
[bookmark: _GoBack][image:]专题09 导数的综合应用
十年大数据*全景展示
	年份
	题号
	考点
	考查内容

	2011
	理21[来源:学#科#网]
	利用导数解决不等式恒（能）成立与探索性问题[来源:Z。xx。k.Com][来源:学科网ZXXK]
	主要考查常见函数的导数、导数的运算法则、利用导数求函数的切线及不等式恒成立问题，考查分类整合思想、运算求解能力及应用意识．[来源:Zxxk.Com]

	
	文21
	利用导数解证不等式
	主要考查常见函数的导数、导数的运算法则、通过导数求函数的切线、证明不等式，考查分类整合思想．

	2012
	文21
	利用导数解决不等式恒（能）成立与探索性问题
	主要考查常见函数的导数、导数的运算法则、函数单调性与导数的关系及不等式恒成立问题，考查分类整合思想、运算求解能力及应用意识．

	2013
	卷1
	理21
	利用导数解决不等式恒（能）成立与探索性问题
	主要考查常见函数的导数、导数的运算法则、利用导数的几何意义求曲线的切线、函数单调性与导数的关系、函数最值，考查运算求解能力及应用意识．

	
	卷2
	理21
	利用导数解决不等式恒（能）成立与探索性问题
	主要考查函数的导数运算、函数极值与导数的关系、函数的单调性与导数关系、恒成立问题的解法等基础知识和基本方法，考查放缩思想、分析解决问题能力

	2014
	卷1
	理11
文12
	利用导数研究函数零点问题
	本题主要考查函数零点、利用导数研究函数的图像与性质及分类整合思想，是难题．

	
	卷1
	理21
	利用导[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！]数解证不等式
	主要考查常见函数的导数、导数的运算法则、通过导数研究函数的单调性、证明不等式，考查分类整合思想．

	
	卷2
	文21
	利用导数研究函数零点问题
	主要考查常见函数的导数、导数的运算法则、考查利用[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！]导数研究函数的切线、利用导数研究函数零点问题，考查分类整合思想．

	2015
	卷1
	理12
	利用导数解证不等式
	主要考查常见函数的导数、导数的运算法则、通过导数研究函数的图像与性质解函数不等式．

	
	卷1
	理21
	利用导数研究函数零点问题
	主要考查常见函数的导数、导数的运算法则、利用导数的几何意义研究函数的切线、利用导数研究函数零点问题及分类整合思想．

	
	卷2
	理2
	利用导数解证不等式
	主要考查常见函数的导数、导数的运算法则、通过导数研究函数的图像与性质解函数不等式．

	
	卷2
	理21
	利用导数解决不等式恒（能）成立与探索性问题
	主要考查常见函数的导数、导数的运算法则、利用导数研究函数的单调性、利用导数解决不等式恒成立问题及分类整合思想．

	2016
	卷1
	理21
	利用导数研究函数零点问题
利用导数解证不等式
	主要考查常见函数的导数、导数的运算法则、利用导[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！]数研究函数零点问题、与极值点偏移问题有关的不等式证明及分类整合思想．

	
	卷2
	文21
	利用导数解决不等式恒（能）成立与探索性问题
	主要考查常见函数的导数、导数的运算法则、利用导数的几何意义求切线、利用导数解决不等式恒成立问题及分类整合思想．

	
	卷3
	文21
	利用导数解证不等式
	主要考查常见函数的导数、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！]、利用导数研究函数的单调性、利用导数证明不等式及分类整合思想．

	2017
	卷1
	理16
	生活中的最优化问题
	主要考查三棱锥的展开图与圆的内接关系、三棱锥的体积、利用导数求函数最值；考查数学应用意识．

	
	卷1
	理21
	利用导数研究函数零点问题
	主要考查常见函数的导数、导数的运算法则、利用导数研究函数的单调性、利用导数研究函数零点问题及分类整合思想．

	
	卷1
	文21
	利用导数解决不等式恒（能）成立与探索性问题
	主要考查常见函数的导数、导数的运算法则、利用导数研究函数的单调性、利用导数解决不等式恒成立问题及分类整合思想．

	
	卷2
	理21
	利用导数解证不等式
不等式恒成立问题
	主要考查常见函数的导数、导数的运算法[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！]则、利用导数解决不等式恒成立问题、导数与极值关系、利用导数证明不等式及分类整合思想．

	
	卷2
	文21
	利用导数解决不等式恒（能）成立与探索性问题
	主要考查常见函数的导数、导数的运算法则、利用导数研究函数的单调性、利用导数解决不等式恒成立问题及分类整合思想

	
	卷3
	理11
文12
	利用导数研究函数零点问题
	主要考查常见函数的导数、常见函数的导数、利用导数研究函数零点问题及分类整合思想．

	
	卷3
	理21
	利用导数解决不等式恒（能）成立与探索性问题
	主要考查常见函数的导数、导数的运算法则、利用导数研究函数的单调性、利用导数解决不等式恒成立问题及分类整合思想

	
	卷3
	文21
	利用导数解证不等式
	主要考查主要考查常见函数的导数、导数的运算法则、利用导数的研究函数的单调性、利用导数证明不等式及分类整合思想

	

2018
	卷1
	理21
	利用导数解证不等式
	主要考查主要考查常见函数的导数、导数的运算法则、利用导数的研究函数的单调性、导数与函数极值的关系、利用导数证明不等式及分类整合思想

	
	卷1
	文21
	利用导数解证不等式
	主要考查主要考查常见函数的导数、导数的运算法则、利用导数的研究函数的单调性、导数与函数极值的关系、利用导数证明不等式

	
	卷2
	理21
	利用导数研究函数零点问题
	主要考查常见函数的导数、导数的运算法则、利用到证明不等式、利用导数研究函数零点问题．

	
	卷[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！]2
	文21
	利用导数研究函数零点问题
	主要考查常见函数的导数、利用导数求函数的单调区间、利用导数研究函数零点问题．

	
	卷3
	理21
	利用导数解证不等式
	主要考查常见函数的导数、导数的运算法则、利用导数证明不等式、导数与极值的关系

	
	卷3
	文21
	利用导数解证不等式
	主要考查常见函数的导数、导数的运算法则、利用导数的几何意义求函数的切线、利用导数证明不等式

	2019
	卷1
	理20
	利用导数研究函数零点问题
	主要考查常见函数的导数、利用导数研究函数的极值、利用导数研究函数零点问题．

	
	卷2
	理20
	利用导数研究函数零点问题
	主要考查常见函数的导数、导数的运算法则、利用导数研究函数零点问题及利用导数的几何意义研究切线．

	
	卷3
	理20
	利用导数解决不等式恒（能）成立与探索性问题
	主要考查常见函数的导数、导数的运算法则、利用导数研究函数的单调性、利用导数[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！]研究函数最值是否存在的探索性问题，考查分类整合思想．

	
	卷1
	文21
	1．利用导数研究函数零点问题
2．利用导数解决不等式恒（能）成立与探索性问题
	主要考查常见函数的导数、导数的运算法则、利用导数研究函数的零点、利用导数研究函数恒成立问题，考查分类整合思想．

	
	卷2
	文21
	利用导数研究函数零点问题
	主要考查常见函数的导数、导数的运算法则、利用导数研究函数的零点、利用导数研究函数极值，考查分类整合思想．

	2020
	卷1
	理21
	导数的综合应用
	应用导数研究函数的单调性，应用导数解决不等式恒成立的参数取值范围问题

	
	
	文20
	导数的综合应用
	应用导数研究函数的单调性，应用导数由零点个数求参数取值范围

	
	卷2
	理21
	导数的综合应用
	应用导数研究函数的[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！]单调性，应用导数证明不等式

	
	
	文21
	导数的综合应用
	应用导数研究函数的单调性，应用导数解决不等式恒成立的参数取值范围问题

	
	卷3
	理21
	导数的综合应用
	导数的几何意义，应用研究函数的零点，应用导数证明不等式

	
	
	文20
	导数的综合应用
	应用导数研究函数的单调性，应用导数由零点个数求参数取值范围

大数据分析*预测高考
	考 点
	出现频率
	2021年预测

	生活中的最优化问题
	1/34
	2021年高考在导数综合应用方面，仍将以选填压轴题或解答题压轴题形式考查不等式恒（能）成立问题与探索性问题、利用导数解证不等式、利用导数研究零点或方程解问题，重点考查分类整合思想、分析解决问题能力．

	利用导数解决不等式恒（能）成立与探索性问题
	11/34
	

	利用导数解、证不等式
	12/34
	

	利用导数研究函数零点问题
	10/34
	

十年试题分类*探求规律
考点30 生活中的最优化问题
1．（2017全国卷1理16）如图，圆形纸片的圆心为O，半径为5 cm，该纸片上的等边三角形ABC的中心[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！]为O．D，E，F为圆O上的点，△DBC，△ECA，△FAB分别是以BC，CA，AB为底边的等腰三角形．沿虚线剪开后，分别以BC，CA，AB为折痕折起△DBC，△EC[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！]A，△FAB，使得D，E，F重合，得到三棱锥．当△ABC的边长变化时，所得三棱锥体积（单位：cm3）的最大值为 ．
[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！]
2．（2020江苏17）某地准备在山谷中建一座桥梁，桥址位置的竖直截面图如图所示：谷底在水平线上，桥与平行，为铅垂线（在上）．经测量，左侧曲线上任一点到的距离（米）与到的距离（米）之间满足关系式；右侧曲线上任一点到的距离（米）与到的距离（米）之间满足关系式．己知点到的距离为米．
（1）求桥的长度；
（2）计划在谷底两侧建造平行于的桥墩和，且为米，其中，在上（不包括端点）．桥墩每米造价（万元），桥墩每米造价（万元）（），
问为多少米时，桥墩与的总造价最低？
[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！]

考点31 利用导数解决恒成立问题与探索性问题
1．（2019天津理8）已知，设函数，若关于的不等式在上恒成立，则的取值范围为
A． B． C． D．
2．（2014辽宁）当时，不等式恒成立，则实数a的取值范围是（ ）
A． B． C． D．
3．（2020全国Ⅰ理21）已知函数．
（1）当时，讨论的单调性；
（2）当时，，求的取值范围．

4．（2020全国Ⅱ文21）已知函数．
（1）若，求的取值范围；
（2）设，讨论函数的单调性．

5．（2020山东21）已知函数．
（1）当时，求曲线在点处的切线与两个坐标轴围成的三角形的面积；
（2）若，求的取值范围．

6．（2019全国Ⅰ文20）已知函数f（x）=2sinx－xcosx－x，f ′（x）为f（x）的导数．
（1）证明：f ′（x）在区间（0，π）存在唯一零点；
（2）若x∈[0，π]时，f（x）≥ax，求a的取值范围．

7．（2017新课标Ⅰ文21）已知函数．
(1)讨论的单调性；
(2)若，求的取值范围．

8．（2017新课标Ⅱ）设函数．
(1)讨论的单调性；
(2)当时，，求的取值范围．

9．（2017全国卷3理21）已知函数．
（1）若，求a的值；
（2）设m为整数，且对于任意正整数n，，求m的最小值．

10．（2016年全国II文21）已知函数[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！]．
(Ⅰ)当[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！]时，求曲线[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！]在[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！]处的切线方程；
(Ⅱ)若当[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！]时，[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[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！]的取值范围．

11．(2015新课标Ⅱ理21）设函数．
(Ⅰ)证明：在单调递减，在单调递增；
(Ⅱ)若对于任意，，都有，求的取值范围．

12．（2013全国卷1理21）已知函数＝，＝，若曲线和曲线都过点P(0，2)，且在点P处有相同的切线
（Ⅰ）求，，，的值
（Ⅱ）若≥－2时，≤，求的取值范围．

13．（2012全国课标文21）设函数f(x)= ex－ax－2
(Ⅰ)求f(x)的单调区间
(Ⅱ)若a=1，k为整数，且当x>0时，(x－k) f´(x)+x+1>0，求k的最大值

14．（2011全国课标理21）已知函数=，曲线=在点（1，）处的切线方程为．[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！]
（Ⅰ）求，的值；
（Ⅱ）如果当＞0，且1时，＞，求的取值范围．

15．（2019全国Ⅲ理20）已知函数．
（1）讨论的单调性；
（2）是否存在	，使得在区间的最小值为且最大值为1？若存在，求出的所有值；若不存在，说明理由．

16．（2019浙江22）已知实数，设函数
（1）当时，求函数的单调区间；
（2）对任意均有 求的取值范围．

考点32 利用导数解、证不等式问题
1．（2020全国Ⅱ理21）已知函数[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！]．
（1）讨论在区间的单调性；
（2）证明：；
（3）设，证明：．

2．（2020全国Ⅲ理21）设，曲线在点处的切线与轴垂直．
（1）求；
（2）若有一个绝对值不大于的零点，证明：的所有零点的绝对值都不大于．

3．（2020江苏19）已知关于的函数，与（，）在区间上恒有．
（1）若，，，求的表达式；
（2）若，，，，求的取值范围[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！]；
（3）若，，，，求证：．

4．（2020天津20）已知函数，为的导函数．
（Ⅰ）当时，
（i）求曲线在点处的切线方程；
（ii）求函数的单调区间和极值；
（Ⅱ）当时，求证：对任意的，且，有．

5．（2020浙江22）已知，函数，其中e=2．71828…为自然对数的底数．
（Ⅰ）证明：函数在上有唯一零点；
（Ⅱ）记x0为函数在上的零点，证明：
（ⅰ）；
（ⅱ）．

6．（2015新课标Ⅰ理12）设函数，其中，若存在唯一的整数，使得，则的取值范围是
A． B． C． D．
7．（2015新课标Ⅱ理12）设函数是奇函数的导函数，，当时，，则使得f (x)0成立的的取值范围是
A． B．
C． D．
8．（2018全国卷3理21）已知函数[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！]．
（1）若[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！]，证明：当[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！]时，[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[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！]时，[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！]；
（2）若[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！]是[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！]的极大值点，求[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！]．

9．（2018全国卷3文21）已知函数[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！]．
（1）求曲线[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！]在点[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！]处的切线方程；
（2）证明：当[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！]时，[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！]．

10．（2018全国卷1理21）已知函数[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！]．
（1）讨论[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！]的单调性；
（2）若[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！]存在两个极值点[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！]，证明：[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！]．

11．（2018全国卷1文21）已知函数．
（1）设是的极值点，求，并求的单调区间；
（2）证明：当时，．

12．（2017新课标Ⅱ理21）已知函数，且．
(1)求；
(2)证明：存在唯一的极大值点，且．

13．（2017新课标Ⅲ文21）已知函数．
(1)讨论的单调性；
(2)当时，证明．

14．（2016年全国III卷）设函数．

（Ⅰ）讨论的单调性；

（Ⅱ）证明当时，；

（III）设，证明当时，．

15．（2015全国1文21）设函数．
（I）讨论的导函数的零点的个数；
（II）证明：当时．

16．(2013全国卷1理12)设函数，曲线在点（1，处的切线为．
 (Ⅰ)求；
（Ⅱ）证明：．

17．（2013全国卷2理21）已知函数=．
(Ⅰ) 设=0是的极值点，求，并讨论的单调性；
(Ⅱ)当≤2时，证明：＞0．

18．（2011全国课标文21）已知函数=，曲线=在点（1，）处的切线方程为．
（Ⅰ）求，的值；
（Ⅱ）证明：当＞0，且1时，＞．

19．（2010全国课标文21）设函数=．
（Ⅰ）若=，求的单调区间；
（Ⅱ）若≥0时≥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！]，求的取值范围

20．(2016年四川) 设函数，其中．
（I）讨论的单调性；
（II）确定的所有可能取值，使得在区间内恒成立(e=2．718…为自然对数的底数)．

21．(2015山东)设函数，其中．
（Ⅰ）讨论函数极值点的个数，并说明理由；
（Ⅱ）若，成立，求的取值范围．

考点33 利用导数研究函数零点问题
1．（2020全国Ⅰ文20）已知函数．
（1）当时，讨论的单调性；
（2）若有两个零点，求的取值范围．

2．（2020全国Ⅲ文20）已知函数．
（1）讨论的单调性：
（2）若有三个零点，求的取值范围．

3．（2017全国卷3，理11）已知函数有唯一零点，则a=（ ）
A．				B．				C．				D．1
4．（2014卷1理11）已知函数=，若存在唯一的零点，且＞0，则的取值范围为（ ）
．（2，+∞） ．（-∞，-2） ．（1，+∞） ．（-∞，-1）
5．（2019全国Ⅰ理20）已知函数，[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！]为的导数．证明：
（1）在区间存在唯一极大值点；
（2）有且仅有2个零点．

6．（2019全国Ⅱ理20）已知函数．
（1）讨论f(x)的单调性，并证明f(x)有且仅有两个零点；
（2）设x0是f(x)的一个零点，证明曲线y=ln x 在点A(x0，ln x0)处的切线也是曲线的切线．

7．（2018全国卷2理21）已知函数[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！]．
（1）若[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！]，证明：当[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！]时，[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！]；
（2）若[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！]在[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！]只有一个零点，求[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！]．

8．（2018全国卷2文21）已知函数[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！]．
	（1）若[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[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！]的单调区间；
	（2）证明：[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！]只有一个零点．

9．（2017全国课标1理21）已知函数．
（1）讨论的单调性；
（2）若有两个零点，求a的取值范围．

10．(2016年全国Ⅰ理21) 已知函数有两个零点．
（I）求a的取值范围；
（II）设，是的两个零点，证明：．

11．（2016年全国I文21）已知函数．
(I)讨论的单调性；
(II)若有两个零点，求的取值范围．

12．（2015新课标Ⅰ理21）已知函数，．
（Ⅰ）当为何值时，轴为曲线的切线；
（Ⅱ）用 表示，中的最小值，设函数
，讨论零点的个数．

13．（2014全国卷2文21）已知函数，曲线在点(0，2)处的切线与轴交点的横坐标为．
（Ⅰ）求；
（Ⅱ）证明：当时，曲线与直线只有一个交点．

14．（2019全国Ⅱ文21）已知函数[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！]．证明：
（1）[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！]存在唯一的极值点；
（2）[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！]有且仅有两个实根，且两个实根互为倒数．

15．(2016年山东)已知[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！]．
（I）讨论[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！]的单调性；
（II）当[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！]时，证明[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！]对于任意的[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！]成立．
image6.wmf
AB

image96.wmf
()

fx

image97.wmf
(,0)

-¥

image98.wmf
(0,)

+¥

image99.wmf
1

x

image100.wmf
2

x

image101.wmf
[1,1]

Î-

image102.wmf
12

|()()|

fxfx

-

image103.wmf
1

e

-

≤

image104.wmf
m

image105.wmf
()

fx

image7.wmf
MN

image106.wmf
2

xaxb

++

image107.wmf
()

gx

image108.wmf
()

x

ecxd

+

image109.wmf
()

yfx

=

image110.wmf
()

ygx

=

image111.wmf
42

yx

=+

image112.wmf
a

image113.wmf
b

image114.wmf
c

image115.wmf
d

image8.wmf
OO

¢

image116.wmf
x

image117.wmf
()

kgx

image118.wmf
k

image119.wmf
()

fx

image120.wmf
ln

1

axb

xx

+

+

image121.wmf
y

image122.wmf
(1)

f

image123.wmf
230

xy

+-=

image124.wmf
a

image125.wmf
b

image9.wmf
O

¢

image126.wmf
x

image127.wmf
x

¹

image128.wmf
ln

1

xk

xx

+

-

image129.wmf
k

image130.wmf
32

()2

fxxaxb

=-+

image131.wmf
()

fx

image132.wmf
,

ab

image133.wmf
()

fx

image134.wmf
[0,1]

image135.wmf
1

-

image10.wmf
AB

image136.wmf
,

ab

image137.wmf
0

a

¹

image138.wmf
()=ln1,0.

fxaxxx

++>

image139.wmf
3

4

a

=-

image140.wmf
()

fx

image141.wmf
2

1

[,)

e

x

Î+¥

image142.wmf
(),

2

x

fx

a

£

image143.wmf
a

image144.wmf
(

)

2

sinsin2

fxxx

=

image145.wmf
(

)

fx

image11.wmf
AO

image146.wmf
(

)

0,

p

image147.wmf
(

)

33

8

fx

£

image148.wmf
*

n

Î

N

image149.wmf
2222

3

sinsin2sin4sin2

4

n

n

n

xxxx

£

L

image150.wmf
(

)

3

,

fxxbxcx

=++Î

R

image151.wmf
(

)

fx

image152.wmf
11

,

22

f

æö

æö

ç÷

ç÷

èø

èø

image153.wmf
y

image154.wmf
b

image155.wmf
1

image12.wmf
D

image156.wmf
1

image157.wmf
x

image158.wmf
()

yfx

=

image159.wmf
()

ygx

=

image160.wmf
()

hxkxb

=+

image161.wmf
k

image162.wmf
bR

Î

image163.wmf
D

image164.wmf
()()()

fxhxgx

³³

image165.wmf
2

()2

fxxx

=+

image13.wmf
1

h

image166.wmf
2

()2

gxxx

=-+

image167.wmf
(,)

D

=-¥+¥

image168.wmf
()

hx

image169.wmf
2

()1

fxxx

=-+

image170.wmf
()ln

gxkx

=

image171.wmf
()

hxkxk

=-

image172.wmf
(0,)

D

=+¥

image173.wmf
k

image174.wmf
42

()2

fxxx

=-

image175.wmf
2

()48

gxx

=-

image14.wmf
D

image176.wmf
342

()4()32(02)

hxttxttt

=--+<£

image177.wmf
[,][2,2]

Dmn

=Ì-

image178.wmf
7

nm

-£

image179.wmf
3

()ln()

fxxkxkR

=+Î

image180.wmf
()

fx

¢

image181.wmf
()

fx

image182.wmf
6

k

=

image183.wmf
()

yfx

=

image184.wmf
(1,(1))

f

image185.wmf
9

()()()

gxfxfx

x

¢

=-+

image15.wmf
OO

¢

image186.wmf
3

k

-

…

image187.wmf
12

,[1,)

xx

Î+¥

image188.wmf
12

xx

>

image189.wmf
(

)

(

)

(

)

(

)

1212

12

2

fxfxfxfx

xx

¢¢

+-

>

-

image190.wmf
12

a

<£

image191.wmf
(

)

e

x

fxxa

=--

image192.wmf
(

)

yfx

=

image193.wmf
(0)

+¥

，

image194.wmf
0

12(1)

axa

-££-

image195.wmf
0

0

(e)(e1)(1)

x

xfaa

³--

image16.wmf
a

image196.wmf
()(21)

x

fxexaxa

=--+

image197.wmf
1

a

<

image198.wmf
0

x

image199.wmf
0

()0

fx

<

image200.wmf
a

image201.wmf
3

[,1)

2

e

-

image202.wmf
33

[,)

24

e

-

image203.wmf
33

[,)

24

e

image204.wmf
3

[,1)

2

e

image205.wmf
()

fx

¢

image17.wmf
2

1

1

40

ha

=

image206.wmf
()()

fxxR

Î

image207.wmf
(1)0

f

-=

image208.wmf
0

x

>

image209.wmf
'()()

xfxfx

-

image210.wmf
0

<

image211.wmf
>

image212.wmf
x

image213.wmf
(

)

(

)

,10,1

-¥-

U

image214.wmf
(

)

(

)

1,01,

-+¥

U

image215.wmf
(

)

(

)

,11,0

-¥--

U

image18.wmf
BO

image216.wmf
(

)

(

)

0,11,

+¥

U

image217.wmf
(

)

(

)

(

)

2

2ln12

fxxaxxx

=+++-

image218.wmf
0

a

=

image219.wmf
10

x

-<<

image220.wmf
(

)

0

fx

<

image221.wmf
0

x

>

image222.wmf
(

)

0

fx

>

image223.wmf
0

x

=

image224.wmf
(

)

fx

image225.wmf
a

image19.wmf
F

image226.wmf
2

1

()

e

x

axx

fx

+-

=

image227.wmf
()

yfx

=

image228.wmf
(0,1)

-

image229.wmf
1

a

³

image230.wmf
()e0

fx

+³

image231.wmf
1

()ln

fxxax

x

=-+

image232.wmf
()

fx

image233.wmf
()

fx

image234.wmf
12

,

xx

image235.wmf
(

)

(

)

12

12

2

fxfx

a

xx

-

<-

-

image20.wmf
2

h

image236.wmf
(

)

eln1

x

fxax

=--

image237.wmf
2

x

=

image238.wmf
(

)

fx

image239.wmf
a

image240.wmf
(

)

fx

image241.wmf
1

e

a

≥

image242.wmf
(

)

0

fx

≥

image243.wmf
2

()ln

fxaxaxxx

=--

image244.wmf
()0

fx

≥

image245.wmf
a

image21.wmf
F

image246.wmf
()

fx

image247.wmf
0

x

image248.wmf
22

0

()2

efx

--

<<

image249.png
e < fxp) <272

image250.wmf
2

()ln(21)

fxxaxax

=+++

image251.wmf
()

fx

image252.wmf
0

a

<

image253.wmf
3

()2

4

fx

a

--

≤

oleObject1.bin

image254.wmf
()ln1

fxxx

=-+

image22.wmf
b

oleObject2.bin

image255.wmf
()

fx

oleObject3.bin

image256.wmf
(1,)

x

Î+¥

oleObject4.bin

image257.wmf
1

1

ln

x

x

x

-

<<

oleObject5.bin

image258.wmf
1

c

>

oleObject6.bin

image259.wmf
(0,1)

x

Î

image23.wmf
3

2

1

6

800

hbb

=-+

oleObject7.bin

image260.wmf
1(1)

x

cxc

+->

image261.wmf
(

)

2

ln

x

fxeax

=-

image262.wmf
(

)

fx

image263.wmf
(

)

fx

¢

image264.wmf
0

a

>

image265.wmf
(

)

2

2ln

fxaa

a

³+

image266.wmf
1

()ln

x

x

be

fxaex

x

-

=+

image267.wmf
()

yfx

=

image268.wmf
(1)

f

image24.wmf
B

image269.wmf
(1)2

yex

=-+

image270.wmf
,

ab

image271.wmf
()1

fx

>

image272.wmf
()

fx

image273.wmf
ln()

x

exm

-+

image274.wmf
x

image275.wmf
m

image276.wmf
m

image277.wmf
ln

1

x

x

-

image278.wmf
()

fx

image25.wmf
40

image279.wmf
(

)

2

1

x

xeax

--

image280.wmf
a

image281.wmf
1

2

image282.wmf
x

image283.wmf
2

()ln

fxaxax

=--

image284.wmf
aR

Î

image285.wmf
()

fx

image286.wmf
a

image287.wmf
1

1

()

x

fxe

x

-

>-

image288.wmf
(1,)

+¥

image26.wmf
AB

image289.wmf
2

()ln(1)()

fxxaxx

=++-

image290.wmf
aR

Î

image291.wmf
()

fx

image292.wmf
0

x

">

image293.wmf
()0

fx

≥

image294.wmf
a

image295.wmf
(

)

(

)

e2

x

fxax

=-+

image296.wmf
1

a

=

image297.wmf
(

)

fx

image298.wmf
(

)

fx

image27.wmf
CD

image299.wmf
a

image300.wmf
(

)

32

fxxkxk

=-+

image301.wmf
(

)

fx

image302.wmf
(

)

fx

image303.wmf
k

image304.wmf
211

()2(ee)

xx

fxxxa

--+

=-++

image305.wmf
1

2

-

image306.wmf
1

3

image307.wmf
1

2

image308.wmf
()

fx

image28.wmf
EF

image309.wmf
32

31

axx

-+

image310.wmf
0

x

image311.wmf
a

image312.wmf
A

image313.wmf
B

image314.wmf
C

image315.wmf
D

image316.wmf
()sinln(1)

fxxx

=-+

image317.wmf
()

fx

¢

image318.wmf
()

fx

image29.wmf
CE

image319.wmf
()

fx

¢

image320.wmf
(1,)

2

p

-

image321.wmf
()

fx

image322.wmf
(

)

1

1

ln

x

fxx

x

-

=-

+

image323.wmf
e

x

y

=

image324.wmf
2

()e

x

fxax

=-

image325.wmf
1

a

=

image326.wmf
0

x

³

image327.wmf
()1

fx

³

image328.wmf
()

fx

image30.wmf
80

image329.wmf
(0,)

+¥

image330.wmf
a

image331.wmf
(

)

(

)

32

1

1

3

fxxaxx

=-++

image332.wmf
3

a

=

image333.wmf
2

()e(2)e

xx

fxaax

=+--

image334.wmf
()

fx

image335.wmf
2

()(2)(1)

x

fxxeax

=-+-

image336.png
f(x) = (x —2)e* +a(x — 1)?

image337.wmf
1

x

image338.wmf
2

x

image31.wmf
C

image339.wmf
()

fx

image340.png
f(x)

image341.wmf
12

2

xx

+<

image342.wmf
22

()(2)(1)

fxxeax

=-+-

image343.wmf
()

fx

image344.wmf
a

image345.wmf
3

1

()

4

fxxax

=++

image346.wmf
()ln

gxx

=-

image347.wmf
a

image348.wmf
x

image32.wmf
E

image349.wmf
()

yfx

=

image350.wmf
min

image351.wmf
{

}

,

mn

image352.wmf
m

image353.wmf
n

image354.wmf
{

}

()min(),()

hxfxgx

=

image355.wmf
(0)

x

>

image356.wmf
()

hx

image357.wmf
32

()32

fxxxax

=-++

image358.wmf
()

yfx

=

image33.wmf
AB

image359.wmf
x

image360.wmf
2

-

image361.wmf
a

image362.wmf
1

k

<

image363.wmf
2

ykx

=-

image364.wmf
()(1)ln1

fxxxx

=---

image365.wmf
()

fx

image366.wmf
()=0

fx

image367.wmf
(

)

2

21

()ln,R

x

fxaxxa

x

-

=-+Î

image368.wmf
()

fx

image34.wmf
EF

image369.wmf
1

a

=

image370.wmf
(

)

3

()'

2

fxfx

+

＞

image371.wmf
[

]

1,2

x

Î

image35.wmf
k

image36.wmf
CD

image37.wmf
3

2

k

image38.wmf
0

k

>

image39.wmf
'

OE

image40.wmf
CD

image41.wmf
EF

image42.png

image43.wmf
a

Î

R

image44.wmf
î

í

ì

>

-

£

+

-

=

1

,

ln

1

,

2

2

)

(

2

x

x

a

x

x

a

ax

x

x

f

image45.wmf
x

image1.png

image46.wmf
0

)

(

³

x

f

image47.wmf
R

image48.wmf
a

image49.wmf
[

]

0,1

image50.wmf
[

]

0,2

image51.wmf
[

]

0,e

image52.wmf
[

]

1,e

image53.wmf
[2,1]

x

Î-

image54.wmf
32

430

axxx

-++³

image55.wmf
[5,3]

--

image2.png
Sk B 2 FLM (ZXXK.COM)

image56.wmf
9

[6,]

8

--

image57.wmf
[6,2]

--

image58.wmf
[4,3]

--

image59.wmf
(

)

2

e

x

fxaxx

=+

-

image60.wmf
1

a

=

image61.wmf
(

)

fx

image62.wmf
0

x

³

image63.wmf
(

)

3

1

1

2

fxx

³+

image64.wmf
a

image65.wmf
(

)

2ln1

fxx

=+

image3.png

image66.wmf
(

)

2

fxxc

£+

image67.wmf
c

image68.wmf
0

a

>

image69.wmf
(

)

(

)

(

)

fxfa

gx

xa

-

=

-

image70.wmf
1

()elnln

x

fxaxa

-

=-+

image71.wmf
e

a

=

image72.wmf
()

yfx

=

image73.wmf
(

)

(

)

1,1

f

image74.wmf
()1

fx

³

image75.wmf
a

image4.wmf
O

image76.wmf
2

()()

xx

fxeeaax

=--

image77.wmf
()

fx

image78.wmf
()0

fx

≥

image79.wmf
a

image80.wmf
2

()(1)

x

fxxe

=-

image81.wmf
()

fx

image82.wmf
0

x

≥

image83.wmf
()1

fxax

+

≤

image84.wmf
a

image85.wmf
(

)

1ln

fxxax

=--

image5.wmf
MN

image86.wmf
(

)

0

fx

³

image87.wmf
2

111

111

222

n

m

æöæöæö

+++<

ç÷ç÷ç÷

èøèøèø

L

image88.wmf
()(1)ln(1)

fxxxax

=+--

image89.wmf
4

a

=

image90.wmf
()

yfx

=

image91.wmf
(

)

1,(1)

f

image92.wmf
(

)

1,

x

Î+¥

image93.wmf
()0

fx

＞

image94.wmf
a

image95.wmf
2

()

mx

fxexmx

=+-

