

题 401: 云南省峨山彝族自治县第一中学 2018 届高三 2 月份月考理科

已知函数 $f(x) = ax + \ln x$, 其中 a 为常数, e 为自然对数的底数.

(1) 若 $f(x)$ 在区间 $(0, e]$ 上的最大值为 -3 , 求 a 的值;

(2) 当 $a = -1$ 时, 判断方程 $|f(x)| = \frac{\ln x}{x} + \frac{1}{2}$ 是否有实根? 若无实根请说明理由, 若有实根请给出根的个数.

题 402: 2018 年普通高等学校招生全国统一考试仿真卷- (理六)

已知 $f(x) = \ln(x+m) - mx$

(1) 求 $f(x)$ 的单调区间;

(2) 设 $m > 1$, x_1, x_2 为函数 $f(x)$ 的两个零点, 求证: $x_1 + x_2 < 0$

题 403: 吉林省实验中学 2018 届高三上学期第六次月考数学 (文)

已知函数 $f(x) = x - a^2 \ln x (a > 0)$

(1) 讨论函数 $f(x)$ 在 $(a, +\infty)$ 上的单调性;

(2) 证明: $x^3 - x^2 \ln x \geq x^2$ 且 $2x^3 - x^2 \ln x - 16x + 20 > 0$

题 404: 西北师大附中 2017 届高三校内第二次诊断考试试题数学(理科)

已知函数 $f(x) = a \ln x + \frac{1}{2} x^2 - (1+a)x, a \in R$.

(1) 求函数 $f(x)$ 的单调区间;

(2) 若 $f(x) \geq 0$ 对定义域内的任意 x 恒成立, 求实数 a 的取值范围;

(3) 证明: 对于任意正整数 m, n , 不等式 $\frac{1}{\ln(m+1)} + \frac{1}{\ln(m+2)} + \dots + \frac{1}{\ln(m+n)} > \frac{n}{m(m+n)}$ 恒成立.

题 405: 铜仁一中 2017-2018 学年度高三年级第五次月考数学 (理) 试

已知函数 $f(x) = \ln(x+1) + \ln(1-x) - k(x^3 - 3x) (k \in R)$

- (1) 当 $k=3$ 时, 求曲线 $y=f(x)$ 在点 $P(1, f(1))$ 处的切线方程;
- (2) 若 $f(x) > 0$ 对 $x \in (0, 1)$ 恒成立, 求 k 的取值范围.

题 406: 宁夏固原第一中学 2018 届高三上学期期末考试数学 (理)

已知函数 $f(x) = \ln x + \frac{a}{x} - 1, a \in R$

- (1) 若函数 $f(x)$ 的最小值为 0, 求 a 的值;
- (2) 证明: $e^x + (\ln x - 1)\sin x > 0$

题 407: 2017—2018 学年度衡中七调理科数学

已知函数 $f(x) = e^{x-1} + a$, 函数 $g(x) = ax + \ln x, a \in R$

- (1) 求函数 $y = g(x)$ 的单调区间;
- (2) 若不等式 $f(x) \geq g(x) + 1$ 在区间 $[1, +\infty)$ 内恒成立, 求实数 a 的取值范围
- (3) 若 $x \in (1, +\infty)$, 求证不等式 $e^{x-1} - 2\ln x > -x + 1$

题 408: 安徽省皖西高中教学联盟 2018 届高三上学期期末质量检测数学文

已知函数 $f(x) = a(x - \frac{1}{x}) - \ln x, a \in R$

- (1) 若 $a=1$, 求曲线 $y=f(x)$ 在点 $P(1, f(1))$ 处的切线方程;
- (2) 若对任意 $x \geq 1$, 都有 $f(x) \geq 0$ 恒成立, 求实数 a 的取值范围

题 409: 安徽省池州市 2018 届高三上学期期末考试数学 (理)

已知函数 $f(x) = a \ln x + \frac{1}{x-1} (a \neq 0)$ 在 $(0, \frac{1}{2})$ 内有极值

- (1) 求实数 a 的取值范围;
- (2) 若 $x_1 \in (0, \frac{1}{2}), x_2 \in (2, +\infty)$, 且 $a \in [\frac{1}{2}, 2)$ 时, 求证: $f(x_2) - f(x_1) > \ln 2 + \frac{3}{4}$

题 410: 安徽省池州市 2018 届高三上学期期末考试数学 (文)

已知函数 $f(x) = \frac{1}{2}x^2 + a \ln x$

- (1) 若 $a = -1$ ，求 $f(x)$ 的单调增区间；
- (2) 当 $x > 1$ 时，不等式 $f(x) > \ln x$ 恒成立，求 a 的取值范围

题 411：山东省枣庄市第八中学东校区 2018 届高三 1 月月考数学（理）

已知函数 $f(x) = \frac{1}{2}x^2$ ， $g(x) = a \ln x$ 。

- (1) 若曲线 $y = f(x) - g(x)$ 在 $x = 1$ 处的切线方程为 $6x - 2y - 5 = 0$ ，求实数 a 的值；
- (2) 设 $h(x) = f(x) + g(x)$ ，若对任意两个不等的正数 x_1, x_2 ，都有 $\frac{h(x_1) + h(x_2)}{x_1 - x_2} > 2$ 恒成立，求实数 a 的取值范围；
- (3) 若在 $[1, e]$ 上存在一点 x_0 ，使得 $f'(x_0) + \frac{1}{f'(x_0)} < g(x_0) + g'(x_0)$ 成立，求实数 a 的取值范围。

题 412：2018 年陕西省高三教学质量检测试题（一）

设函数 $f(x) = \ln x + \frac{k}{x}$ ($k \in R$)

- (1) 若曲线 $y = f(x)$ 在点 $(e, f(e))$ 处的切线与直线 $x - 2 = 0$ 垂直，求 $f(x)$ 的单调递减区间和极小值（其中 e 为自然对数的底数）；
- (2) 若对任何 $x_1 > x_2 > 0$ ， $f(x_1) - f(x_2) < x_1 - x_2$ 恒成立，求 k 的取值范围。

题 413：安徽省淮南市 2018 届高三第一次（2 月）模拟考试数学（理）

已知函数 $f(x) = ax^2 + \ln x + 2$

- (1) 若 $a \in R$ ，讨论函数 $f(x)$ 的单调性；
- (2) 曲线 $g(x) = f(x) - ax^2$ 与直线 l 交于 $A(x_1, y_1)$ ， $B(x_2, y_2)$ 两点，其中 $x_1 < x_2$ ，若直线 l 斜率为 k ，求证：

$$x_1 < \frac{1}{k} < x_2$$

题 414：安徽省淮南市 2018 届高三第一次（2 月）模拟考试数学（文）

已知函数 $f(x) = x^2 - \ln x$

(1) 求函数 $f(x)$ 在点 $(1, f(1))$ 处的切线方程;

(2) 在函数 $f(x) = x^2 - \ln x$ 的图象上是否存在两点, 使以这两点为切点的切线互相垂直, 且切点的横坐标都在区间 $[\frac{1}{2}, 1]$ 上, 若存在, 求出这两点坐标; 若不存在, 请说明理由

题 415: 河南周口市 2017—2018 学年度上期期末高高三抽测调研 (文)

已知函数 $f(x) = e^x \sin x$, 其中 $x \in R$, e 是自然对数的底数

(1) 求函数 $f(x)$ 的单调区间;

(2) 当 $x \in [0, \frac{\pi}{2}]$ 时, $f(x) \geq kx$, 求实数 k 的取值范围;

题 416: 河南周口市 2017—2018 学年度上期期末高高三抽测调研 (理)

已知函数 $f(x) = x^2 - 8x + a \ln x (a \in R)$

(1) 当 $x = 1$ 时, $f(x)$ 取得极值, 求 a 的值;

(2) 当函数 $f(x)$ 有两个极值点 $x_1, x_2 (x_1 < x_2)$, 且 $x_1 \neq 1$ 时, 总有 $\frac{a \ln x}{1 - x_2} > (m - 1)(4 + 3x_1 - x_1^2)$ 成立, 求 m 的

取值范围

题 417: 广西南宁市第二中学 2018 届高三 1 月月考 (期末) 数学 (文)

已知函数 $f(x) = \ln x + \frac{a}{x} - 1, a \in R$

(1) 若 $a = 2$, 求函数 $f(x)$ 的最小值;

(2) 若关于 x 的不等式 $f(x) \leq \frac{1}{2}x - 1$ 在 $[1, +\infty)$ 上恒成立, 求 a 的取值范围

题 418: 江苏省徐州市王杰中学 2018 届高三 12 月月考数学试题

已知函数 $f(x) = \ln x - ax, g(x) = \frac{1}{x} + a$

(1) 当 $a = 2$ 时, 求 $F(x) = f(x) - g(x)$ 在 $(0, 2)$ 的最大值;

- (2) 讨论函数 $F(x) = f(x) - g(x)$ 的单调性；
- (3) 若 $f(x) \cdot g(x) \leq 0$ 在定义域内恒成立，求实数 a 的取值集合

题 419：内蒙古赤峰市 2018 届高三上学期期末考试数学（理）

已知函数 $f(x) = \ln x, \varphi(x) = mx$

- (1) 若函数图象有两个不同的公共点，求实数 m 的取值范围；
- (2) 若 $x \in (\frac{1}{2}, +\infty)$ ， $f(x) + \frac{n}{x} < \frac{e^x}{x}$ ，求实数 n 的最大值

题 420：河南省 2018 届高三中学生标准学术能力诊断性测试（2月） 数学（文）

设函数 $f(x) = \ln x + \frac{a-1}{x}, g(x) = ax - 3$

- (1) 求函数 $\varphi(x) = f(x) + g(x)$ 的单调增区间；
- (2) 当 $a=1$ 时，记 $h(x) = f(x) \cdot g(x)$ ，是否存在整数 λ ，使得关于 x 的不等式 $2\lambda \geq h(x)$ 有解？若存在，请
求出 λ 的最小值；若不存在，请说明理由

题 421：山东省青岛市城阳区 2018 届高三上学期学分认定考试（期末）数学（理）

已知 $f(x) = ax - (2a+1)\ln x - \frac{2}{x}, x \in R$

- (1) 分析判断函数 $f(x)$ 在定义域上的单调性情况；
- (2) 若 $0 < a < \frac{1}{e}$ ，证明：方程 $ax - (2a+1)\ln x - \frac{2}{x} = 0$ 在区间 $[1, e]$ 上没有零根。（其中 e 为
自然对数的底数）

$$\text{解： } f(x) \leq ax - (2a+1)(1 - \frac{1}{x}) - \frac{2}{x} = \frac{ax^2 - (2a+1)x + 2a - 1}{x} < \frac{5a-4}{x} < 0$$

题 422：2018 年普通高等学校招生全国统一考试仿真卷数学-（理八）

已知函数 $f(x) = \ln^2(x-1) - \frac{1}{x-1} - x + 3$

- (1) 求函数 $f(x)$ 的单调区间；

(2) 若当 $x \geq 1$ 时, 不等式 $(x+1)^{x+m} \leq ex^{x+m}$ 恒成立, 求实数 m 的取值范围

题 423: 2018 年浙江省高考信息优化卷 (二)

已知函数 $f(x) = x^2 - x - x \ln x$

(1) 求证: $f(x) \geq 0$;

(2) 证明: $f(x)$ 存在唯一的极大值点 x_1 , 且 $f(x_1) < \frac{1}{4}$

题 423: 2018 年浙江省高考信息优化卷 (三)

已知 $f(x) = 3 \ln x + (k-1)(x - \frac{1}{x})$

(1) 当 $k=0$ 时, 求函数 $f(x)$ 的图象在点 $P(1,0)$ 处的切线方程;

(2) 若 $G(x) = (\frac{1}{x} - x)(f(x) - \ln x) \geq 0$ 恒成立, 求 k 的取值范围

题 424: 2018 年浙江省高考信息优化卷 (五)

设 $f(x) = e^x - 1 + \frac{1}{2}x^2$, 正项数列 $\{a_n\}$ 满足 $a_1 = 1, f(a_{n+1}) = a_n$, 证明:

(1) $1+x \leq e^x \leq -1 + \frac{4}{2-x}, x \in [0,1]$

(2) 对于任意 $n \in N^*$, 都有 $\frac{1}{n} \leq a_n \leq \frac{3}{n+2}$

题 425: 河北省石家庄市 2018 届高三毕业班教学质量检测数学 (理)

已知函数 $f(x) = axe^x - (a+1)(2x-1)$

(1) 若 $a=1$, 求函数 $f(x)$ 的图象在点 $(0, f(0))$ 处的切线方程;

(2) 当 $x > 0$ 时, 函数 $f(x) \geq 0$ 恒成立, 求实数 a 的取值范围

题 426: 湖北省孝感一中、应城一中等五校 2017-2018 学年高三上学期期末联考高三数学 (理)

已知函数 $f(x) = \frac{x}{\ln x} - ax + 2b$ 的图象在点 $(e, f(e))$ 处的切线方程为 $y = -ax + 3b$

- (1) 求曲线 $y = x^3 - (b - e)x^2 + x$ 在 $x = 2$ 处的切线方程;
- (2) 若存在 $x \in [e, e^2]$, 满足 $f(x) \leq \frac{1}{9} + 2e$, 求 a 的取值范围

题 427: 湖北省孝感一中、应城一中等五校 2017-2018 学年高三上学期期末联考高三数学 (文)

已知函数 $f(x) = a(x+1)^2 - 3\ln x$

- (1) 当 $a = 2$ 时, 求曲线 $y = f(x)$ 在点 $(1, f(1))$ 处的切线方程;
- (2) 若对任意的 $x \in [1, e]$, $f(x) < 2$ 恒成立, 求 a 的取值范围

题 428: 河南省南阳市第一中学校 2018 届高三第七次考试数学 (理)

已知函数 $f(x) = \ln(x+1) + ax^2 - x, a \in R$.

- (1) 当 $a = \frac{1}{4}$ 时, 求函数 $y = f(x)$ 的极值;
- (2) 是否存在实数 $b \in (1, 2)$, 使得当 $x \in (-1, b]$ 时, 函数 $f(x)$ 的最大值为 $f(b)$? 若存在, 求实数 a 的取值范围, 若不存在, 请说明理由

题 429: 皖东县中联盟 2017-2018 学年第一学期高三期末联考 (理) / 山东省济南市山东师大附中 2015 级 2017-2018 学年冬季学习竞赛中期检测数学理

已知函数 $f(x) = \ln(2+ax) (a \in R), g(x) = \frac{1+bx}{1+x} (b \in R)$

- (1) 讨论函数 $f(x)$ 与函数 $g(x)$ 的零点情况;
- (2) 若 $a = b = 2, f(x) \geq mg(x)$ 对任意 $x \in [-\frac{1}{2}, +\infty)$ 恒成立, 求实数 m 的取值范围

解: 令 $t = 2x + 2, \ln t \geq \frac{2m(t-1)}{t}$

题 430: 四川省南充高级中学 2018 届高三 1 月检测考试 (12)

已知函数 $f(x) = e^{2x-3}, g(x) = \frac{1}{4} + \ln \frac{x}{2}$, 若 $f(m) = g(n)$ 成立, 则 $n - m$ 的最小值为 ()

- A. $\frac{1}{2} + \ln 2$ B. $\ln 2$ C. $\frac{1}{2} + 2\ln 2$ D. $2\ln 2$

题 431: 河南省天一大联考 2018 届高三阶段性测试 (三) (12)

已知函数 $f(x) = x \ln x + \frac{a}{x} + 3$, $g(x) = x^3 - x^2$, 若 $\forall x_1, x_2 \in [\frac{1}{3}, 2]$, $f(x_1) - g(x_2) \geq 0$, 则 a 的取值范围 ()

- A. $[0, +\infty)$ B. $[1, +\infty)$ C. $[2, +\infty)$ D. $[3, +\infty)$

题 432: 河南省天一大联考 2018 届高三阶段性测试 (三) (21)

已知函数 $f(x) = \ln x + \frac{m}{x}$

- (1) 探究函数 $f(x)$ 的单调性;
- (2) 若 $f(x) \geq m + 1 - x$ 在 $[1, +\infty)$ 上恒成立, 求实数 m 的取值范围

题 433: 北京市东城区 2018 届高三上学期期末考试数学 (理)

已知函数 $f(x) = \frac{1}{6}x^3 + \frac{1}{2}x - x \ln x$.

- (1) 求曲线 $y = f(x)$ 在点 $(1, f(1))$ 处的切线方程;
- (2) 若 $f(x) < a$ 对 $x \in (\frac{1}{e}, e)$ 恒成立, 求 a 的最小值.

题 434: 荆、荆、襄、宜四地七校考试联盟 2018 届高三联考 2 月文科数学试

已知函数 $f(x) = x \ln x - ax^2$

- (1) 若 $f(x)$ 有两个零点, 求 a 的取值范围;
- (2) 若 $f(x)$ 有两个极值点, 求 a 的取值范围;
- (3) 在 (2) 的条件下, 若 $f(x)$ 的两个极值点为 x_1, x_2 ($x_1 < x_2$), 求证: $f(x_1) > -\frac{1}{2}$

题 435: 湖北省四地七校 2018 年 2 月高三联考试卷 理科数学

已知 a 为正的常数, 函数 $f(x) = |ax - x^2| + \ln x$

- (1) 若 $a = 2$, 求函数 $f(x)$ 的单调递增区间;

(2) 设 $g(x) = \frac{f(x)}{x}$, 求 $g(x)$ 在区间 $[1, e]$ 上的最小值 (e 为自然对数的底数)

题 436: 黑龙江省双鸭山市第一中学 2018 届高三上学期期末考试数学 (文)

已知函数 $f(x) = \ln x - x^2 + x$, $g(x) = (m-1)x^2 + 2mx - 1$

- (1) 求函数 $f(x)$ 的单调区间和极值;
- (2) 若不等式 $f(x) \leq g(x)$ 恒成立, 求整数 m 的最小值.

题 437: 河北省鸡泽县第一中学高三理科数学押题 1

已知函数 $f(x) = x^2 e^{-ax} - 1$ (a 是常数),

- (1) 求函数 $y = f(x)$ 的单调区间;
- (2) 当 $x \in (0, 16)$ 时, 函数 $f(x)$ 有零点, 求 a 的取值范围.

题 438: 河北省鸡泽县第一中学高三理科数学押题 1

设函数 $y = \frac{\ln x}{x+1}$,

- (1) 求证: $f(x) \leq 1 - \frac{2}{x+1}$;
- (2) 当 $x \geq$ 时, $f(x) \geq \ln x - a(x-1)$ 恒成立, 求 a 的取值范围.

题 439: 湖北省孝感市八校 2018 届高三上学期期末考试数学 (理)

已知函数 $f(x) = (x-2)e^x + a(x-1)^2$

- (1) 当 $a=1$ 时, 求曲线 $y = f(x)$ 在点 $P(0, f(0))$ 处的切线方程;
- (2) 讨论函数 $y = f(x)$ 的单调性;
- (3) 当 $a > 0$ 时, 曲线 $y = f(x)$ 与 x 轴交于点 $A(x_1, 0), B(x_2, 0)$, 证明: $x_1 + x_2 < 2$

题 440: 湖北省孝感市八校 2018 届高三上学期期末考试数学 (文)

已知函数 $f(x) = (x-2)e^x + a(x-1)^2$, 其中 a 为常数且 $a > -\frac{e}{2}$

(1) 当 $a=1$ 时, 求曲线 $y=f(x)$ 在点 $P(0, f(0))$ 处的切线方程;

(2) 讨论函数 $y=f(x)$ 的单调性;

(3) 当 $0 < a \leq 6$ 时, 曲线 $g(x) = x^3 - \frac{4}{x} - ax, x \in (0, 2]$, 若存在 $x_1 \in \mathbb{R}, x_2 \in (0, 2]$, 使得 $f(x_1) \leq g(x_2)$ 成立,

求实数 a 的取值范围

题 441: 江西师大附中、临川一中 2017 届高三联考理

已知函数 $f(x) = \frac{1}{2}x^2, g(x) = a \ln x$

(1) 若曲线 $y=f(x)-g(x)$ 在 $x=1$ 处的切线方程为 $6x-2y-5=0$, 求实数 a 的取值范围;

(2) 设 $h(x) = f(x) + g(x)$, 若对任意两个不等的正数 x_1, x_2 , 都有 $\frac{h(x_1) - h(x_2)}{x_1 - x_2} > 2$ 恒成立, 求实数 a 的取

值范围

(3) 若在 $[1, e]$ 上存在一点 x_0 , 使得 $f'(x_0) + \frac{1}{f'(x_0)} < g(x_0) - g'(x_0)$ 成立, 求实数 a 的取值范围

题 442: 2017 年广东省广州市高中毕业班综合测试 (一) 理

已知函数 $f(x) = \ln x + \frac{a}{x} (a > 0)$

(1) 若函数 $f(x)$ 有零点, 求实数 a 的取值范围;

(2) 证明: 当 $a \geq \frac{2}{e}, b > 1$ 时, $f(\ln b) > \frac{1}{b}$

题 443: 2 四川省成都市 2017 届高中毕业班第一次诊断检测理

已知函数 $f(x) = x \ln(x+1) + (\frac{1}{2} - a)x + 2 - a, a \in \mathbb{R}$

(1) 当 $x > 0$ 时, 求函数 $g(x) = f(x) + \ln(x+1) + \frac{1}{2}x$ 的单调区间;

(2) 当 $a \in \mathbb{Z}$ 时, 若存在 $x \geq 0$ 时, 使不等式 $f(x) < 0$ 成立, 求 a 的最小值

题 444: 湖北省八校 2017 届高三第二次联考理

设函数 $f(x) = x^2 - ax$ ($a > 0$, 且 $a \neq 1$), $g(x) = f'(x)$ (其中 $f'(x)$ 为 $f(x)$ 的导函数)

(1) 当 $a = e$ 时, 求 $g(x)$ 的极大值点;

(2) 讨论函数 $f(x)$ 的零点个数

题 445: 贵阳第一中学 2017 届高三第五次适应性考试理

已知函数 $f(x) = \ln(ax + a^2) - x^2 - x$ 在 $x = 0$ 处取得极值

(1) 求 $f(x)$ 的单调区间;

(2) 若关于 x 的方程 $f(x) = b - \frac{5}{2}x$ 在区间 $(0, 2)$ 上有两个不等实根, 求实数 b 的取值范围;

(3) 对于 $n \in N^*$, 求证: $\frac{2}{1^2} + \frac{3}{2^2} + \frac{4}{3^2} + \dots + \frac{n+1}{n^2} > \ln(n+1)$

题 446: 安徽省江南十校 2017 届高三联考理

已知函数 $y = f(x)$ 与 $y = \ln x$ 的图象关于直线 $y = x$ 对称

(1) 若 $x > 0$ 且函数 $g(x) = f(x) - ax^2$ 有两个零点, 求正实数 a 的取值范围;

(2) 若 $x_1 < x_2$, 证明: $\frac{f(x_1) + f(x_2)}{2} > \frac{f(x_2) - f(x_1)}{x_2 - x_1}$

题 447: 山东烟台市 2017 届高三高考诊断性测试理

已知函数 $f(x) = x \ln x, g(x) = -x^2 + ax - 2$

(1) 若曲线 $f(x) = x \ln x$ 在处的切线与曲线 $g(x) = -x^2 + ax - 2$ 也相切, 求实数 a 的值;

(2) 求函数 $f(x)$ 在 $[t, t + \frac{1}{4}]$ ($t > 0$) 的最小值;

(3) 证明: 对任意的 $x \in (0, +\infty)$, 都有 $x \ln x > \frac{x}{e^x} - \frac{2}{e}$

题 448: 河北唐山市 2017 届高三第一次模拟考试理

已知函数 $f(x) = \sin x + \tan x - 2x$

- (1) 证明：函数 $f(x)$ 在 $(-\frac{\pi}{2}, \frac{\pi}{2})$ 上单调递增；
- (2) 若 $x \in (0, \frac{\pi}{2})$, $f(x) > mx^2$, 求 m 的取值范围

题 449：河南省实验中学 2017 届高三联考第六期理

已知函数 $f(x) = \ln x - ax^2$ 在 $x=1$ 处的切线与直线 $x - y + 1 = 0$ 垂直

- (1) 求函数 $y = f(x) + xf'(x)$ ($f'(x)$ 为 $f(x)$ 的导函数) 的单调区间；

- (2) 记函数 $g(x) = f(x) + \frac{3}{2}x^2 - (b+1)x$, 设 x_1, x_2 ($x_1 < x_2$) 是函数 $g(x)$ 的两个极值点, 若 $b \geq \frac{e^2+1}{e} - 1$, 且

$g(x_1) - g(x_2) \geq k$ 恒成立, 求实数 k 的最大值

题 450：重庆市 2017 届高三第一次诊断模拟理

已知函数 $f(x) = \ln x - ax + b$ ($a, b \in \mathbb{R}$) 有两个不同的零点 x_1, x_2

- (1) 求 $f(x)$ 的最值；

- (2) 证明： $x_1 \cdot x_2 < \frac{1}{a^2}$

题 451：湖南省长沙市 2017 届高三统一模拟考试（理）

已知函数 $f(x) = e^x - \frac{a}{x}$, a 为实数

- (1) 当 $a > 0$ 时, 求函数 $f(x)$ 的单调区间；

- (2) 若 $f(x)$ 在 $(0, +\infty)$ 上存在极值点, 且极值大于 $\ln 4 + 2$, 求 a 的取值范围

题 452：2017 年辽宁省沈阳市高三数学质量检测（一）理

已知函数 $f(x) = e^x - 1 - x - ax^2$

- (1) 当 $a = 0$ 时, 求证： $f(x) \geq 0$

- (2) 当 $x \geq 0$ 时, 若不等式 $f(x) \geq 0$ 恒成立, 求实数 a 的取值范围；

- (3) 若 $x > 0$, 证明： $(e^x - 1)\ln(x+1) > x^2$

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/696051042121010034>