高中数学辅导网http://www.shuxuefudao.com

高三数学恒成立问题的一般解法

高三数学复习中的恒成立问题，涉及到一次函数、二次函数的性质、图象,渗透着换元、化归、数形结合、函数与方程等思想方法，有利于考查学生的综合解题能力，在培养思维的灵活性、创造性等方面起到了积极的作用。因此也成为历年高考的一个热点。恒成立问题在解题过程中大致可分为以下几种类型：①一次函数型；②二次函数型；③变量分离型；④根据函数的奇偶性、周期性等性质；⑤直接根据函数的图象。

1、 一次函数型：

给定一次函数y=f(x)=ax+b(a≠0),若y=f(x)在[m,n]内恒有f(x)>0，则根据函数的图象（直线）可得上述结论等价于

ⅰ）
[image: image88.png]

或ⅱ）
[image: image2.wmf]î

í

ì

>

<

0

)

(

0

n

f

a

亦可合并定成
[image: image3.wmf]î

í

ì

>

>

0

)

(

0

)

(

n

f

m

f

同理，若在[m,n]内恒有f(x)<0，则有
[image: image4.wmf]î

í

ì

<

<

0

)

(

0

)

(

n

f

m

f

[image: image1.wmf]î

í

ì

>

>

0

)

(

0

m

f

a

例1、 对于满足|p|
[image: image5.wmf]£

2的所有实数p,求使不等式x2+px+1>2p+x恒成立的x的取值范围。

分析：在不等式中出现了两个字母：x及P,关键在于该把哪个字母看成是一个变量，另一个作为常数。显然可将p视作自变量，则上述问题即可转化为在[-2，2]内关于p的一次函数大于0恒成立的问题。

略解：不等式即(x-1)p+x2-2x+1>0,设f(p)= (x-1)p+x2-2x+1,则f(p)在[-2,2]上恒大于0，故有：

[image: image6.wmf]î

í

ì

>

>

-

)

2

(

0

)

2

(

f

f

即
[image: image7.wmf]ï

î

ï

í

ì

>

-

>

+

-

0

1

0

3

4

2

2

x

x

x

解得：
[image: image8.wmf]î

í

ì

-

<

>

<

>

1

1

1

3

x

x

x

x

或

或

∴x<-1或x>3.

2、 二次函数型

若二次函数y=ax2+bx+c=0(a≠0)大于0恒成立，则有
[image: image9.wmf]î

í

ì

<

D

>

0

0

a

若是二次函数在指定区间上的恒成立问题，还可以利用韦达定理以及根与系数的分布知识求解。

例2、 设f(x)=x2-2ax+2,当x
[image: image10.wmf]Î

[-1,+
[image: image11.wmf]¥

)时，都有f(x)
[image: image12.wmf]³

a恒成立，求a的取值范围。

分析：题目中要证明f(x)
[image: image13.wmf]³

a恒成立，若把a移到等号的左边，则把原题转化成左边二次函数在区间[-1,+
[image: image14.wmf]¥

)时恒大于0的问题。

解：设F(x)= f(x)-a=x2-2ax+2-a.

ⅰ)当
[image: image15.wmf]D

=4（a-1)(a+2)<0时，即-2<a<1时，对一切x
[image: image16.wmf]Î

[-1,+
[image: image17.wmf]¥

)，F(x)
[image: image18.wmf]³

0恒成立；

ⅱ）当
[image: image19.wmf]D

=4（a-1)(a+2)
[image: image20.wmf]³

0时由图可得以下充要条件：

[image: image21.wmf]ï

ï

î

ï

ï

í

ì

-

£

-

-

³

-

³

D

,

1

2

2

0

)

1

(

0

a

f

即
[image: image22.wmf]ï

î

ï

í

ì

-

£

³

+

³

+

-

,

1

0

3

0

)

2

)(

1

(

a

a

a

a

得-3
[image: image23.wmf]£

a
[image: image24.wmf]£

-2;

综合可得a的取值范围为[-3，1]。

例3、 关于x的方程9x+(4+a)3x+4=0恒有解，求a的范围。

分析：题目中出现了3x及9x，故可通过换元转化成二次函数型求解。

解法1（利用韦达定理）：

设3x=t,则t>0.则原方程有解即方程t2+(4+a)t+4=0有正根。

[image: image25.wmf]ï

î

ï

í

ì

>

=

·

>

+

-

=

+

³

D

\

0

4

0

)

4

(

0

2

1

2

1

x

x

a

x

x

 即
[image: image26.wmf]î

í

ì

-

<

³

-

+

4

0

16

)

4

(

2

a

a

 EMBED Equation.3 [image: image27.wmf]î

í

ì

-

<

-

£

³

\

4

8

0

a

a

a

或

解得a
[image: image28.wmf]£

-8.

解法2（利用根与系数的分布知识）：

即要求t2+(4+a)t=0有正根。设f(x)= t2+(4+a)t+4.

10.
[image: image29.wmf]D

=0,即（4+a）2-16=0,∴a=0或a=-8.

a=0时，f(x)=(t+2)2=0,得t=-2<0，不合题意；

a=-8时，f(x)=(t-2)2=0,得t=2>0,符合题意。∴a=-8.

20.
[image: image30.wmf]D

>0,即a<-8或a>0时，

∵f(0)=4>0,故只需对称轴
[image: image31.wmf]0

2

4

>

+

-

a

，即a<-4.

∴a<-8

综合可得a
[image: image32.wmf]£

-8.

3、 变量分离型

若在等式或不等式中出现两个变量，其中一个变量的范围已知，另一个变量的范围为所求，且容易通过恒等变形将两个变量分别置于等号或不等号的两边，则可将恒成立问题转化成函数的最值问题求解。

例4、 已知当x
[image: image33.wmf]Î

R时，不等式a+cos2x<5-4sinx+
[image: image34.wmf]4

5

-

a

恒成立，求实数a的取值范围。

分析：在不等式中含有两个变量a及x，其中x的范围已知（x
[image: image35.wmf]Î

R），另一变量a的范围即为所求，故可考虑将a及x分离。

解：原不等式即：4sinx+cos2x<
[image: image36.wmf]4

5

-

a

-a+5

要使上式恒成立，只需
[image: image37.wmf]4

5

-

a

-a+5大于4sinx+cos2x的最大值，故上述问题转化成求f(x)=4sinx+cos2x的最值问题。

f(x)= 4sinx+cos2x=-2sin2x+4sinx+1=-2(sinx-1)2+3
[image: image38.wmf]£

3,

∴
[image: image39.wmf]4

5

-

a

-a+5>3即
[image: image40.wmf]4

5

-

a

>a+2

上式等价于
[image: image41.wmf]ï

î

ï

í

ì

-

>

-

³

-

³

-

2

)

2

(

4

5

0

4

5

0

2

a

a

a

a

或
[image: image42.wmf]î

í

ì

³

-

<

-

0

4

5

0

2

a

a

解得
[image: image43.wmf]£

5

4

a<8.

注：注意到题目中出现了sinx及cos2x，而cos2x=1-2sin2x,故若把sinx换元成t,则可把原不等式转化成关于t的二次函数类型。

另解：a+cos2x<5-4sinx+
[image: image44.wmf]4

5

-

a

即

a+1-2sin2x<5-4sinx+
[image: image45.wmf]4

5

-

a

,令sinx=t,则t
[image: image46.wmf]Î

[-1,1],

整理得2t2-4t+4-a+
[image: image47.wmf]4

5

-

a

>0,(t
[image: image48.wmf]Î

[-1,1])恒成立。

设f(t)= 2t2-4t+4-a+
[image: image49.wmf]4

5

-

a

则二次函数的对称轴为t=1,

[image: image50.wmf]\

f(x)在[-1，1]内单调递减。

[image: image51.wmf]\

只需f(1)>0,即
[image: image52.wmf]4

5

-

a

>a-2.(下同)

4、 根据函数的奇偶性、周期性等性质

若函数f(x)是奇(偶)函数，则对一切定义域中的x ,f(-x)=-f(x)

(f(-x)=f(x))恒成立；若函数y=f(x)的周期为T，则对一切定义域中的x,f(x)=f(x+T)恒成立。

例5、 若f(x)=sin(x+
[image: image53.wmf]a

)+cos(x-
[image: image54.wmf]a

)为偶函数，求
[image: image55.wmf]a

的值。

分析：告诉我们偶函数的条件，即相当于告诉我们一个恒成立问题。

解：由题得：f(-x)=f(x)对一切x
[image: image56.wmf]Î

R恒成立，

[image: image57.wmf]\

sin(-x+
[image: image58.wmf]a

)+cos(-x-
[image: image59.wmf]a

)=sin(x+
[image: image60.wmf]a

)+cos(x-
[image: image61.wmf]a

)

即sin(x+
[image: image62.wmf]a

)+sin(x-
[image: image63.wmf]a

)=cos(x+
[image: image64.wmf]a

)-cos(x-
[image: image65.wmf]a

)

2sinx·cos
[image: image66.wmf]a

=-2sinx·sin
[image: image67.wmf]a

 EMBED Equation.3 [image: image68.wmf]\

sinx(sin
[image: image69.wmf]a

+cos
[image: image70.wmf]a

)=0

[image: image71.wmf]Q

对一切x
[image: image72.wmf]Î

R恒成立，
[image: image73.wmf]\

只需也必须sin
[image: image74.wmf]a

+cos
[image: image75.wmf]a

=0。

[image: image76.wmf]\

 EMBED Equation.3 [image: image77.wmf]a

=k
[image: image78.wmf]4

p

p

-

.（k
[image: image79.wmf]Î

Z)

5、 直接根据图象判断

若把等式或不等式进行合理的变形后，能非常容易地画出等号或不等号两边函数的图象，则可以通过画图直接判断得出结果。尤其对于选择题、填空题这种方法更显方便、快捷。

例6、当x
[image: image80.wmf]Î

(1,2)时，不等式(x-1)2<logax恒成立，求a的取值范围。

分析：若将不等号两边分别设成两个函数，则左边为二次函数，图象是抛物线，右边为常见的对数函数的图象，故可以通过图象求解。

解：设y1=(x-1)2,y2=logax,则y1的图象为右图所示的抛物线，要使对一切x
[image: image81.wmf]Î

(1,2),y1<y2恒成立，显然a>1,并且必须也只需当x=2时y2的函数值大于等于y1的函数值。

故loga2>1,a>1,
[image: image82.wmf]\

1<a
[image: image83.wmf]£

2.

例7、已知关于x的方程lg(x2+20x)-lg(8x-6a-3)=0有唯一解，求实数a的取值范围。

分析：方程可转化成lg(x2+20x)=lg(8x-6a-3),从而得x2+20x=8x-6a-3>0,注意到若将等号两边看成是二次函数y= x2+20x及一次函数y=8x-6a-3，则只需考虑这两个函数的图象在x轴上方恒有唯一交点即可。

解：令y1= x2+20x=（x+10）2-100,y2=8x-6a-3,则如图所示，y1的图象为一个定抛物线，y2的图象是一条斜率为定值8，而截距不定的直线，要使y1和y2在x轴上有唯一交点，则直线必须位于l1和l2之间。（包括l1但不包括l2)

当直线为l1时，直线过点（-20，0）此时纵截距为-6a-3=160,a=
[image: image84.wmf]6

163

-

;

当直线为l2时，直线过点（0，0），纵截距为-6a-3=0，a=
[image: image85.wmf]2

1

-

∴a的范围为[
[image: image86.wmf]6

163

-

，
[image: image87.wmf]2

1

-

）。

m

n

y

x

o

m

n

o

x

y

-1

o

x

y

4

o

x

y

x

y

o

1

2

y1=(x-1)2

y2=logax

x

y

l1

l2

l

-20

o

京翰教育http://www.zgjhjy.com/

_1032367904.unknown

_1032368238.unknown

_1032368733.unknown

_1032368880.unknown

_1032368895.unknown

_1032368804.unknown

_1032368543.unknown

_1032368147.unknown

_1032368188.unknown

_1032368045.unknown

_1032114365.unknown

_1032115100.unknown

_1032153126.unknown

_1032154928.unknown

_1032155684.unknown

_1032158368.unknown

_1032161434.unknown

_1032158438.unknown

_1032158259.unknown

_1032155666.unknown

_1032154761.unknown

_1032154780.unknown

_1032154243.unknown

_1032154264.unknown

_1032153296.unknown

_1032153620.unknown

_1032153768.unknown

_1032153335.unknown

_1032153228.unknown

_1032152679.unknown

_1032152735.unknown

_1032115197.unknown

_1032114668.unknown

_1032114806.unknown

_1032114666.unknown

_1032113227.unknown

_1032113750.unknown

_1032114032.unknown

_1032113716.unknown

_1032112850.unknown

_1032112884.unknown

_1032112808.unknown

