

微专题：切线问题

1. 求在某处的切线方程

例 1. 【2015 重庆理 20】 求函数 $f(x) = \frac{3x^2}{e^x}$ 在点 $(1, f(1))$ 处的切线方程.

解：由 $f(x) = \frac{3x^2}{e^x}$ ，得 $f'(x) = \frac{6x - 3x^2}{e^x}$ ，切点为 $(1, \frac{3}{e})$ ，斜率为 $f'(1) = \frac{3}{e}$

由 $f(1) = \frac{3}{e}$ ，得切点坐标为 $(1, \frac{3}{e})$ ，由 $f'(1) = \frac{3}{e}$ ，得切线斜率为 $\frac{3}{e}$ ；

∴ 切线方程为 $y - \frac{3}{e} = \frac{3}{e}(x - 1)$ ，即 $3x - ey = 0$.

例 2. 求 $f(x) = e^x(\frac{1}{x} + 2)$ 在点 $(1, f(1))$ 处的切线方程.

解：由 $f(x) = e^x(\frac{1}{x} + 2)$ ，得 $f'(x) = e^x(-\frac{1}{x^2} + \frac{1}{x} + 2)$

由 $f(1) = 3e$ ，得切点坐标为 $(1, 3e)$ ，由 $f'(1) = 2e$ ，得切线斜率为 $2e$ ；

∴ 切线方程为 $y - 3e = 2e(x - 1)$ ，即 $2ex - y + e = 0$.

例 3. 求 $f(x) = \ln \frac{1-x}{1+x}$ 在点 $(0, f(0))$ 处的切线方程.

解：由 $f(x) = \ln \frac{1-x}{1+x} = \ln(1-x) - \ln(1+x)$ ，得 $f'(x) = -\frac{1}{1-x} - \frac{1}{1+x}$

由 $f(0) = 0$ ，得切点坐标为 $(0, 0)$ ，由 $f'(0) = -2$ ，得切线斜率为 -2 ；

∴ 切线方程为 $y = -2x$ ，即 $2x + y = 0$.

例 4. 【2015 全国新课标理 20(1)】 在直角坐标系 xOy 中，曲线 $C: y = \frac{x^2}{4}$ 与

直线 $l: y = kx + a (a > 0)$ 交于 M, N 两点，当 $k = 0$ 时，分别求 C 在点 M 与 N 处的切线方程.

解：由题意得： $a = \frac{x^2}{4}$ ，则 $x = \pm 2\sqrt{a}$ ，即 $M(-2\sqrt{a}, a)$ ， $N(2\sqrt{a}, a)$ ，

由 $f(x) = \frac{x^2}{4}$ ，得 $f'(x) = \frac{x}{2}$ ，

当切点为 $M(-2\sqrt{a}, a)$ 时，切线斜率为 $f'(-2\sqrt{a}) = -\sqrt{a}$ ，

此时切线方程为： $\sqrt{a}x + y + a = 0$ ；

当切点为 $N(2\sqrt{a}, a)$ 时，切线斜率为 $f'(2\sqrt{a}) = \sqrt{a}$ ，

此时切线方程为： $\sqrt{a}x - y - a = 0$ ；

解题模板一 求在某处的切线方程

- (1) 写出 $f(x)$;
- (2) 求出 $f'(x)$;
- (3) 写出切点 $(x_0, f(x_0))$;
- (4) 切线斜率 $k=f'(x_0)$;
- (5) 切线方程为 $y-f(x_0)=f'(x_0)(x-x_0)$.

2. 求过某点的切线方程

Step1 设切点为 $(x_0, f(x_0))$, 则切线斜率 $f'(x_0)$, 切线方程为:

$$y-f(x_0)=f'(x_0)(x-x_0)$$

Step2 因为切线过点 (a, b) , 所以 $b-f(x_0)=f'(x_0)(a-x_0)$, 解得 $x_0=x_1$ 或 $x_0=x_2$

Step2 当 $x_0=x_1$ 时, 切线方程为 $y-f(x_1)=f'(x_0)(x-x_1)$

当 $x_0=x_2$ 时, 切线方程为 $y-f(x_2)=f'(x_0)(x-x_2)$

例 1. 求 $f(x)=\frac{1}{3}x^3+\frac{4}{3}$ 过点 $P(2, 4)$ 的切线方程.

解: 设切点为 $(x_0, \frac{1}{3}x_0^3+\frac{4}{3})$, 则切线斜率 $f'(x_0)=x_0^2$

$$\text{所以切线方程为: } y-\frac{1}{3}x_0^3+\frac{4}{3}=x_0^2(x-x_0),$$

$$\text{由切线经过点 } P(2, 4), \text{ 可得 } 4-\frac{1}{3}x_0^3+\frac{4}{3}=x_0^2(2-x_0), \text{ 整理得: } x_0^3-3x_0^2+4=0,$$

$$\text{解得 } x_0=-1 \text{ 或 } x_0=2$$

$$\text{当 } x_0=-1 \text{ 时, 切线方程为: } x-y+2=0;$$

$$\text{当 } x_0=2 \text{ 时, 切线方程为: } 4x-y-4=0.$$

例 2. 求 $f(x)=x^3-4x^2+5x-4$ 过点 $(2, -2)$ 的切线方程.

解: 设切点为 $(x_0, x_0^3-4x_0^2+5x_0-4)$, 则切线斜率 $f'(x_0)=3x_0^2-8x_0+5$,

$$\text{所以切线方程为: } y-(x_0^3-4x_0^2+5x_0-4)=(3x_0^2-8x_0+5)(x-x_0),$$

$$\text{由切线经过点 } P(2, -2), \text{ 可得 } -2-(x_0^3-4x_0^2+5x_0-4)=(3x_0^2-8x_0+5)(2-x_0),$$

$$\text{解得 } x_0=1 \text{ 或 } x_0=2$$

$$\text{当 } x_0=1 \text{ 时, 切线方程为: } 2x+y-2=0;$$

$$\text{当 } x_0=2 \text{ 时, 切线方程为: } x-y-4=0.$$

例 3. 过 $A(1, m) (m \neq 2)$ 可作 $f(x)=x^3-3x$ 的三条切线, 求 m 的取值范围.

解: 设切点为 $(x_0, x_0^3-3x_0)$, 则切线斜率 $f'(x_0)=3x_0^2-3$, 切线方程为

$$y-(x_0^3-3x_0)=(3x_0^2-3)(x-x_0)$$

\because 切线经过点 $P(1, m)$,

$$\therefore m - (x_0^3 - 4x_0^2 + 5x_0 - 4) = (3x_0^2 - 8x_0 + 5)(1 - x_0),$$

$$\text{即: } -2x_0^3 + 3x_0^2 - 3 - m = 0, \text{ 即 } m = -2x_0^3 + 3x_0^2 - 3$$

\therefore 过点 $A(1, m)(m \neq 2)$ 可作 $f(x) = x^3 - 3x$ 的三条切线,

\therefore 方程 $m = -2x_0^3 + 3x_0^2 - 3$, 有三个不同的实数根.

\therefore 曲线 $H(x_0) = -2x_0^3 + 3x_0^2 - 3$ 与直线 $y = m$ 有三个不同交点,

$$H'(x_0) = -6x_0^2 + 6x_0 = -6x_0(x_0 - 1)$$

令 $H'(x_0) > 0$, 则 $0 < x_0 < 1$; 令 $H'(x_0) < 0$, 则 $x_0 < 0$ 或 $x_0 > 1$

$\therefore H(x_0)$ 在 $(-\infty, 0)$ 递减, 在 $(0, 1)$ 递增, 在 $(1, +\infty)$ 递减,

$\therefore H(x_0)$ 的极小值 $= H(0) = -3$, $H(x_0)$ 的极大值 $= H(1) = -2$,

由题意得 $-3 < x < -2$.

例 4. 由点 $(-e, e-2)$ 可向曲线 $f(x) = \ln x - x - 1$ 作几条切线, 并说明理由.

解: 设切点为 $(x_0, \ln x_0 - x_0 - 1)$, 则切线斜率 $f'(x_0) = \frac{1}{x_0} - 1$, 切线方程为

$$y - (\ln x_0 - x_0 - 1) = \left(\frac{1}{x_0} - 1\right)(x - x_0),$$

\therefore 切线经过点 $(-e, e-2)$,

$$\therefore e - 2 - (\ln x_0 - x_0 - 1) = \left(\frac{1}{x_0} - 1\right)(-e - x_0), \text{ 即 } \ln x_0 = \frac{e}{x_0}$$

$\therefore y = \ln x$ 与 $y = \frac{e}{x}$ 只有一个交点

\therefore 方程 $\ln x_0 = \frac{e}{x_0}$ 有唯一的实数根

\therefore 由点 $(-e, e-2)$ 可向曲线 $f(x) = \ln x - x - 1$ 作一条切线.

解题模板二 求过某点的切线方程

(1) 设切点为 $(x_0, f(x_0))$, 则切线斜率 $f'(x_0)$, 切线方程为:

$$y - f(x_0) = f'(x_0)(x - x_0)$$

(2) 因为切线过点 (a, b) , 所以 $b - f(x_0) = f'(x_0)(a - x_0)$, 解得 $x_0 = x_1$ 或 $x_0 = x_2$

(3) 当 $x_0 = x_1$ 时, 切线方程为 $y - f(x_1) = f'(x_0)(x - x_1)$

当 $x_0 = x_2$ 时, 切线方程为 $y - f(x_2) = f'(x_0)(x - x_2)$

3. 已知切线方程求参数

解题模板三 已知切线方程求参数

已知直线 $Ax + By + C = 0$ 与曲线 $y = f(x)$ 相切

(1) 设切点横坐标为 x_0 , 则

$$\begin{cases} \text{切点纵坐标} = \text{切点纵坐标} \\ \text{切线斜率} = \text{切线斜率} \end{cases} \text{即} \begin{cases} f(x_0) = -\frac{Ax_0 + C}{B} \\ f'(x_0) = -\frac{A}{B} \end{cases}$$

(2)解方程组得 x_0 及参数的值.

例 1. 函数 $f(x) = \frac{a \ln x}{x+1} + \frac{b}{x}$ 在 $(1, f(1))$ 处的切线方程为 $x + 2y - 3 = 0$, 求 a, b 的值.

$$\text{解: } \because f(x) = \frac{a \ln x}{x+1} + \frac{b}{x}, \therefore f'(x) = \frac{\frac{a(x+1)}{x} - a \ln x}{(x+1)^2} - \frac{b}{x^2}$$

$$\text{由题意知: } \begin{cases} f(1) = 1 \\ f'(1) = -\frac{1}{2} \end{cases}, \text{即} \begin{cases} b = 1 \\ \frac{a}{2} - b = -\frac{1}{2} \end{cases}$$

$$\therefore a = b = 1$$

例 2. $f(x) = ae^x \ln x + \frac{be^{x-1}}{x}$ 在 $(1, f(1))$ 处的切线方程为 $y = e(x-1) + 2$, 求 a, b 的值.

$$\text{解: } \because f(x) = ae^x \ln x + \frac{be^{x-1}}{x}, \therefore f'(x) = ae^x \left(\frac{1}{x} + \ln x \right) + be^{x-1} \left(-\frac{1}{x^2} + \frac{1}{x} \right)$$

$$\text{由题意知: } \begin{cases} f(1) = 2 \\ f'(1) = -e \end{cases}, \text{即} \begin{cases} b = 2 \\ ae = e \end{cases}$$

$$\therefore a = 1, b = 2$$

例 3. 若直线 $y = kx + b$ 是 $y = \ln x + 2$ 的切线, 也是 $y = \ln(x+1)$ 的切线, 求 b .

解: 设 $y = kx + b$ 与 $y = \ln x + 2$ 相切的切点横坐标为 x_1 , $y = kx + b$ 与 $y = \ln(x+1)$ 相切的切点横坐标为 x_2 ,

$$\begin{cases} \ln x_1 + 2 = kx_1 + b & \text{①} \\ \frac{1}{x_1} = k & \text{②} \\ \ln(x_2 + 1) = kx_2 + b & \text{③} \\ \frac{1}{x_2 + 1} = k & \text{④} \end{cases}, \text{由②③得: } x_1 = x_2 + 1,$$

由①-③得: $\ln x_1 - \ln(x_2 + 1) + 2 = k(x_1 - x_2)$, 将上式代入得: $k = 2$

$$\therefore x_1 = \frac{1}{2}, \text{代入①得: } -\ln 2 + 2 = 1 + b$$

$$\therefore b = 1 - \ln 2.$$

例 4. 若 $f(x) = \sqrt{x}$ 与 $g(x) = a \ln x$ 相交, 且在交点处有共同的切线, 求 a 和该切线方程.

$$\text{解: 设切点横坐标为 } x_0, \text{ 则} \begin{cases} \sqrt{x_0} = a \ln x_0 & \text{①} \\ \frac{1}{2\sqrt{x_0}} = \frac{a}{x_0} & \text{②} \end{cases}, \text{由②得 } \sqrt{x_0} = 2a,$$

代入①得: $x_0=e^2$, $\therefore a=\frac{e}{2}$

\therefore 切点为 (e^2, e) , 切线斜率为 $\frac{1}{2e}$, \therefore 切线方程为 $x-2ey+e^2=0$.

例 5. 已知函数 $f(x)=x^3+ax+\frac{1}{4}$, 当 a 为何值时, x 轴为曲线方程 $y=f(x)$ 的切线.

例 6. 已知函数 $f(x)=x^2+ax+b$ 和 $g(x)=e^x(cx+d)$ 都过点 $P(0,2)$ 且在 P 处有相同切线 $y=4x+2$, 求 a, b, c, d 的值.

