 导数专项训练

例题讲解

【1】导数的几何意义及切线方程

1．已知函数[image: image166.wmf]22

xx

ee

-

æö

+

ç÷

èø

在[image: image2.wmf]1

x

=

处的导数为[image: image3.wmf]2

-

,则实数[image: image4.wmf]a

的值是________.

2. 曲线y=3x-x3上过点A（2,-2）的切线方程为___________________.
3. 曲线
[image: image5.wmf]x

y

1

=

和
[image: image6.wmf]2

x

y

=

在它们的交点处的两条切线与
[image: image7.wmf]x

轴所围成的三角形的面积是 ．
4．若直线y=kx-3与曲线y=2lnx相切,则实数k=_______.
5．已知直线[image: image8.wmf]2

+

=

x

y

与曲线[image: image9.wmf](

)

a

x

y

+

=

ln

相切,则[image: image10.wmf]a

的值为 _______.
6. 等比数列[image: image11.wmf]{}

n

a

中,[image: image12.wmf]12012

1,9

aa

==

,函数[image: image13.wmf]122012

()()()()2

fxxxaxaxa

=---+

L

,则曲线
[image: image14.wmf]()

yfx

=

在点[image: image15.wmf](0,(0))

f

处的切线方程为_____________.

7．若点P是曲线y=x2-lnx上的任意一点,则点P到直线y=x-2的最小距离为________.
8. 若点P、Q分别在函数y=ex和函数 y=lnx的图象上,则P、Q两点间的距离的最小值是_____.
9. 已知存在实数[image: image16.wmf]a

,满足对任意的实数[image: image17.wmf]b

,直线[image: image18.wmf]yxb

=-+

都不是曲线[image: image19.wmf]3

3

yxax

=-

的切线,则实数[image: image20.wmf]a

的取值范围是_________.
10. 若关于[image: image21.wmf]x

的方程[image: image22.wmf]3

x

exkx

-=

有四个实数根,则实数[image: image23.wmf]k

的取值范围是_____________.
11. 函数f(x)=ax2+1(a>0),g(x)=x3+bx.若曲线y=f(x)与曲线y=g(x)在它们的交点(1, c)处具有公
共切线,则c的值是___________.
[image: image1.wmf]()

a

fx

x

=

【2】常见函数的导数及复合函数的导数

1．f(x)=2 , 则f’(2) =______.
2. 设曲线y =
[image: image24.wmf]ln

1

x

x

+

在点(1, 0)处的切线与直线x－ay＋1＝0垂直，则a＝_______.
3．函数[image: image25.wmf]333

()(1)(2)(100)

fxxxx

=+++

L

在[image: image26.wmf]1

x

=-

处的导数值为___________.
4. 已知函数f(x)在R上满足f(x)=2f(2-x)-x2+8x-8,则曲线y=f(x)在点(1, f(1))处的切线方程是____________.
5. 若函数
[image: image27.wmf](

)

1*

()

n

fxxnN

+

=Î

的图像与直线
[image: image28.wmf]1

x

=

交于点
[image: image29.wmf]P

，且在点
[image: image30.wmf]P

处的切线与
[image: image31.wmf]x

轴交点的横坐标为
[image: image32.wmf]n

x

，则
[image: image33.wmf]20131201322013320132012

loglogloglog

xxxx

++++

L

的值为 ．
6. 设f1(x)=cos x,定义[image: image34.wmf])

(

1

x

f

n

+

为[image: image35.wmf])

(

x

f

n

的导数,即[image: image36.wmf])

(

'

)

(

1

x

f

x

f

n

n

=

+

,[image: image37.wmf]n

Î

N[image: image38.wmf]*

,若[image: image39.wmf]ABC

D

的内角[image: image40.wmf]A

满足[image: image41.wmf]122013

0

fAfAfA

()()()

+++=

L

,则sin A的值是______.
【3】导数与函数的单调性

1. 函数
[image: image42.wmf]2

1

ln

2

yxx

=-

的单调递减区间为______.

2. 已知函数
[image: image43.wmf]()ln()

fxxaR

=Î

，若任意
[image: image44.wmf]12

[2,3]

xx

Î

、

且[image: image45.wmf]1

2

x

x

>

，t =
[image: image46.wmf](

)

21

21

()

fxfx

xx

-

-

,则实数t的取值范围____________.
3. 已知函数f(x)=x3-6x2+9x+a在
[image: image47.wmf]xR

Î

上有三个零点，则实数
[image: image48.wmf]a

的取值范是 　　 ．
4.设
[image: image49.wmf]'()

fx

和
[image: image50.wmf]'()

gx

分别是f (x)和
[image: image51.wmf]()

gx

的导函数，若
[image: image52.wmf]'()'()0

fxgx

£

在区间I上恒成立，则称f(x)和g(x)在区间I上单调性相反.若函数f(x)=
[image: image53.wmf]3

1

2

3

xax

-

与g(x)=x2+2bx在开区间(a, b)上单调性相反(a>0)，则b-a的最大值为 ．
【4】导数与函数的极值、最值

1. 已知函数
[image: image54.wmf]322

()3

fxxmxnxm

=+++

在
[image: image55.wmf]1

x

=-

时有极值0，则
[image: image56.wmf]mn

+=

 ．
2. 已知函数
[image: image57.wmf]()2(1)ln

fxfxx

¢

=-

，则
[image: image58.wmf]()

fx

的极大值为 .
3. 已知函数f(x)=x4+ax3+2x2+b,其中a, b
[image: image59.wmf]R

Î

.若函数f(x)仅在x=0处有极值,则[image: image60.wmf]a

的取值范围是______________.
 4. 设曲线
[image: image61.wmf](1)

x

yaxe

=-

在点[image: image62.wmf](

)

1

0

,

y

x

A

处的切线为[image: image63.wmf]1

l

,曲线[image: image64.wmf](

)

x

e

x

y

-

-

=

1

在点
[image: image65.wmf]02

(,)

Bxy

处的切
线为[image: image66.wmf]2

l

.若存在
[image: image67.wmf]0

3

0,

2

x

éù

Î

êú

ëû

,使得
[image: image68.wmf]12

ll

^

,则实数[image: image69.wmf]a

的取值范围为____________.
5.已知函数f(x)=ex-1, g(x)= -x2+4x-3若有f(a)=g(b),则b的取值范围为______.
6.
[image: image70.wmf]'()

fx

是函数
[image: image71.wmf]322

1

()(1)

3

fxxmxmxn

=-+-+

的导函数，若函数
[image: image72.wmf]['()]

yffx

=

在区间[m，m+1]上单调递减，则实数m的取值范围是__________.

【解答题】
1. 某企业拟建造如上图所示的容器(不计厚度,长度单位:米),其中容器的中间为圆柱形,左
右两端均为半球形,按照设计要求容器的体积为[image: image73.wmf]80

3

p

立方米,且[image: image74.wmf]2

lr

³

.假设该容器的建造
费用仅与其表面积有关.已知圆柱形部分每平方米建造费用为3千元,半球形部分每平方米
建造费用为[image: image75.wmf](

)

3

cc

>

.设该容器的建造费用为[image: image76.wmf]y

千元.
(1)写出[image: image77.wmf]y

关于[image: image78.wmf]r

的函数表达式,并求该函数的定义域;
(2)求该容器的建造费用最小时的[image: image79.wmf]r

[image: image80.emf]�

r

�

r

�

r

�

r

�

l

2. 已知函数f（x）＝[image: image81.wmf]2

ax

－（a＋2）x＋lnx.

 （1）当a＝1时，求曲线y = f(x)在点(1, f(1))处的切线方程；

 （2）当a＞0时，若f (x)在区间[1，e）上的最小值为－2，求a的取值范围．

3. 已知函数[image: image82.wmf]x

a

x

x

f

ln

)

(

)

(

-

=

,([image: image83.wmf]0

³

a

).
(1)当[image: image84.wmf]0

=

a

时,若直线[image: image85.wmf]m

x

y

+

=

2

与函数[image: image86.wmf])

(

x

f

y

=

的图象相切,求[image: image87.wmf]m

的值;
(2)若[image: image88.wmf])

(

x

f

在[image: image89.wmf][

]

2

,

1

上是单调减函数,求[image: image90.wmf]a

的最小值;
(3)当[image: image91.wmf][

]

e

x

2

,

1

Î

时,[image: image92.wmf]e

x

f

£

)

(

恒成立,求实数[image: image93.wmf]a

的取值范围.([image: image94.wmf]e

为自然对数的底).
4.已知函数[image: image95.wmf]2

()ln,

a

fxxa

x

=+Î

R

．

（1）若函数[image: image96.wmf]()

fx

在[image: image97.wmf][2,)

+¥

上是增函数，求实数[image: image98.wmf]a

的取值范围；

（2）若函数[image: image99.wmf]()

fx

在[image: image100.wmf][1,]

e

上的最小值为3，求实数[image: image101.wmf]a

的值．

5.设函数
[image: image102.wmf]2

()1

x

fxexax

=---

（1）若
[image: image103.wmf]0

a

=

，求
[image: image104.wmf]()

fx

的单调区间；
（2）若当
[image: image105.wmf]0

x

³

时
[image: image106.wmf]()0

fx

³

，求
[image: image107.wmf]a

的取值范围
 导数专项练习答案

【1】导数的几何意义及切线方程

1. 2； 2. y=-2或9x+y-16=0 3.
[image: image108.wmf]3

4

； 4. 2eq \R(,e)； 5. 3；

6.[image: image109.wmf]2012

32

yx

=+

; 7. eq \r(2)； 8. eq \r(2)； 9.
[image: image110.wmf]1

3

a

<

 10.
[image: image111.wmf](

)

0,3

e

-

11. 4

【2】常见函数的导数及复合函数的导数
1. e -
[image: image112.wmf]1

e

; 2.
[image: image113.wmf]1

2

-

 3. 3
[image: image114.wmf]´

99! 4. 2x-y-1=0； 5. -1 ; 6. 1;

【3】导数与函数的单调性

1. (0, 1); 2.
[image: image115.wmf]11

,

32

æö

ç÷

èø

; 3. (-4, 0); 4.
[image: image116.wmf]1

2

【4】导数与函数的极值、最值
 1. 11； 2. 2ln2-2； 3.
[image: image117.wmf]88

,

33

éù

-

êú

ëû

; 4.
[image: image118.wmf]3

1

2

a

££

; 5. [image: image119.wmf][

]

1,3

 ; 6.
[image: image120.wmf]0

m

³

[5] 解答题

1. 答案

解:(1)由题意可知[image: image121.wmf](

)

23

480

2

33

rlrlr

ppp

+=³

,即[image: image122.wmf]2

804

2

33

lrr

r

=-³

,则[image: image123.wmf]02

r

<£

.

容器的建造费用为[image: image124.wmf]22

2

804

23464

33

yrlrcrrrc

r

pppp

æö

=´+´=-+

ç÷

èø

,

即[image: image125.wmf]22

160

84

yrrc

r

p

pp

=-+

,定义域为[image: image126.wmf]{

}

02

xr

<£

.

(2)[image: image127.wmf]2

160

168

yrrc

r

p

pp

¢

=--+

,令[image: image128.wmf]0

y

¢

=

,得[image: image129.wmf]3

20

2

r

c

=

-

.

令[image: image130.wmf]3

20

2

2

r

c

==

-

,得[image: image131.wmf]9

2

c

=

,

①当[image: image132.wmf]9

3

2

c

<£

时,[image: image133.wmf]3

20

2

2

c

³

-

,当[image: image134.wmf]02

r

<£

时,[image: image135.wmf]0

y

¢

<

,函数单调递减,∴当[image: image136.wmf]2

r

=

时[image: image137.wmf]y

有最小值;

②当[image: image138.wmf]9

2

c

>

时,[image: image139.wmf]3

20

2

2

c

<

-

,当[image: image140.wmf]3

20

0

2

r

c

<<

-

时,[image: image141.wmf]0

y

¢

<

;当[image: image142.wmf]3

20

2

r

c

>

-

时,[image: image143.wmf]0

y

¢

>

,

∴当[image: image144.wmf]3

20

2

r

c

=

-

时[image: image145.wmf]y

有最小值.

综上所述,当[image: image146.wmf]9

3

2

c

<£

时,建造费用最小时[image: image147.wmf]2

r

=

;当[image: image148.wmf]9

2

c

>

时,建造费用最小时[image: image149.wmf]3

20

2

r

c

=

-

2. 答案

[image: image150.png]UER] (1) y=-2; (2) a MREEEA[L+0)

(G2

EESAT: (1) SRHEERT, RS ARSI, (2) RERESHSESFTTE
1

X:Eazx:l, wo0cdat, Mazim, s L O LEERE RS MERE FAE
B B

B #1<lco, MloomER MU 2, SRR, FlAa>1.
B B
SR () Ba=T, fixi= 2 3cHnn fm= -3+l 1
B

SiN=0,711= g

PRI By=-2. 5

[image: image151.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

2

2

(2)2ln0+

221

1

0220......5

fxaxaxx

axa

afxaxax

xx

=-++¥

-+-

¢

>=-++=>

函

数

的

定

义

域

是

，

，

当

时

，

分

[image: image152.wmf](

)

(

)

(

)

(

)

(

)

2

221211

0=0,

11

..

......................6

2

axaxax

fxfx

xx

xx

a

-+---

¢¢

===

==¼¼¼

令

，

即

所

以

或

分

[image: image153.png]w0<let, Maziet, soymE (1 B
B

FiA S () 7E (1] ERIRAMER (D=2

g

w51<] cont, St [OB IER S () < S =2, TAME 105
p >

Loonty s o -5BRw
B

FiAf () 7E (1 o] ERIRMER /() < f()=-2, TaBE

#a FBUETEEA[1400

Eh: SENAEN. FIFESHR

3. 解答
[image: image154.png]A (1) Sa=0RT s £0x) =xlocs S (%) =lnxtl
CEy2cn SERy=E (o MBS, Slnc=2, Sxme
FECed e AHIEH Cor o) s

(22 ()=luct-2

GO B 2] LRSEIEE
€ =lnct -2 <OE L 2)EERE

a3 elnhelE [» 2] HERRT

S0 dnchs Mg’ () =Laet2>0
“e(x) =xlncheE 1 2] LERERD

\a> 3 (2) 2Lz

IR NENZ10242 5

(3) [£02) | <BHT-e< Crra) awe

s Tnx

SE

2 MU G ma€e SR 00 mins

h () =k

® T
alatse

i ()= N ()=
e

@5 G0 mandioes k€10 26] s (20 =lndetlae> 0
‘RGO EL 20l BRI, R G ipsh Ce) =265

2

) =b—250, 5t G DL 2e] L9RERD
At
“tlx) St (2e) =2e-—2
* et 1nZe

s 2 akize.
&t 1n2e

[image: image155.png]A (1) Sa=0RT s £0x) =xlocs S (%) =lnxtl
CEy2cn SERy=E (o MBS, Slnc=2, Sxme
FECed e AHIEH Cor o) s

(22 ()=luct-2

GO B 2] LRSEIEE
€ =lnct -2 <OE L 2)EERE

a3 elnhelE [» 2] HERRT

S0 dnchs Mg’ () =Laet2>0
“e(x) =xlncheE 1 2] LERERD

\a> 3 (2) 2Lz

IR NENZ10242 5

(3) [£02) | <BHT-e< Crra) awe

s Tnx

SE

2 MU G ma€e SR 00 mins

h () =k

® T
alatse

i ()= N ()=
e

@5 G0 mandioes k€10 26] s (20 =lndetlae> 0
‘RGO EL 20l BRI, R G ipsh Ce) =265

2

) =b—250, 5t G DL 2e] L9RERD
At
“tlx) St (2e) =2e-—2
* et 1nZe

s 2 akize.
&t 1n2e

4.

[image: image156.png]F@=hxt,
x

WERR. (1)
(%) 7E[2, 4o0) b 2HETiHT,
/@,%77'; 0722, 400) HERT, Flas (2, 40) LR
“g=7 Maslz(], xel2

g(x),, 2,400) LRI, (g0, =2(D=1
asl. FISES e HIUEREE (o1
2, ceflel.
g

(2 8 (1) F 7@

1� 若[image: image157.wmf]21

a

<

，则[image: image158.wmf]20

xa

->

，即[image: image159.wmf]()0

fx

¢

>

在[image: image160.wmf][1,]

e

上恒成立，此时[image: image161.wmf]()

fx

在[image: image162.wmf][1,]

e

上是增函数．
[image: image163.png]Ffrv)\[f\x‘:lmm:f(l):Za:? wBa 3 (&F).
OB Se, 4 f(x)=0 Hx=2q. Hl<z <2l F(x) <0, FLAS @) (L 2a)

FRWEE, 2a<x<ell, F(5> 0. FiLAS ()T (2a,e) LRI

BALA(x1], = F(2a)=In(a) +1=3. i05 (&E).

@F 2a>e. Ma-2a <0, B/ (x) <O

Le] LIERE, AT f (x) TE[1e] LRk

BA[S (3], = f(e)= 142223, Bibla=e.
"

5. 解答

[image: image164.png]() EFFAERE BREESESHILOREENRENE EAEABERE, L
FUEMBE, FASEIFFLREIEINT, BISLTROAE, HRESEONSE,
AR ETEE

WERS: (1) a=08, f(=¢ ~1-x, f'@)=e"-1

Zixe (-, 0B, f'(x)<0; LHxe 0,40)B, f'x)>0

. (1) 7E (~00,0) LR, 75 (0,+00) LREBHIE

() fix)=e" ~1-2ax

(1) Mo’ 214z, BARNr=0HFSrL

()2 7~ 2ax=(1-2a)x

AT 1-2a20, anas%w, F@=0 G20, ff0)=0.

FEH208, f(x)20

6" > 1+a(re QTG »1-x(x+0) Miiia >%w,

Fi@) <ot =14 2a(™ ~D) = ("~ 1)(e" - 2a)

#ixe (0.2, (@) <0, TF0)=0, FRZExe 02, f(x) <0

818 a HEERER (—w,%]

#y

R, EEMEENTIRE. TEH

� EMBED Equation.DSMT4 ���

[image: image165.wmf]22

xx

ee

-

æö

+

ç÷

èø

_1463693178.unknown

_1463720267.unknown

_1463721532.unknown

_1463721655.unknown

_1463721765.unknown

_1463721823.unknown

_1463722937.unknown

_1463721699.unknown

_1463721570.unknown

_1463720447.unknown

_1463721083.unknown

_1463721398.unknown

_1463720302.unknown

_1463719970.unknown

_1463720212.unknown

_1463720233.unknown

_1463720039.unknown

_1463720152.unknown

_1463719202.unknown

_1463719840.unknown

_1463719237.unknown

_1463716456.unknown

_1463719013.unknown

_1463716081.unknown

_1463694642.unknown

_1444658051.unknown

_1444664777.unknown

_1445347925.unknown

_1463346657.unknown

_1463348117.unknown

_1463690389.unknown

_1463692158.unknown

_1463689676.unknown

_1463348006.unknown

_1445347952.unknown

_1446315248.unknown

_1444664839.unknown

_1445347906.unknown

_1445347473.unknown

_1444664818.unknown

_1444664731.unknown

_1444664751.unknown

_1444664708.unknown

_1444658124.unknown

_1337610518.unknown

_1443009423.unknown

_1444658003.unknown

_1337610589.unknown

_1442146911.unknown

_1337610563.unknown

_1337610126.unknown

_1337610165.unknown

_1337610093.unknown

