[image: image1.png]

文档来源：弘毅教育园丁网数学第一站www.jszybase.com

2014-2015学年山西省大同一中高二（下）3月月考数学试卷（理科）
一、选择题（每小题3分，共36分）
1．（3分）曲线y=2sinx在点（0，0）处的切线与直线x+ay=1垂直，则实数a的值为（　　）

　
A．
2
B．
﹣2
C．
[image: image119.jpg]Kssu, BBBHISXESR

D．
﹣[image: image2.png]

考点：
利用导数研究曲线上某点切线方程．

专题：
计算题；导数的概念及应用．

分析：
求出原函数的导函数，得到y=2sinx在点（0，0）处的切线的斜率，由相互垂直的两直线的斜率的关系求得实数a的值．

解答：
解：由f（x）=2sinx，得：f′（x）=2cosx，

∴f′（0）=2，

即曲线y=2sinx在点（0，0）处的切线的斜率为2．

又曲线y=2sinx在点（0，0）处的切线与直线x+ay=1相互垂直，

∴2×（﹣[image: image3.png]

）=﹣1，解得a=2．

故选：A．

点评：
本题考查了利用导数研究曲线上某点处的切线方程，考查了过曲线上某点的切线的斜率的求法，是中档题．

　

2．（3分）（2014秋•淅川县校级期中）下列求导结果正确的是（　　）

　
A．
（1﹣x2）′=1﹣2x
B．
（cos30°）′=﹣sin30°

　
C．
[ln（2x）]′=[image: image4.png]

D．
（[image: image5.png]

）′=[image: image6.png]

[image: image7.png]

考点：
导数的运算．

专题：
导数的概念及应用．

分析：
按照基本初等函数的求导法则，求出A、B、C、D选项中正确的结果即可．

解答：
解：对于A，（1﹣x2）′=﹣2x，∴A式错误；

对于B，（cos30°）′=0，∴B式错误；

对于C，[ln（2x）]′=[image: image8.png]

×（2x）′=[image: image9.png]

，∴C式错误；

对于D，[image: image10.png]

=[image: image11.png](x2)

=[image: image12.png]

[image: image13.png]

=[image: image14.png]

[image: image15.png]

，∴D式正确．

故选：D．

点评：
本题考查了基本初等函数求导问题，解题时应按照基本初等函数的求导法则进行计算，求出正确的导数即可．

　

3．（3分）（2014秋•隆回县校级期中）函数f（x）=x3﹣3x的单调递减区间是（　　）

　
A．
（∞，﹣1）
B．
（1，+∞）
C．
（﹣∞，﹣1）∪（1，+∞）
D．
（﹣1，1）

考点：
利用导数研究函数的单调性．

专题：
计算题；导数的综合应用．

分析：
由题意求导并令导数＜0，从而求解．

解答：
解：∵f（x）=x3﹣3x，

∴f′（x）=3x2﹣3=3（x+1）（x﹣1），

令f′（x）＜0解得，

﹣1＜x＜1，

故函数f（x）=x3﹣3x的单调递减区间是（﹣1，1）；

故选D．

点评：
本题考查了导数在求单调性时的应用，属于中档题．

　

4．（3分）函数f（x）=x3﹣3x2+2在区间[﹣1，1]上的最小值是（　　）

　
A．
﹣2
B．
0
C．
2
D．
4

考点：
利用导数求闭区间上函数的最值．

专题：
导数的概念及应用．

分析：
利用导数法分析函数f（x）=x3﹣3x2+2在区间[﹣1，1]上的单调性，并求出两个端点对应的函数值，比较后，可得答案．

解答：
解：∵f（x）=x3﹣3x2+2

∴f′（x）=3x2﹣6x

令f′（x）=0，结合x∈[﹣1，1]得x=0

当x∈[﹣1，0）时，f′（x）＞0，f（x）为增函数

当x∈（0，1]时，f′（x）＜0，f（x）为减函数

又∵f（﹣1）=﹣2，f（1）=0

故当x=﹣1时函数f（x）取最小值﹣2

故选A

点评：
本题考查的知识点是利用导数求闭区间上函数的最值，熟练掌握利用导数求最值的方法和步骤是解答的关键．

　

5．（3分）（2014秋•南昌期末）已知函数f（x）=x3﹣12x，若f（x）在区间（2m，m+1）上单调递减，则实数m的取值范围是（　　）

　
A．
﹣1≤m≤1
B．
﹣1＜m≤1
C．
﹣1＜m＜1
D．
﹣1≤m＜1

考点：
函数的单调性与导数的关系．

专题：
导数的概念及应用．

分析：
由函数f（x）=x3﹣12x在（2m，m+1）内单调递减转化成f′（x）≤0在（2m，m+1）内恒成立，得到关于m的关系式，即可求出m的范围．

解答：
解：∵函数f（x）=x3﹣12x在（2m，m+1）上单调递减，

∴f'（x）=3x2﹣12≤0在（2m，m+1）上恒成立．

故 [image: image16.png]£ (2m) <o

£ (m1) <o
Imlmtl

亦即[image: image17.png]8’ - 24m<0

(w1) =12 (w1) <0
Imlmtl

成立．

解得﹣1≤m＜1

故答案为：D．

点评：
此题主要考查利用导函数的正负判断原函数的单调性，属于基础题．

　

6．（3分）（2010•永州校级模拟）已知函数f（x）=ax2+c，且f′（1）=2，则a的值为（　　）

　
A．
1
B．
[image: image18.png]

C．
﹣1
D．
0

考点：
导数的运算．

专题：
计算题．

分析：
先求出f′（ x），再由f′（1）=2求出a的值．

解答：
解：∵函数f （x ）=a x2+c，∴f′（ x）=2ax

又f′（1）=2，

∴2a•1=2，

∴a=1

故答案为A．

点评：
本题考查导数的运算法则．

　

7．（3分）（2012•辽宁）已知P，Q为抛物线x2=2y上两点，点P，Q的横坐标分别为4，﹣2，过P，Q分别作抛物线的切线，两切线交于点A，则点A的纵坐标为（　　）

　
A．
1
B．
3
C．
﹣4
D．
﹣8

考点：
利用导数研究曲线上某点切线方程．

专题：
计算题；压轴题．

分析：
首先可求出P（4，8），Q（﹣2，2），然后根据导数的几何意义求出切线方程AP，AQ的斜率KAP，KAQ，再根据点斜式写出切线方程，然后联立方程即可求出点A的纵坐标．

解答：
解：∵P，Q为抛物线x2=2y上两点，点P，Q的横坐标分别为4，﹣2，

∴P（4，8），Q（﹣2，2），

∵x2=2y，

∴y=[image: image19.png]

，

∴y′=x，

∴切线方程AP，AQ的斜率KAP=4，KAQ=﹣2，

∴切线方程AP为y﹣8=4（x﹣4），即y=4x﹣8，

切线方程AQ的为y﹣2=﹣2（x+2），即y=﹣2x﹣2，

令[image: image20.png]t

y=4x -8
y=-2x-2

，

∴[image: image21.png]

，

∴点A的纵坐标为﹣4．

故选：C．

点评：
本题主要考查了利用导数的几何意义求出切线方程，属常考题，较难．解题的关键是利用导数的几何意义求出切线方程AP，AQ的斜率KAP，KAQ．

　

8．（3分）（2012•福建）已知f（x）=x3﹣6x2+9x﹣abc，a＜b＜c，且f（a）=f（b）=f（c）=0．现给出如下结论：

①f（0）f（1）＞0；

②f（0）f（1）＜0；

③f（0）f（3）＞0；

④f（0）f（3）＜0．

其中正确结论的序号是（　　）

　
A．
①③
B．
①④
C．
②③
D．
②④

考点：
利用导数研究函数的单调性．

专题：
综合题；压轴题．

分析：
根据f（x）=x3﹣6x2+9x﹣abc，a＜b＜c，且f（a）=f（b）=f（c）=0，确定函数的极值点及a、b、c的大小关系，由此可得结论．

解答：
解：求导函数可得f′（x）=3x2﹣12x+9=3（x﹣1）（x﹣3），

∵a＜b＜c，且f（a）=f（b）=f（c）=0．

∴a＜1＜b＜3＜c，

设f（x）=（x﹣a）（x﹣b）（x﹣c）=x3﹣（a+b+c）x2+（ab+ac+bc）x﹣abc，

∵f（x）=x3﹣6x2+9x﹣abc，

∴a+b+c=6，ab+ac+bc=9，

∴b+c=6﹣a，

∴bc=9﹣a（6﹣a）＜[image: image22.png]

，

∴a2﹣4a＜0，

∴0＜a＜4，

∴0＜a＜1＜b＜3＜c，

∴f（0）＜0，f（1）＞0，f（3）＜0，

∴f（0）f（1）＜0，f（0）f（3）＞0．

故选：C．

点评：
本题考查函数的零点、极值点，考查解不等式，综合性强，确定a、b、c的大小关系是关键．

　

9．（3分）（2015•南关区校级三模）若f（x）的定义域为R，f′（x）＞2恒成立，f（﹣1）=2，则f（x）＞2x+4解集为（　　）

　
A．
（﹣1，1）
B．
（﹣1，+∞）
C．
（﹣∞，﹣1）
D．
（﹣∞，+∞）

考点：
函数单调性的性质．

专题：
导数的概念及应用．

分析：
利用条件，构造函数，利用函数的单调性和函数的取值进行求解．

解答：
解：设F（x）=f（x）﹣2x﹣4，

则F'（x）=f'（x）﹣2，

因为f′（x）＞2恒成立，所以F'（x）=f'（x）﹣2＞0，即函数F（x）在R上单调递增．

因为f（﹣1）=2，所以F（﹣1）=f（﹣1）﹣2（﹣1）﹣4=2+2﹣4=0．

所以所以由F（x）=f（x）﹣2x﹣4＞0，即F（x）=f（x）﹣2x﹣4＞F（﹣1）．

所以x＞﹣1，

即不等式f（x）＞2x+4解集为（﹣1，+∞）．

故选B．

点评：
本题主要考查导数与函数单调性的关系，利用条件构造函数是解决本题的关键．

　

10．（3分）（2013•潼南县校级模拟）已知直线y=kx+1与曲线y=x3+ax+b切于点（1，3），则b的值为（　　）

　
A．
3
B．
﹣3
C．
5
D．
﹣5

考点：
利用导数研究曲线上某点切线方程．

专题：
计算题．

分析：
因为（1，3）是直线与曲线的交点，所以把（1，3）代入直线方程即可求出斜率k的值，然后利用求导法则求出曲线方程的导函数，把切点的横坐标x=1代入导函数中得到切线的斜率，让斜率等于k列出关于a的方程，求出方程的解得到a的值，然后把切点坐标和a的值代入曲线方程，即可求出b的值．

解答：
解：把（1，3）代入直线y=kx+1中，得到k=2，

求导得：y′=3x2+a，所以y′x=1=3+a=2，解得a=﹣1，

把（1，3）及a=﹣1代入曲线方程得：1﹣1+b=3，

则b的值为3．

故选A

点评：
此题考查学生会利用导数求曲线上过某点切线方程的斜率，是一道基础题．

　

11．（3分）（2014•开福区校级模拟）设函数f（x）=xex，则（　　）

　
A．
x=1为f（x）的极大值点
B．
x=1为f（x）的极小值点

　
C．
x=﹣1为f（x）的极大值点
D．
x=﹣1为f（x）的极小值点

考点：
利用导数研究函数的极值．

专题：
导数的概念及应用．

分析：
由题意，可先求出f′（x）=（x+1）ex，利用导数研究出函数的单调性，即可得出x=﹣1为f（x）的极小值点

解答：
解：由于f（x）=xex，可得f′（x）=（x+1）ex，

令f′（x）=（x+1）ex=0可得x=﹣1

令f′（x）=（x+1）ex＞0可得x＞﹣1，即函数在（﹣1，+∞）上是增函数

令f′（x）=（x+1）ex＜0可得x＜﹣1，即函数在（﹣∞，﹣1）上是减函数

所以x=﹣1为f（x）的极小值点

故选：D

点评：
本题考查利用导数研究函数的极值，解题的关键是正确求出导数及掌握求极值的步骤，本题是基础题，

　

12．（3分）（2014•包头一模）已知函数y=x3﹣3x+c的图象与x轴恰有两个公共点，则c=（　　）

　
A．
﹣2或2
B．
﹣9或3
C．
﹣1或1
D．
﹣3或1

考点：
利用导数研究函数的极值；函数的零点与方程根的关系．

专题：
计算题．

分析：
求导函数，确定函数的单调性，确定函数的极值点，利用函数y=x3﹣3x+c的图象与x轴恰有两个公共点，可得极大值等于0或极小值等于0，由此可求c的值．

解答：
解：求导函数可得y′=3（x+1）（x﹣1），

令y′＞0，可得x＞1或x＜﹣1；令y′＜0，可得﹣1＜x＜1；

∴函数在（﹣∞，﹣1），（1，+∞）上单调增，（﹣1，1）上单调减，

∴函数在x=﹣1处取得极大值，在x=1处取得极小值．

∵函数y=x3﹣3x+c的图象与x轴恰有两个公共点，

∴极大值等于0或极小值等于0．

∴1﹣3+c=0或﹣1+3+c=0，

∴c=﹣2或2．

故选：A．

点评：
本题考查导数知识的运用，考查函数的单调性与极值，解题的关键是利用极大值等于0或极小值等于0．

　

二、填空题（每小题3分，共16分）
13．（3分）（2015春•山西校级月考）一质点按规律s=2t3运动，则其在时间段[1，1.1]内的平均速度为　6.62　m/s，在t=1时的瞬时速度为　62　m/s．

考点：
变化的快慢与变化率．

专题：
导数的概念及应用．

分析：
根据平均速度的求解公式平均速度=位移÷时间，建立等式关系即可，利用导数的物理意义即可得出．

解答：
解：[image: image23.png]

=[image: image24.png]s (1.1) —s (1)
T1-1

=[image: image25.png]2x1, 1%-2x4°
0.1

=6.62．

v（t）=s′=6t2，

把t=1代入可得t=1时的瞬时速度为v（1）=s′=6，

故答案为：6.62，6．

点评：
本题考查了导数的物理意义，本题主要考查了函数的平均变化率公式，注意平均速度与瞬时速度的区别，属于基础题．

　

14．（3分）（2015春•鸡西校级期中）函数y=x3+ax2+x在R上是增函数，则a的取值范围是　﹣[image: image26.png]

≤a≤[image: image27.png]

　．

考点：
利用导数研究函数的单调性．

专题：
导数的概念及应用．

分析：
问题转化为y′=3x2+2ax+1≥0在R上恒成立，结合二次函数的性质得到不等式，解出即可．

解答：
解：若函数y=x3+ax2+x在R上是增函数，

则只需y′=3x2+2ax+1≥0在R上恒成立，

∴只需△=4a2﹣12≤0即可，

解得：﹣[image: image28.png]

≤a≤[image: image29.png]

，

故答案为：﹣[image: image30.png]

≤a≤[image: image31.png]

．

点评：
本题考查了函数的单调性、函数恒成立问题，考查导数的应用，是一道基础题．

　

15．（3分）（2011秋•湖南校级期末）如图，曲线f（x）在点P处的切线方程是y=﹣x+8，则f（5）+f′（5）=　2　．

[image: image32.png]

考点：
利用导数研究曲线上某点切线方程．

专题：
计算题；导数的概念及应用．

分析：
由图象和切线方程可得：f（5）=﹣5+8=3，f′（5）=﹣1．即可得到结果．

解答：
解：由于曲线f（x）在点P（5，f（5））处的切线方程是y=﹣x+8，

则f（5）=﹣5+8=3，f′（5）=﹣1．

故f（5）+f′（5）=3﹣1=2．

故答案为：2．

[image: image33.png]

点评：
本题考查导数的几何意义：函数在某点处的导数即为曲线在该点处的切线的斜率，考查运算能力，属于基础题．

　

16．（3分）（2015春•鸡西校级期中）已知函数y=f（x）的导数为f′（x）且[image: image34.png]£ (x) =52 (%) +sing

，则[image: image35.png]

=　[image: image36.png]

　．

考点：
导数的运算．

专题：
导数的概念及应用．

分析：
先对函数f（x）求导，然后令[image: image37.png]

，即可得出答案．

解答：
解：∵[image: image38.png]£ (x) =52 (%) +sing

，

∴[image: image39.png]() =25’ (D) +oosx

，

∴[image: image40.png]2n s (T bl
2T Ty teos Z
() Heos—

，

∴[image: image41.png]

．

故答案为[image: image42.png]

．

点评：
正确求导和灵活对自变量取值是解题的关键．

　

三、解答题
17．（8分）（2015春•商河县校级月考）已知曲线y=[image: image43.png]

x3，

（1）求曲线在点P（2，f（2））处的切线方程；

（2）求曲线过点P（2，[image: image44.png]

）的切线方程．

考点：
利用导数研究曲线上某点切线方程．

专题：
导数的概念及应用；直线与圆．

分析：
（1）切点为（2，[image: image45.png]

），根据导数的几何意义求出函数f（x）在x=2处的导数，从而求出切线的斜率，再用点斜式写出切线方程；

（2）设出切点坐标，求出切线的斜率，由点斜式写出切线方程，把原点代入切线方程中化简可求出切点的横坐标，把横坐标代入即可求出切点的纵坐标，且得到切线的斜率，即可求出切线方程．

解答：
解：（1）y=[image: image46.png]

x3，的导数为y′=x2，

在点P（2，f（2））处的斜率为f′（2）=4，

切点为（2，[image: image47.png]

），

则曲线在点P（2，f（2））处的切线方程为y﹣[image: image48.png]

=4（x﹣2），

即为12x﹣3y﹣16=0；

（2）设过点P（2，[image: image49.png]

）的直线与曲线相切，切点坐标为（m，[image: image50.png]

m3），

所以切线的斜率为f′（m）=m2，

所以切线方程为y﹣[image: image51.png]

m3=m2（x﹣m），

因为切线过点P（2，[image: image52.png]

），

所以[image: image53.png]

﹣[image: image54.png]

m3=m2（2﹣m），

解得m=2或m=﹣1，

当m=2时，切线方程为12x﹣3y﹣16=0，

当m=﹣1时，切线方程为3x﹣3y+2=0．

所以，所求切线方程为12x﹣3y﹣16=0或3x﹣3y+2=0．

点评：
本题主要考查导数的几何意义、利用导数研究曲线上某点处的切线方程等基础知识，注意在某点处和过某点的切线，考查运算求解能力．属于中档题和易错题．

　

18．（10分）（2014•重庆）已知函数f（x）=[image: image55.png]

+[image: image56.png]

﹣lnx﹣[image: image57.png]

，其中a∈R，且曲线y=f（x）在点（1，f（1））处的切线垂直于直线y=[image: image58.png]

x．

（Ⅰ）求a的值；

（Ⅱ）求函数f（x）的单调区间与极值．

考点：
利用导数研究曲线上某点切线方程；利用导数研究函数的单调性；利用导数研究函数的极值．

专题：
导数的综合应用．

分析：
（Ⅰ）由曲线y=f（x）在点（1，f（1））处的切线垂直于直线y=[image: image59.png]

x可得f′（1）=﹣2，可求出a的值；

（Ⅱ）根据（I）可得函数的解析式和导函数的解析式，分析导函数的符号，进而可得函数f（x）的单调区间与极值．

解答：
解：（Ⅰ）∵f（x）=[image: image60.png]

+[image: image61.png]

﹣lnx﹣[image: image62.png]

，

∴f′（x）=[image: image63.png]

﹣[image: image64.png]

﹣[image: image65.png]

，

∵曲线y=f（x）在点（1，f（1））处的切线垂直于直线y=[image: image66.png]

x．

∴f′（1）=[image: image67.png]

﹣a﹣1=﹣2，

解得：a=[image: image68.png]

．

（Ⅱ）由（Ⅰ）知：f（x）=[image: image69.png]

+[image: image70.png]

﹣lnx﹣[image: image71.png]

，

f′（x）=[image: image72.png]

﹣[image: image73.png]

﹣[image: image74.png]

=[image: image75.png]4x-5
4y

（x＞0），

令f′（x）=0，

解得x=5，或x=﹣1（舍），

∵当x∈（0，5）时，f′（x）＜0，当x∈（5，+∞）时，f′（x）＞0，

故函数f（x）的单调递增区间为（5，+∞）；

单调递减区间为（0，5）；

当x=5时，函数取极小值﹣ln5．

点评：
本题考查的知识点是利用导数研究曲线上某点切线方程，利用导数研究函数的单调性，利用导数研究函数的极值，是导数的综合应用，难度中档．

　

19．（10分）（2014•温州一模）设函数f（x）=ax2+lnx．

（Ⅰ）求f（x）的单调区间；

（Ⅱ）设函数g（x）=（2a+1）x，若当x∈（1，+∞）时，f（x）＜g（x）恒成立，求a的取值范围．

考点：
利用导数求闭区间上函数的最值．

专题：
综合题；导数的综合应用．

分析：
（Ⅰ）求出定义域、f′（x），分a≥0，a＜0两种情况进行讨论，通过解不等式f′（x）＞0，f′（x）＜0可得单调区间；

（Ⅱ）令h（x）=f（x）﹣g（x），则h（x）=ax2﹣（2a+1）x+lnx，则问题转化为当x∈（1，+∞）时，h（x）＜0恒成立，进而转化求函数h（x）的最大值问题．求导数h′（x），根据极值点与区间（1，+∞）的关系进行讨论可求得函数的最大值；

解答：
解：（Ⅰ）∵f（x）=ax2+lnx，其中x＞0，

∴[image: image76.png]2.
¢ () =2ax’t

，

当a≥0时，f′（x）＞0，

∴f（x）在（0，+∞）上是增函数；

当a＜0时，令f′（x）=0，得[image: image77.png]

，

∴f（x）在[image: image78.png]

上是增函数，在[image: image79.png]-l o)
2a

上是减函数．

（Ⅱ）令h（x）=f（x）﹣g（x），

则h（x）=ax2﹣（2a+1）x+lnx，

根据题意，当x∈（1，+∞）时，h（x）＜0恒成立．

∴[image: image80.png]W (x) =pax- (2ar1) +1o 2D et

（1）当[image: image81.png]0<Ca<C

1

时，[image: image82.png]€ (L 1)

时，h′（x）＞0恒成立．

∴h（x）在[image: image83.png](£ o)

上是增函数，且[image: image84.png]h(x) € (h (L), 4e0)
2a°

，不符题意；

（2）当[image: image85.png]

时，x∈（1，+∞）时，h′（x）＞0恒成立．

∴h（x）在（1，+∞）上是增函数，且h（x）∈（h（1），+∞），不符题意；

（3）当a≤0时，x∈（1，+∞）时，恒有h′（x）＜0，故h（x）在（1，+∞）上是减函数，

于是“h（x）＜0对任意x∈（1，+∞）都成立”的充要条件是h（1）≤0，即a﹣（2a+1）≤0，

解得a≥﹣1，故﹣1≤a≤0．

综上所述，a的取值范围是[﹣1，0]．

点评：
本题考查利用导数研究函数的单调性、函数的最值，考查恒成立问题，考查分类讨论思想，考查学生综合运用知识解决问题的能力．

　

20．（10分）（2010•广州模拟）已知函数f（x）=lnx+[image: image86.png]

，a∈R．

（1）若函数f（x）在[2，+∞）上是增函数，求实数a的取值范围；

（2）若函数f（x）在[1，e]上的最小值为3，求实数a的值．

考点：
利用导数求闭区间上函数的最值；利用导数研究函数的单调性．

专题：
计算题；综合题．

分析：
（1）先求导数：[image: image87.png]

．根据f（x）在[2，+∞）上是增函数，得出a≤[image: image88.png]

在[2，+∞）上恒成立．令[image: image89.png]

，则a≤[g（x）]min，从而求得实数a的取值范围；

（2）由（1）得[image: image90.png]_x~2a

，x∈[1，e]．下面对2a进行分类讨论：①若2a＜1，②若1≤2a≤e，③若2a＞e，分别讨论函数f（x）在[1，e]上的最小值为3列出等式求出a值即可．

解答：
解：（1）∵[image: image91.png]£ (x) =lnst 22 2o

，∴[image: image92.png]

．

∵f（x）在[2，+∞）上是增函数，

∴[image: image93.png]

≥0在[2，+∞）上恒成立，即a≤[image: image94.png]

在[2，+∞）上恒成立．

令[image: image95.png]

，则a≤[g（x）]min，x∈[2，+∞）．

∵[image: image96.png]

在[2，+∞）上是增函数，∴[g（x）]min=g（2）=1．

∴a≤1．

所以实数a的取值范围为（﹣∞，1]．

（2）由（1）得[image: image97.png]_x~2a

，x∈[1，e]．

①若2a＜1，则x﹣2a＞0，即f'（x）＞0在[1，e]上恒成立，此时f（x）在[1，e]上是增函数．

所以[f（x）]min=f（1）=2a=3，解得[image: image98.png]

（舍去）．

②若1≤2a≤e，令f'（x）=0，得x=2a．

当1＜x＜2a时，f'（x）＜0，所以f（x）在（1，2a）上是减函数，

当2a＜x＜e时，f'（x）＞0，所以f（x）在（2a，e）上是增函数．

所以[f（x）]min=f（2a）=ln（2a）+1=3，解得[image: image99.png]

（舍去）．

③若2a＞e，则x﹣2a＜0，即f'（x）＜0在[1，e]上恒成立，此时f（x）在[1，e]上是减函数．

所以[image: image100.png]£ () 1,

，所以a=e．

综上所述，a=e．

点评：
本小题主要考查函数单调性的应用、利用导数研究函数的单调性、利用导数求闭区间上函数的最值等基础知识，考查运算求解能力，考查化归与转化思想．属于中档题．

　

21．（14分）（2011•海淀区校级模拟）已知函数f（x）=x3+ax2+x+1，a∈R．

（Ⅰ）求函数f（x）的单调区间；

（Ⅱ）设函数f（x）在区间[image: image101.png]

内是减函数，求a的取值范围．

考点：
利用导数研究函数的单调性；函数的单调性与导数的关系．

专题：
计算题．

分析：
（I）由于是高次函数，所以用导数法，先求导，令f′（x）=0分二种情况讨论：当判别式△≤0时为增函数，．当△＞0时，由两个不同的根，则为单调区间的分水岭．

（II）先由函数求导，再由“函数f（x）在区间[image: image102.png]

内是减函数”转化为“f'（x）=3x2+2ax+1≤0在[image: image103.png]

恒成立”，进一步转化为最值问题：[image: image104.png]

在[image: image105.png]

恒成立，求得函数的最值即可．

解答：
解：（1）f（x）=x3+ax2+x+1求导：f'（x）=3x2+2ax+1

当a2≤3时，△≤0，f'（x）≥0，f（x）在R上递增

当a2＞3，f'（x）=0求得两根为[image: image106.png]

即f（x）在[image: image107.png]

递增，[image: image108.png]

递减，[image: image109.png]

递增

（2）f'（x）=3x2+2ax+1≤0在[image: image110.png]

恒成立．

即[image: image111.png]

在[image: image112.png]

恒成立．

可知[image: image113.png]-1-3%7

在[image: image114.png]ol

上为减函数，在[image: image115.png]ol

1
-L

上为增函数．[image: image116.png]

．

所以a≥2．a的取值范围是[2，+∞）．

点评：
本题主要考查导数法研究函数的单调性，基本思路：当函数是增函数时，导数大于等于零恒成立，当函数是减函数时，导数小于等于零恒成立，然后转化为求相应函数的最值问题．（2）可以利用

f'（﹣[image: image117.png]

）≤0 且f'（﹣[image: image118.png]

）≤0，所以a≥2．a的取值范围是[2，+∞）．解答．

　

- 13 -

