

a

>

oleObject29.bin

image251.wmf
[

]

12

,1,1

xx

Î-

image252.wmf
(

)

(

)

12

1

fxfxe

-³-

image253.wmf
a

image254.wmf
(

)

ln

xx

aaa

¢

=

oleObject288.bin

image255.wmf
1

2

1

ln

)

(

2

+

+

+

=

x

a

x

a

x

f

oleObject289.bin

image256.wmf
2

1

-

=

a

oleObject290.bin

image257.wmf
)

(

x

f

image24.wmf
]

,

[

n

m

oleObject291.bin

image258.wmf
]

,

1

[

e

e

oleObject292.bin

oleObject293.bin

image259.wmf
0

1

<

<

-

a

oleObject294.bin

image260.wmf
)

ln(

2

1

)

(

a

a

x

f

-

+

>

oleObject295.bin

image261.wmf
a

oleObject296.bin

oleObject30.bin

image262.wmf
()ln

fxxx

=

oleObject297.bin

image263.wmf
2

()3

gxxax

=-+-

oleObject298.bin

image264.wmf
()

fx

oleObject299.bin

image265.wmf
[,2](0)

ttt

+>

oleObject300.bin

image266.wmf
0

1

[,](

xee

e

Î

oleObject301.bin

oleObject31.bin

image267.wmf
2.71828)

e

=

L

oleObject302.bin

image268.wmf
00

2()()

fxgx

³

oleObject303.bin

image269.wmf
a

oleObject304.bin

image270.wmf
(

)

2

1

ln

2

a

fxaxxbx

-

=+-

oleObject305.bin

image271.wmf
aR

Î

oleObject306.bin

oleObject32.bin

image272.wmf
1

a

¹

oleObject307.bin

image273.wmf
(

)

yfx

=

oleObject308.bin

image274.wmf
(

)

(

)

1,1

f

oleObject309.bin

image275.wmf
0

oleObject310.bin

image276.wmf
b

oleObject311.bin

oleObject33.bin

image277.wmf
[

)

1,

x

Î+¥

oleObject312.bin

image278.wmf
(

)

1

a

fx

a

<

-

oleObject313.bin

image279.wmf
a

oleObject314.bin

image280.wmf
()ln

fxaxxx

=+

oleObject315.bin

image281.wmf
xe

=

oleObject316.bin

image4.GIF
Sk B 2 FLM (ZXXK.COM)

oleObject34.bin

image282.wmf
e

oleObject317.bin

image283.wmf
3

oleObject318.bin

image284.wmf
a

oleObject319.bin

image285.wmf
2

()

fxkx

£

oleObject320.bin

image286.wmf
0

x

>

oleObject321.bin

image25.wmf
m

<

image287.wmf
k

oleObject322.bin

image288.wmf
1

nm

>>

oleObject323.bin

image289.wmf
*

(,)

mnN

Î

oleObject324.bin

image290.wmf
n

m

mm

n

n

>

image291.wmf
(

)

ln

fxxax

=-

image292.wmf
(

)

(

)

1

a

hxfx

x

+

=+

image293.wmf
(

)

hx

oleObject35.bin

image294.wmf
1,0

ax

=->

image295.wmf
(

)

(

)

ln11

k

fx

x

¢

>

++

image296.wmf
k

image297.jpeg
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

oleObject36.bin

image26.wmf
]

,

(

n

m

oleObject37.bin

oleObject38.bin

oleObject39.bin

oleObject40.bin

oleObject41.bin

oleObject1.bin

image27.wmf
m

£

oleObject42.bin

image28.wmf
(

)

ln(1)

,(1,0)(0,)

x

fxx

x

+

=Î-+¥

U

oleObject43.bin

image29.wmf
(

)

fx

oleObject44.bin

image30.wmf
0

x

>

oleObject45.bin

image31.wmf
(

)

2

1

1

2

fxkxx

<-+

oleObject46.bin

image5.wmf
(

)

fx

image32.wmf
k

oleObject47.bin

image33.wmf
2

)

1

ln(

1

)

(

'

x

x

x

x

x

f

+

-

+

=

oleObject48.bin

image34.wmf
2

0

x

>

oleObject49.bin

image35.wmf
1

2

1

)

(

2

+

-

<

x

kx

x

f

oleObject50.bin

image36.wmf
0

2

1

)

1

ln(

2

3

<

-

+

-

+

x

x

kx

x

oleObject51.bin

oleObject2.bin

image37.wmf
x

x

kx

x

x

h

-

+

-

+

=

2

3

2

1

)

1

ln(

)

(

oleObject52.bin

oleObject53.bin

image38.wmf
()0

hx

<

oleObject54.bin

image39.wmf
()

hx

oleObject55.bin

oleObject56.bin

image40.wmf
()

hx

oleObject57.bin

image1.jpeg
9 $HAITEYEY iHrEILRER!

= FHRELHRLADRE

www. D(xk com TR

image2.jpeg

image3.png

