数学备课大师 www.eywedu.net 目录式免费主题备课平台！

选修1-1第三章导数及其应用单元测试
第Ⅰ卷
一、选择题：在每小题给出的四个选项中，只有一项是符合题目要求的，请把正确答案的代号填在题后的括号内（本大题共12个小题，每小题5分，共60分）。

1．函数y=x+2cosx在[0，
A． 0
B． [image: image1.png]o |y

C． [image: image2.png]Wy

D． [image: image3.png][T

2．函数[image: image4.png]y=xhx

的单调递减区间是

（ ）

A．[image: image5.png][Cd
+o0)

B．[image: image6.png](—o0,e7)

C．[image: image7.png]

D．[image: image8.png](e, +00)

3．若函数[image: image9.png]Fx) =2 +bx+e

的图象的顶点在第四象限，则函数[image: image10.png]F(x)

的图象是

（ ）

[image: image300.png]o e

4．点P在曲线[image: image11.png]

上移动，设点P处切线倾斜角为α，则α的取值范围是（ ）

A．[0,[image: image12.png]oy

]

B．[image: image13.png]

0,[image: image14.png]oy

 INCLUDEPICTURE "http://res.tongyi.com/resources/article/student/others/tbst091210/g2/sx/12.files/image033.gif" * MERGEFORMATINET [image: image15.png]

∪[[image: image16.png]

,π[image: image17.png]

C．[[image: image18.png]

,π[image: image19.png]

D．([image: image20.png]oy

,[image: image21.png]

 INCLUDEPICTURE "http://res.tongyi.com/resources/article/student/others/tbst091210/g2/sx/12.files/image434.gif" * MERGEFORMATINET [image: image22.png]

5．已知[image: image23.png]X =62 +m

f(x)

（m为常数）在[image: image24.png]

上有最大值3，那么此函数在[image: image25.png]-2, 21

 上的最小值为

（ ）

A．[image: image26.png]

B．[image: image27.png]-11

C．[image: image28.png]

D．[image: image29.png]

6．函数[image: image30.png]Fx)=(x-3)¢

的单调递增区间是

（ ）

A． [image: image31.png](-0,2)

B．(0,3)
C．(1,4)
D． [image: image32.png](2,+00)

7．已知函数[image: image33.png]SRS () = S, Bne 2.0

时，[image: image34.png]J(x)=x+sin x,

则（ 　 ）

2,4,6

A．[image: image35.png]FO <f(2)<f(3

B．[image: image36.png]F@2) < f3) <f1)

C．[image: image37.png]F3 <f2)<f1)

D．[image: image38.png]F3 <f)<f(2)

8．设函数[image: image39.png]Fx)=x" +ax

的导函数[image: image40.png]Jl(x)=2x+1

，则数列[image: image41.png]1
(%> [CER)

的前n项和是

（ ）

A．[image: image42.png]2+l

B．[image: image43.png]nt2
2+l

C．[image: image44.png]

D．[image: image45.png]7+l

9．设f(x)=[image: image46.png]

x3+ax2+5x+6在区间[1，3]上为单调函数，则实数a的取值范围为 （ ）

A． [-[image: image47.png]

,+∞]

B． (-∞ ,-3)

C． (-∞ ,-3)∪[－[image: image48.png]

,+∞]
D． [－[image: image49.png]

,[image: image50.png]

]

10．函数f(x)在定义域R内可导，若f(x)=f(2-x),且当x∈(-∞,1)时，(x-1)[image: image51.png]F(x)

＜0,设a=f(0),b= f([image: image52.png]

),c= f(3),则
（ ）

A ．a＜b＜c
B．c＜a＜b
C．c＜b＜a
D．b＜c＜a

11．曲线[image: image53.png]y=—x+x

在点[image: image54.png]

处的切线与坐标轴围成的三角形面积为
（ ）

A．[image: image55.png]

B．[image: image56.png]

C．[image: image57.png]

D．[image: image58.png]

[image: image59.jpg]

 12．如图所示的是函数[image: image60.png]F b’ extd

的大致图象，则[image: image61.png]2 4 .2
i+

等于
（ ）

A．[image: image62.png]

B．[image: image63.png]L] s

C．[image: image64.png]

D．[image: image65.png]

第Ⅱ卷

二、填空题：请把答案填在题中横线上（本大题共4个小题，每小题4分，共16分）。

13．设[image: image66.png]f(x)

是偶函数，若曲线[image: image67.png]

在点[image: image68.png](/M)

处的切线的斜率为1，则该曲线在[image: image69.png]=L/

处的切线的斜率为_________．

14．已知曲线[image: image70.png]

交于点P，过P点的两条切线与x轴分别交于A，B两点，则
△ABP的面积为 ；

[image: image71.jpg]

15．函数[image: image72.png]

在定义域[image: image73.png]

内可导，其图

象如图，记[image: image74.png]

的导函数为[image: image75.png]

，

则不等式[image: image76.png]Fale
=0

的解集为_____________

16．若函数 f(x)=[image: image77.png]P 4a

(a>0)在[1，+∞）上的最大值为[image: image78.png]

,则a的值为
三、解答题：解答应写出文字说明、证明过程或演算步骤(本大题共6个大题，共74分)。

17．（12分）已知函数f(x)=[image: image79.png]

x3-2ax2+3x(x∈R)．

 （1）若a=1,点P为曲线y=f(x)上的一个动点，求以点P为切点的切线斜率取最小值时的切线方程；

（2）若函数y=f(x)在（0，+∞）上为单调增函数，试求满足条件的最大整数a．

18．（12分）已知函数[image: image80.png]1
f(x):5x2+alnx

 （a∈R）．(1)若[image: image81.png]f(x)

在[1，e]上是增函数，求a的取值范围； （2）若a=1,a≤x≤e,证明：[image: image82.png]f(x)

<[image: image83.png]Zx

19．（12分）
20090520

 已知函数[image: image84.png]

（[image: image85.png]

为自然对数的底数）w.w.w.k.s.5.u.c.o.m [image: image86.jpg]

 [image: image87.jpg]

（Ⅰ）求[image: image88.png]f(x)

的最小值；

（Ⅱ）设不等式[image: image89.png]f(x)=ax

的解集为P，且[image: image90.png]{x|0=x=2cP

，求实数a的取值范围；

20．（12分）已知[image: image91.png]Fx)=(x* +ax+a) (@ =2,x€R)

 （1）当a=1时，求[image: image92.png]f(x)

的单调区间；w.w.w.k.s.5.u.c.o.m [image: image93.jpg]

 [image: image94.jpg]

 （2）是否存在实数a，使[image: image95.png]f(x)

的极大值为3？若存在，求出a的值，若不存在，说明理由．

21．（12分）已知函数[image: image96.png]Ffx)=x+b

的图像与函数[image: image97.png]g(x)

24 3x+2

的图象相切，记

[image: image98.png]F(x) = f(0)g(x).

 （1）求实数b的值及函数F（x）的极值；

 （2）若关于x的方程F（x）=k恰有三个不等的实数根，求实数k的取值范围。

22．（14分）已知函数[image: image99.png]F@=tnx+ 125 foitg
P

为大于零的常数。w.w.w.k.s.5.u.c.o.m [image: image100.jpg]

 [image: image101.jpg]

 （1）若函数[image: image102.png]S (OFER[8][1,+00)

内单调递增，求a的取值范围；

 （2）求函数[image: image103.png]f(x)

在区间[1，2]上的最小值。

参考答案

一、选择题

1．B 解析：y′=(x+2cos x)′=1-2sin x,令1-2sin x=0,且x∈[0,[image: image104.png][T

]时，x=[image: image105.png]o |y

 ,当x∈[[image: image106.png]o |y

,[image: image107.png][T

]时，[image: image108.png]F(x)

≤0，f(x)单调递减，∴f(x)max=f([image: image109.png]o |y

)．故选B

2．C；解析：求该函数得导函数，解不等式求得小于零的区间即可；

3．A；解析：原函数的单调区间正好对应导函数的大于和小于0区间；

4．B；解析：导函数的取值范围正好对应切线斜率的范围，再求倾斜角的范围即可；
5．D；解析：在闭区间上[image: image110.png]X =62 +m

f(x)

（m为常数）在[image: image111.png]

上有最大值一定

 为f（2）或f（－2），求出m的值，再求函数的导函数，看情况处理；

6．D；解析：[image: image112.png]F1(2) = =3 + (=) (") = (x- 26"

,令[image: image113.png]F(x=0

,解得[image: image114.png]

,故选D

7．D； 解析：∵ [image: image115.png]+cosx =0

Fx)

 ∴f(x)在区间[image: image116.png]

上单调递增；又(x)=f([image: image117.png]

),∴f(x)关于x=[image: image118.png][T

对称,故选D.

8．A；解析：[image: image119.png]Jl(x)=2x+1

的原函数为[image: image120.png]+x

得m=2，再求[image: image121.png]1
(%> [CER)

的形式即可；

9．C；[image: image122.png]F(x)

=x2+2ax+5,则f(x)在[1，3]上单调减时，由[image: image123.png]{ fh=0
F3=0

，得a≤-3; w.w.w.k.s.5.u.c.o.m [image: image124.jpg]

 [image: image125.jpg]

 当f(x)在[1，3]上单调增时，[image: image126.png]F(x)

=0中，⊿= 4a2-4×5≤0,或[image: image127.png]{A =0
3z

，

 得a∈[－[image: image128.png]

,[image: image129.png]

]∪[[image: image130.png]

,+∞]．

 综上：a的取值范围是(-∞ ,-3)∪[-[image: image131.png]

,+∞]，故选C．[image: image132.png]

10．B；解析：由f(x)=f(2-x)可知，f(x)的图像关于x=1对称，根据题意又知x∈(-∞,1)时, [image: image133.png]F(x)

>0,此时f(x)为增函数，x∈(1,+∞)时，[image: image134.png]F(x)

<0,f(x)为减函数，所以f（3）=f(-1)<f(0)<f([image: image135.png]

),即c<a<b，故选B．

11．A；解析：曲线[image: image136.png]y=—x+x

在点[image: image137.png]

处的切线方程是[image: image138.png]

，它与坐标轴的交点是([image: image139.png]

，0)，(0，－[image: image140.png]

)，围成的三角形面积为[image: image141.png]

，故选A。

12．C; 解析：由图象知[image: image142.png]fx)=0

的根为0，1，2，[image: image143.png]

[image: image144.png]x(x* +bx+e) =0,

 w.w.w.k.s.5.u.c.o.m [image: image145.jpg]

 [image: image146.jpg]

[image: image147.png]2 tbxte

的两个根为1和2． [image: image148.png]=3c=2

[image: image149.png]2

@)

32% 421

 [image: image150.png]SR =3x" —6x+2

[image: image151.png]XL x A3 - 6x+2

的两根， [image: image152.png]ntm=2mn =2

[image: image153.png]xf+xl=(x +x) - 2mx =22 -2x

二、填空题

13．[image: image154.png]

 解析；本题主要考查导数与曲线在某一点处切线的斜率的概念．属于基础知识、基本运算的考查．取[image: image155.png]

，如图，采用数形结合法，易得该曲线在[image: image156.png]=L/

处的切线的斜率为[image: image157.png]

．故应填[image: image158.png]

．

14．[image: image159.png]ESN)

；解析：先求出交点坐标为（1，1），再分别求出两曲线在该点处的切线方程，求出A、B、P三点坐标，再求面积；

15．[image: image160.png]

解析：由函数的单调性判断

16．[image: image161.png]

—1 解析：[image: image162.png]2 +a-2x*
(x* +a)?

S'x=

=[image: image163.png]a-x
(x* +a)?

，x>[image: image164.png]

时，[image: image165.png]F(x)

<0,f(x)单调减，当－[image: image166.png]

<x<[image: image167.png]

时，[image: image168.png]F(x)

>0, f(x)单调增，当x=[image: image169.png]

时,f(x)=[image: image170.png]~a

= [image: image171.png]

,[image: image172.png]

=[image: image173.png]

<1,不合题意．　　∴f(x)max=f(1)=[image: image174.png]1+a

= [image: image175.png]

,a=[image: image176.png]

—1

三、

17．解：（1）设切线的斜率为k，则k=[image: image177.png]F(x)

=2x2-4x+3=2(x-1)2+1, …………2分

当x=1时，kmin=1．又f(1)=[image: image178.png]

，所以所求切线的方程为y-[image: image179.png]

=x-1,

即3x-3y+2=0． ……………………6分

（2）[image: image180.png]F(x)

=2x2-4ax+3,要使y=f(x)为单调递增函数，必须满足[image: image181.png]F(x)

>0，即对任意的x∈（0，+∞）,恒有[image: image182.png]F(x)

>0，[image: image183.png]F(x)

=2x2-4ax+3>0, ……………………8分

∴a<[image: image184.png]2x*+3
ax

=[image: image185.png][N

+[image: image186.png]

,而[image: image187.png][N

+[image: image188.png]

≥[image: image189.png]

，当且仅当x=[image: image190.png]

时，等号成立．

所以a<[image: image191.png]

，……………11分

所求满足条件的a值为1 ……………12分

18．解：(1)∵[image: image192.png]=+l
z

 ,且在[1,e]上是增函数,∴[image: image193.png]=+l
z

≥0恒成立，

即a≥-[image: image194.png]

在[1,e]上恒成立, ∴a≥1……………… 6分

（2）证明：当a=1时，[image: image195.png]/(x):%x’ﬂm

 x∈[1,e]．w.w.w.k.s.5.u.c.o.m [image: image196.jpg]

 [image: image197.jpg]

令F(x)= [image: image198.png]f(x)

-[image: image199.png]Zx

=[image: image200.png]

-[image: image201.png]Zx

 ,

∴[image: image202.png]:(1—x)(1+x+2x’)so

F'(x):x+l—2x’
x X

,∴F(x) 在[1,e]上是减函数，

∴F(x)≤F(1)=[image: image203.png]

 ∴x∈[1,e]时，[image: image204.png]f(x)

<[image: image205.png]Zx

…………… 12分

19．解：（Ⅰ）[image: image206.png]f(x)

的导数[image: image207.png]Sx)=e"-1

令[image: image208.png]Fix)=0

，解得[image: image209.png]

；令[image: image210.png]Fi(x) <0

，

解得[image: image211.png]

．………………………2分

从而[image: image212.png]f(x)

在[image: image213.png](~00,0)

内单调递减，在[image: image214.png](0,+00)

内单调递增．

所以，当[image: image215.png]

时，[image: image216.png]f(x)

取得最小值[image: image217.png]

．……………………………5分

（II）因为不等式[image: image218.png]f(x)=ax

的解集为P，且[image: image219.png]{x|0=x=2cP

，

所以，对任意的[image: image220.png]x€[0,2]

，不等式[image: image221.png]f(x)=ax

恒成立，……………………………6分

由[image: image222.png]f(x)=ax

，得[image: image223.png](1+a)x <e”

当[image: image224.png]

时，上述不等式显然成立，故只需考虑[image: image225.png]xe(0,2]

的情况。………………7分

将[image: image226.png](1+a)x <e”

变形为[image: image227.png]

 ………………………………………………8分

令[image: image228.png]

，则[image: image229.png]pre i Uil 1)2

w.w.w.k.s.5.u.c.o.m [image: image230.jpg]

 [image: image231.jpg]

令[image: image232.png]g'x) >0

，解得[image: image233.png]

；令[image: image234.png]g'(x) <0

，

解得[image: image235.png]

．…………………………10分

从而[image: image236.png]g(x)

在[image: image237.png]0,1

内单调递减，在[image: image238.png]1,2)

内单调递增．

所以，当[image: image239.png]

时，[image: image240.png]g(x)

取得最小值[image: image241.png]

，从而，

所求实数[image: image242.png]

的取值范围是[image: image243.png](-e0,e-1)

．………………12分

20．解：（1）当a=1时，[image: image244.png]JE = x4l S (=T (-2 +1)

……………2分

当[image: image245.png]F(x) > B0 < x <187 (x) < 08fx > 15hx <0

∴f（x）的单调递增区间为（0，1），单调递减区间为（－∞，0）（1，+∞）

……………………4分

（2）[image: image246.png]T (xt ax+a) =e[-x +(2-a)x]

F(x)=Qx+a)”

………6分

令[image: image247.png]F () =04Fx=08kx=2-a

列表如下：

	x
	（－∞，0）
	0
	（0，2－a）
	2－a
	（2－a，+∞）

	[image: image248.png]7@

	－
	0
	＋
	0
	－

	[image: image249.png]f(x)

	[image: image301.png]

	极小
	[image: image302.png]

	极大
	[image: image303.png]

由表可知[image: image250.png]F@ax = F2-a)=@A-a)™?

………………8分

设[image: image251.png]glay=-a)e? g'@)=

……………10分

[image: image252.png]gla)TE(-02) ERIBER, . gla)=g(2)=2<3. @d-a)*" =3

∴不存在实数a使f（x）最大值为3。
………………12分

21．解：（1）依题意，令[image: image253.png]() =g'(x),

，得[image: image254.png]

[image: image255.png]7 (PR SE e (ONERMT A N0
RN RAFANERY () = 2+ 6T =1
@ AREETTES () = g(0). 00" +2x+2- b= ORWE—FHR
Ba=2"-42-1)=085=1

F(x)= (x+D(x* +2x+2) = 2 +4x* +57+2

$

WA (x) = 3" +82° +5= 3(x+1)(x+%)

3

47 (9= 0l = -Bix= -2 4

列表如下：

	[image: image256.png]

	[image: image257.png]

	[image: image258.png]

	[image: image259.png]

	－1
	[image: image260.png](=1+00)

	[image: image261.png]F'(x)

	+
	0
	－
	0
	+

	[image: image262.png]F(x)

	↗
	极大值[image: image263.png]

	↘
	极小值0
	↗

从上表可知[image: image264.png]Pyt = SABYRPAE o o= -1

处取得极小值．

…………………6分

（2）由（1）可知函数[image: image265.png]y=FRBERFINTERT.

作函数[image: image266.png]

的图象，

当[image: image267.png]

的图象与函数[image: image268.png]

的图象有三个交点时，

关于x的方程[image: image269.png]F(x)=kaB=1

 INCLUDEPICTURE "http://res.tongyi.com/resources/article/student/others/tbst091210/g2/sx/12.files/image593.gif" * MERGEFORMATINET [image: image270.png]FEOTHRLESEHTM & e (0,217)

……………12分

[image: image271.jpg]

22．解：[image: image272.png]S (X)* (X> 0)

 ……………… 2分

 （1）由已知，得[image: image273.png]S (x) = OFE[1,400)

上恒成立，

即[image: image274.png]a ZlE[l,wu)
x

上恒成立

又[image: image275.png]

当[image: image276.png]xe [1,«»)%19,
x

 w.w.w.k.s.5.u.c.o.m [image: image277.jpg]

 [image: image278.jpg]

[image: image279.png]a =1 BafYE{ETERE A1, 4+00)

 ………………6分

 （2）当[image: image280.png]

时，

[image: image281.png]J(x=0

在（1，2）上恒成立，
这时[image: image282.png]f(x)

在[1，2]上为增函数

[image: image283.png]S Xy =SN=0

 ………………8分

当[image: image284.png]O<a<_,

 INCLUDEPICTURE "http://res.tongyi.com/resources/article/student/others/tbst091210/g2/sx/12.files/image605.gif" * MERGEFORMATINET [image: image285.png]Ji(x) <0

在（1，2）上恒成立，这时[image: image286.png]f(x)

在[1，2]上为减函数

[image: image287.png]SO = F D=2~
2a

………………10分

当[image: image288.png]e
2

时，令[image: image289.png]Fw=of=lean
<

又[image: image290.png]i Faen g

 INCLUDEPICTURE "http://res.tongyi.com/resources/article/student/others/tbst091210/g2/sx/12.files/image610.gif" * MERGEFORMATINET [image: image291.png]£ <0 Fre L apr »o,
2

[image: image292.png]F@an = f =0 e1-1

 ………………12分

综上，[image: image293.png]f(x)

在[1，2]上的最小值为

①当[image: image294.png]1 1
0<a<_BF, f(x) =10 2-—;
a 25‘1‘ S, o

②当[image: image295.png]e
2

时，[image: image296.png]@ =t Le1-1
—Fi-

 w.w.w.k.s.5.u.c.o.m [image: image297.jpg]

 [image: image298.jpg]

③当[image: image299.png]a =B, £(x),

 ……………… 14分

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

