恒成立问题的求解策略

辽宁锦州义县高级中学高二数学组　王双双

高考数学复习中的恒成立问题，把不等式、函数、三角、几何等内容有机地结合起来，其以覆盖知识点多，综合性强，解法灵活等特点而倍受高考、竞赛命题者的青睐。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分离变量型；④根据函数的奇偶性、周期性等性质；⑤数形结合。
一．一次函数型
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）
 INCLUDEPICTURE "http://www.pep.com.cn/gzsxb/jszx/gsbzt/6th/lunwen/201110/W020111119598749502724.gif" * MERGEFORMATINET

或ⅱ）亦可合并定成[image: image2.png]{f(m) =0
S =0

同理，若在[m,n]内恒有f(x)<0，则有[image: image3.png]{f(m) <0
F) <0

[image: image4.jpg]

处理含参不等式恒成立的某些问题时，若能适时的把主元变量和参数变量进行“换位”思考，往往会使问题降次、简化。
例1．对任意[image: image5.png]ae[-11]

，不等式[image: image6.png]4 a-NHx+d-2a>0

恒成立，求[image: image7.png]

的取值范围。
分析：题中的不等式是关于[image: image8.png]

的一元二次不等式，但若把[image: image9.png]

看成主元，则问题可转化为一次不等式[image: image10.png](x=2a+x" —4x+4 >0

在[image: image11.png]ae[-11]

上恒成立的问题。
解：令[image: image12.png]F@) =(x-Da+x" —4x+4

，则原问题转化为[image: image13.png]fla)=0

恒成立（[image: image14.png]ae[-11]

）。
 当[image: image15.png]

时，可得[image: image16.png]fla)=0

，不合题意。
当[image: image17.png]

时，应有[image: image18.png]{/(1) >0
FED=0

解之得[image: image19.png]x<lghx>3

。
故[image: image20.png]

的取值范围为[image: image21.png](=00,1) LJ (3,+00)

。
二．二次函数型
（1）判别式法
若所求问题可转化为二次不等式，则可考虑应用判别式法解题。一般地，对于二次函数[image: image22.png]% +bxtela#0,x€ R)

,有
1）[image: image23.png]fx)=0

对[image: image24.png]

恒成立[image: image25.png]a>0

=
A<0

;
2）[image: image26.png]fx) <0

对[image: image27.png]

恒成立[image: image28.png]a<0

=
A <0

例1．已知函数[image: image29.png]gl x* + (@ -Dx+a*]

的定义域为R，求实数[image: image30.png]

的取值范围。
解：由题设可将问题转化为不等式[image: image31.png]P 4@-Dx+a® >0

对[image: image32.png]

恒成立，即有[image: image33.png]h=(a-17"-4a* <0

解得[image: image34.png]a <-1gta> 1
3

。
所以实数[image: image35.png]

的取值范围为[image: image36.png](DUt

。
若二次不等式中[image: image37.png]

的取值范围有限制，则可利用根的分布解决问题。
例2．设[image: image38.png]2 - 2mx+2

，当[image: image39.png]x €[-1,400)

时，[image: image40.png]fx)yzm

恒成立，求实数[image: image41.png]

的取值范围。
实数[image: image42.png]

的取值范围为
[image: image43.wmf][

]

1

,

3

-

。
（2）、最值法
将不等式恒成立问题转化为求函数最值问题的一种处理方法，其一般类型有：
1）[image: image44.png]fx)za

恒成立[image: image45.png]S a < f(X

2）[image: image46.png]fx)<a

恒成立[image: image47.png]Sa> f(X) g

例3．已知[image: image48.png]

，当[image: image49.png]xe[-33]

时，[image: image50.png]Ffx)=g(x)

恒成立，求实数[image: image51.png]

的取值范围。
解：设[image: image52.png]3 43x2

F(x)= f(x) - g(x)=-22" +3x" +12x—¢

，则由题可知[image: image53.png]Flx=0

对任意[image: image54.png]xe[-33]

恒成立.
令[image: image55.png]F(x)=—6x" +6x+12=0

，得[image: image56.png]x=-1gkx=2

.
而[image: image57.png]Ja,F(2)=20-a,

 INCLUDEPICTURE "http://www.pep.com.cn/gzsxb/jszx/gsbzt/6th/lunwen/201110/W020111119598750592143.gif" * MERGEFORMATINET [image: image58.png]5-a,F(3)=9-a,

∴[image: image59.png]45-a =0

∴[image: image60.png]

即实数[image: image61.png]

的取值范围为[image: image62.png][45,+00)

。
例4．函数[image: image63.png]P +2x+a

f®=

xe[lHm)

，若对任意[image: image64.png]x €[1+00)

，[image: image65.png]fx)=0

恒成立，求实数[image: image66.png]

的取值范围。
解：若对任意[image: image67.png]x €[1+00)

，[image: image68.png]fx)=0

恒成立，
即对[image: image69.png]x €[1+00)

，[image: image70.png]P +2x+a
rroxva,

f®=

恒成立，
考虑到不等式的分母[image: image71.png]x €[1+00)

，只需[image: image72.png]X +2x+a>0

在[image: image73.png]x €[1+00)

时恒成立而得.
而抛物线[image: image74.png]

在[image: image75.png]x €[1+00)

的最小值[image: image76.png]Zun (X)=g()=3+a>0

得[image: image77.png]

注：本题还可将[image: image78.png]f(x)

变形为[image: image79.png]f@=x+2+2
x

，讨论其单调性从而求出[image: image80.png]f(x)

最小值。
三．分离变量法
若所给的不等式能通过恒等变形使参数与主元分离于不等式两端，从而问题转化为求主元函数的最值，进而求出参数范围。这种方法本质也还是求最值，但它思路更清晰，操作性更强。一般地有：
1）[image: image81.png]F(x) < gla)a NBED)

恒成立[image: image82.png]©g(@) > f(Xpm

2）[image: image83.png]F(x) > gla)a NBED

恒成立[image: image84.png]< g(@) < f(Xpm

已知当x[image: image85.png]

R时，不等式a+cos2x<5-4sinx+[image: image86.png]

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: image87.png]

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：[image: image88.png]dsinx+cos2x <5a—d—-a+5

要使上式恒成立，只需[image: image89.png]J5a-4-a+5

大于[image: image90.png]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: image91.png]

3,

∴[image: image92.png]JSa-4-a+553

即[image: image93.png]J5a-4 sa+2

上式等价于[image: image94.png]4-220
5a-420
Sa—4>(a-2)?

或[image: image95.png]f

a-2<0
5a-420

解得[image: image96.png]s

"

.

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: image97.png]

即
a+1-2sin2x<5-4sinx+[image: image98.png]

,令sinx=t,则t[image: image99.png]

[-1,1],

整理得2t2-4t+4-a+[image: image100.png]

>0,(t[image: image101.png]

[-1,1])恒成立。
设f(t)= 2t2-4t+4-a+[image: image102.png]

则二次函数的对称轴为t=1,

[image: image103.png]

 f(x)在[-1，1]内单调递减。
[image: image104.png]

 只需f(1)>0,即[image: image105.png]

>a-2.(下同)

四．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1若f(x)=sin(x+[image: image106.png]

)+cos(x-[image: image107.png]

)为偶函数，求[image: image108.png]

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: image109.png]

R恒成立，
[image: image110.png]

sin(-x+[image: image111.png]

)+cos(-x-[image: image112.png]

)=sin(x+[image: image113.png]

)+cos(x-[image: image114.png]

)

即sin(x+[image: image115.png]

)+sin(x-[image: image116.png]

)=cos(x+[image: image117.png]

)-cos(x-[image: image118.png]

)

2sinx·cos[image: image119.png]

=-2sinx·sin[image: image120.png]

 INCLUDEPICTURE "http://www.pep.com.cn/gzsxb/jszx/gsbzt/6th/lunwen/201110/W020111119598751213662.gif" * MERGEFORMATINET [image: image121.png]

sinx(sin[image: image122.png]

+cos[image: image123.png]

)=0

[image: image124.png]

[image: image125.png]

 对一切x[image: image126.png]

R恒成立，[image: image127.png]

只需也必须sin[image: image128.png]

+cos[image: image129.png]

=0。
[image: image130.png]

 INCLUDEPICTURE "http://www.pep.com.cn/gzsxb/jszx/gsbzt/6th/lunwen/201110/W020111119598751374048.gif" * MERGEFORMATINET [image: image131.png]a:}m—%(}cel)

五．数形结合
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1、当x[image: image132.png]

(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。
[image: image133.jpg]

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: image134.png]

(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: image135.png]

1<a[image: image136.png]

2.

例2、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。
[image: image137.jpg]

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: image138.png]163

;

当直线为l2时，直线过点（0，0），纵截距为-6a-3=0，a=[image: image139.png]

∴a的范围为[[image: image140.png]163

，[image: image141.png]

）。
由上可见，含参的恒成立问题因其覆盖知识点多，方法也多种多样，但其核心思想还是等价转化，抓住了这点，才能以“不变应万变”，当然这需要我们不断的去领悟、体会和总结。
_1413741587.unknown

