南星中学2017-2018学年高二下学期文科数学校本作业10
一.选择题

1．函数的导数是（ ）

(A) (B) (C) (D) [来源

2．函数的一个单调递增区间是（ ）

	(A) (B) (C) (D)

3．已知对任意实数，有，且时，，则时（ ）

A．			B．

C．			D．

4．若函[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[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！]在内有极小值，则（ ）

（A） （B） （C） （D）

5．若曲线的一条切线与直线垂直，则的方程为（ ）

A． B． C． D．

6．曲线在点处的切线与坐标轴所围三角形的面积为（ ）

Ａ．		Ｂ．		Ｃ．		Ｄ．

7．设是函数的导函数，将和的图象画在同一个直角坐标系中，不可能正确的是（ ）
[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！]

8．已知二次函数的导数为，，对于任意实数都有，则的最小值为（ [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！] ）

A． B． C． D．

9．设在内单调递增，，则是的（　　）
Ａ．充分不必[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！]要条件	Ｂ．必要不充分条件 Ｃ．充分必要条件Ｄ．既不充分也不必要条件

10． 函数的图像如图所示，下列数值排序正确的是（ ）

（A[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(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(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！] y

（B）

（C）

（D） O 1 2 3 4
二．填空题

11．函数的单调递增区间是＿＿＿＿．

12．已知函数在区间上的最大值与最小值分[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！]别为，则＿＿．

13．点P在曲线上移动，设在点P处的切线的倾斜角为为，则的取值范围是

14．已知函数(1)若函数在总是单调函数，则的取[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！]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 . (2)若函数在上总是单调函数，则的取值范围 .

（3）若函数在区间（-3，1）上单调递减，则实数的取值范围是 .[
三．解答题
15．用长为[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！]18 cm的钢条围成一个长方体形状的框架，要[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！]求长方体的长与宽之比为2：1，问该长方体的长、宽、高各为多少时，其体积最大？最大体积是多少？

16．设函数在及时取得极值．

（1）求a、b的值；（2）若对于任意的，都有[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，求c的取值范围．
[来源:Z.xx.k.Com]

17．设函数在及时取得极值．
（Ⅰ）求a、b的值；

（Ⅱ）若对于任意的，都有成立，求c的取值范围．

18.	已知函数

	（1）求曲线在点处的切线方程；

	（2）若关于的方程有三个不同的实根，求实数的取值范围.

19．已知

（1）当时，求函数的单调区间。

（2）当时，讨论函数的单调增区间。

（3）是否存在负实数，使，函数有最小值－3？

[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！]

[来源:学科网ZXXK]

20．已知函数，，其中．

（1）若是函数的极值点，求实数的值；

（2）若对任意的（为自然对数的底数）都有≥成立，求实数的取值范围．

oleObject2.bin

image48.wmf
x

oleObject47.bin

image49.wmf
()0

fx

³

oleObject48.bin

image50.wmf
(1)

'(0)

f

f

oleObject49.bin

image51.png

image52.wmf
3

oleObject50.bin

image53.wmf
5

2

image3.wmf
x

x

f

2

4

)

(

p

=

¢

oleObject51.bin

image54.wmf
2

oleObject52.bin

image55.wmf
3

2

oleObject53.bin

image56.wmf
2

:()eln21

x

pfxxxmx

=++++

oleObject54.bin

image57.wmf
(0)

+¥

，

oleObject55.bin

image58.wmf
:5

qm

-

≥

oleObject3.bin

oleObject56.bin

image59.wmf
p

oleObject57.bin

image60.wmf
q

oleObject58.bin

image61.wmf
)

(

x

f

oleObject59.bin

image62.wmf
)

2

(

)

3

(

)

3

(

)

2

(

0

/

/

f

f

f

f

-

<

<

<

oleObject60.bin

image63.png

image4.wmf
x

x

f

2

8

)

(

p

=

¢

image64.wmf
)

2

(

)

2

(

)

3

(

)

3

(

0

/

/

f

f

f

f

<

-

<

<

oleObject61.bin

image65.wmf
)

2

(

)

3

(

)

2

(

)

3

(

0

/

/

f

f

f

f

-

<

<

<

oleObject62.bin

image66.wmf
)

3

(

)

2

(

)

2

(

)

3

(

0

/

/

f

f

f

f

<

<

-

<

oleObject63.bin

image67.wmf
()ln(0)

fxxxx

=>

oleObject64.bin

image68.wmf
3

()128

fxxx

=-+

oleObject65.bin

oleObject4.bin

image69.wmf
[3,3]

-

oleObject66.bin

image70.wmf
,

Mm

oleObject67.bin

image71.wmf
Mm

-=

oleObject68.bin

image72.wmf
3

2

3

+

-

=

x

x

y

oleObject69.bin

image73.wmf
a

oleObject70.bin

image5.wmf
x

x

f

p

16

)

(

=

¢

image74.wmf
a

oleObject71.bin

image75.wmf
5

3

1

2

3

-

+

+

=

ax

x

x

y

oleObject72.bin

image76.wmf
(

)

+¥

¥

-

,

oleObject73.bin

image77.wmf
a

oleObject74.bin

image78.png

image79.wmf
)

,

1

[

+¥

oleObject5.bin

oleObject75.bin

oleObject76.bin

oleObject77.bin

image80.png

image81.wmf
32

()2338

fxxaxbxc

=+++

oleObject78.bin

image82.wmf
1

x

=

oleObject79.bin

image83.wmf
2

x

=

oleObject80.bin

image6.wmf
x

e

x

x

f

-

×

=

)

(

image84.wmf
[03]

x

Î

，

oleObject81.bin

image85.wmf
2

()

fxc

<

oleObject82.bin

image86.wmf
32

()2338

fxxaxbxc

=+++

oleObject83.bin

image87.wmf
1

x

=

oleObject84.bin

image88.wmf
2

x

=

oleObject85.bin

oleObject6.bin

image89.wmf
[03]

x

Î

，

oleObject86.bin

image90.wmf
2

()

fxc

<

oleObject87.bin

image91.wmf
32

()233.

fxxx

=-+

oleObject88.bin

image92.wmf
()

yfx

=

oleObject89.bin

image93.wmf
2

x

=

oleObject90.bin

image7.wmf
[

]

0

,

1

-

image94.wmf
x

oleObject91.bin

image95.wmf
(

)

0

fxm

+=

oleObject92.bin

image96.wmf
m

oleObject93.bin

image97.wmf
(

)

R

a

x

x

a

ax

x

f

Î

+

+

+

-

=

1

4

)

1

(

3

)

(

2

3

oleObject94.bin

image98.wmf
1

-

=

a

oleObject95.bin

oleObject7.bin

image99.wmf
R

a

Î

oleObject96.bin

image100.wmf
a

oleObject97.bin

image101.wmf
[

]

0

,

1

-

Î

x

oleObject98.bin

image102.wmf
(

)

2

a

fxx

x

=+

oleObject99.bin

image103.wmf
(

)

ln

gxxx

=+

oleObject100.bin

image8.wmf
[

]

8

,

2

image104.wmf
0

a

>

oleObject101.bin

image105.wmf
1

x

=

oleObject102.bin

image106.wmf
(

)

(

)

(

)

hxfxgx

=+

oleObject103.bin

image107.wmf
a

oleObject104.bin

image108.wmf
[

]

12

,1

xxe

Î

，

oleObject105.bin

oleObject8.bin

image109.wmf
e

oleObject106.bin

image110.wmf
(

)

1

fx

oleObject107.bin

image111.wmf
(

)

2

gx

oleObject108.bin

image112.wmf
a

oleObject109.bin

image9.wmf
[

]

2

,

1

oleObject9.bin

image10.wmf
[

]

2

,

0

oleObject10.bin

image11.wmf
x

oleObject11.bin

image12.wmf
()()()()

fxfxgxgx

-=--=

，

oleObject12.bin

image13.wmf
0

x

>

oleObject13.bin

image14.wmf
()0()0

fxgx

¢¢

>>

，

oleObject14.bin

image15.wmf
0

x

<

oleObject15.bin

image16.wmf
()0()0

fxgx

¢¢

>>

，

oleObject16.bin

image17.wmf
()0()0

fxgx

¢¢

><

，

oleObject17.bin

image18.wmf
()0()0

fxgx

¢¢

<>

，

oleObject18.bin

image19.wmf
()0()0

fxgx

¢¢

<<

，

oleObject19.bin

image20.png

image21.wmf
b

bx

x

x

f

3

3

)

(

3

+

-

=

oleObject20.bin

image22.wmf
(

)

1

,

0

oleObject21.bin

image23.wmf
1

0

<

<

b

oleObject22.bin

image24.wmf
1

<

b

oleObject23.bin

image25.wmf
0

>

b

oleObject24.bin

image26.wmf
2

1

<

b

oleObject25.bin

image27.wmf
4

yx

=

oleObject26.bin

image28.wmf
l

oleObject27.bin

image29.wmf
480

xy

+-=

oleObject28.bin

oleObject29.bin

image30.wmf
430

xy

--=

oleObject30.bin

image31.wmf
450

xy

+-=

oleObject31.bin

image32.wmf
430

xy

-+=

image1.wmf
(

)

2

2

)

(

x

x

f

p

=

oleObject32.bin

image33.wmf
430

xy

++=

oleObject33.bin

image34.wmf
x

ye

=

oleObject34.bin

image35.wmf
2

(2)

e

，

oleObject35.bin

image36.wmf
2

9

4

e

oleObject36.bin

image37.wmf
2

2

e

oleObject1.bin

oleObject37.bin

image38.wmf
2

e

oleObject38.bin

image39.wmf
2

2

e

oleObject39.bin

image40.wmf
()

fx

¢

oleObject40.bin

image41.wmf
()

fx

oleObject41.bin

image42.wmf
()

yfx

=

image2.wmf
x

x

f

p

4

)

(

=

¢

oleObject42.bin

image43.wmf
()

yfx

¢

=

oleObject43.bin

image44.png

image45.wmf
2

()

fxaxbxc

=++

oleObject44.bin

image46.wmf
'()

fx

oleObject45.bin

image47.wmf
'(0)0

f

>

oleObject46.bin

