[image: image1.wmf]222

111

abc

abc

++£++

[image: image437.png]

 [image: image437.png] 您永远的朋友 www.gk1977.com 为您的学习保驾护航

专题15 不等式选讲
1．【2019年高考全国Ⅰ卷理数】已知a，b，c为正数，且满足abc=1．证明：

（1）
[image: image439.jpg]

；

（2）
[image: image2.wmf]333

()()()24

abbcca

+++

³

++

．

【答案】（1）见解析；（2）见解析．

【解析】（1）因为
[image: image3.wmf]222222

2,2,2

ababbcbccaac

+³+³+³

，又
[image: image4.wmf]1

abc

=

，故有

[image: image5.wmf]222

111

abbcca

abcabbcca

abcabc

++

++³++==++

．

所以
[image: image6.wmf]222

111

abc

abc

++£++

．

（2）因为
[image: image7.wmf], ,

abc

为正数且
[image: image8.wmf]1

abc

=

，故有

[image: image9.wmf]333333

3

()()()3()()()

abbccaabbcac

+++++³+++

[image: image10.wmf]=3(+)(+)(+)

abbcac

[image: image11.wmf]3(2)(2)(2)

abbcac

³´´´

=24．

所以
[image: image12.wmf]333

()()()24

abbcca

+++++³

．

【名师点睛】本题考查利用基本不等式进行不等式的证明问题，考查学生对于基本不等式的变形和应用能力，需要注意的是在利用基本不等式时需注意取等条件能否成立．

2．【2019年高考全国Ⅱ卷理数】已知
[image: image13.wmf]()|||2|().

fxxaxxxa

=-+--

（1）当
[image: image14.wmf]1

a

=

时，求不等式
[image: image15.wmf]()0

fx

<

的解集；

（2）若
[image: image16.wmf](,1)

x

Î-¥

时，
[image: image17.wmf]()0

fx

<

，求
[image: image18.wmf]a

的取值范围．

【答案】（1）
[image: image19.wmf](,1)

-¥

；（2）
[image: image20.wmf][1,)

+¥

【解析】（1）当a=1时，
[image: image21.wmf]()=|1| +|2|(1)

fxxxxx

．

当
[image: image22.wmf]1

x

<

时，
[image: image23.wmf]2

()2(1)0

fxx

=--<

；当
[image: image24.wmf]1

x

³

时，
[image: image25.wmf]()0

fx

³

．

所以，不等式
[image: image26.wmf]()0

fx

<

的解集为
[image: image27.wmf](,1)

-¥

．

（2）因为
[image: image28.wmf]()=0

fa

，所以
[image: image29.wmf]1

a

³

．

当
[image: image30.wmf]1

a

³

，
[image: image31.wmf](,1)

x

Î-¥

时，
[image: image32.wmf]()=() +(2)()=2()(1)<0

fxaxxxxaaxx

．

所以，
[image: image33.wmf]a

的取值范围是
[image: image34.wmf][1,)

+¥

．

【名师点睛】本题主要考查含绝对值的不等式，熟记分类讨论的方法求解即可，属于常考题型．

3．【2019年高考全国Ⅲ卷理数】设
[image: image35.wmf],,

xyz

Î

R

，且
[image: image36.wmf]1

xyz

++=

．

（1）求
[image: image37.wmf]222

(1)(1)(1)

xyz

-++++

的最小值；

（2）若
[image: image38.wmf]222

1

(2)(1)()

3

xyza

-+-+-³

成立，证明：
[image: image39.wmf]3

a

£-

或
[image: image40.wmf]1

a

³-

．

【答案】（1）
[image: image41.wmf]4

3

；（2）见详解．
【解析】（1）由于
[image: image42.wmf]2

[(1)(1)(1)]

xyz

-++++

[image: image43.wmf]222

(1)(1)(1)2[(1)(1)(1)(1)(1)(1)]

xyzxyyzzx

=-+++++-++++++-

[image: image44.wmf]222

3(1)(1)(1)

xyz

éù

£-++++

ëû

，

故由已知得
[image: image45.wmf]222

4

(1)(1)(1)

3

xyz

-++++³

，

当且仅当x=
[image: image46.wmf]5

3

，y=–
[image: image47.wmf]1

3

，
[image: image48.wmf]1

3

z

=-

时等号成立．

所以
[image: image49.wmf]222

(1)(1)(1)

xyz

-++++

的最小值为
[image: image50.wmf]4

3

．

（2）由于
[image: image51.wmf]2

[(2)(1)()]

xyza

-+-+-

[image: image52.wmf]222

(2)(1)()2[(2)(1)(1)()()(2)]

xyzaxyyzazax

=-+-+-+--+--+--

[image: image53.wmf]222

3(2)(1)()

xyza

éù

£-+-+-

ëû

，

故由已知
[image: image54.wmf]2

222

(2)

(2)(1)()

3

a

xyza

+

-+-+-³

，

当且仅当
[image: image55.wmf]4

3

a

x

-

=

，
[image: image56.wmf]1

3

a

y

-

=

，
[image: image57.wmf]22

3

a

z

-

=

时等号成立．

因此
[image: image58.wmf]222

(2)(1)()

xyza

-+-+-

的最小值为
[image: image59.wmf]2

(2)

3

a

+

．

由题设知
[image: image60.wmf]2

(2)1

33

a

+

³

，解得
[image: image61.wmf]3

a

£-

或
[image: image62.wmf]1

a

³-

．

【名师点睛】两个问都是考查柯西不等式，属于柯西不等式的常见题型．

4．【2019年高考江苏卷数学】设
[image: image63.wmf]x

Î

R

，解不等式
[image: image64.wmf]||+|2 1|>2

xx

-

．

【答案】
[image: image65.wmf]1

{|1}

3

xxx

<->

或

．

【解析】当x<0时，原不等式可化为
[image: image66.wmf]122

xx

-+->

，解得x<
[image: image67.wmf]1

3

-

；

当0≤x≤
[image: image68.wmf]1

2

时，原不等式可化为x+1–2x>2，即x<–1，无解；

当x>
[image: image69.wmf]1

2

时，原不等式可化为x+2x–1>2，解得x>1．

综上，原不等式的解集为
[image: image70.wmf]1

{|1}

3

xxx

<->

或

．
【名师点睛】本题主要考查解不等式等基础知识，考查运算求解和推理论证能力．

5．【重庆西南大学附属中学校2019届高三第十次月考数学】设函数
[image: image71.wmf]()333()442

fxxxgxxax

=-+-=-++

，

．

（1）解不等式
[image: image72.wmf]()10

fx

>

；

（2）若对于任意
[image: image73.wmf]1

x

Î

R

，都存在
[image: image74.wmf]2

x

Î

R

，使得
[image: image75.wmf]12

()()

fxgx

=

成立，试求实数
[image: image76.wmf]a

的取值范围．

【答案】（1）
[image: image77.wmf]4

x

>

或
[image: image78.wmf]1

x

<-

；（2）
[image: image79.wmf]40

a

-££

【解析】（1）不等式等价于
[image: image80.wmf]3

4610

x

x

>

ì

í

->

î

或
[image: image81.wmf]13

210

x

x

££

ì

í

>

î

或
[image: image82.wmf]3

6410

x

x

<

ì

í

->

î

解得
[image: image83.wmf]4

x

>

或
[image: image84.wmf]1

x

<-

．

（2）对任意
[image: image85.wmf]1

x

Î

R

，都存在
[image: image86.wmf]2

x

Î

R

，使得
[image: image87.wmf]12

()=()

fxgx

成立，即
[image: image88.wmf]()

gx

的值域包含
[image: image89.wmf]()

fx

的值域．

[image: image90.wmf]46,3

()3332,13

64,1

xx

fxxxxx

x

->

ì

ï

=-+-=££

í

ï

-<

î

，由图可得
[image: image91.wmf]1

x

=

时，
[image: image92.wmf]min

()2

fx

=

，所以
[image: image93.wmf]()

fx

的值域为
[image: image94.wmf][2,)

+¥

．

[image: image95.wmf]()442(4)(42)2

gxxaxxaxa

=-++³--+=+

，当且仅当
[image: image96.wmf]4

xa

-

与
[image: image97.wmf]42

x

+

异号时取等号，

所以
[image: image98.wmf]()

gx

的值域为
[image: image99.wmf][2,)

a

++¥

，

由题
[image: image100.wmf][2,)

+¥

 EMBED Equation.DSMT4 [image: image101.wmf]Í

 EMBED Equation.DSMT4 [image: image102.wmf][2,)

a

++¥

，所以
[image: image103.wmf]22

a

+£

，解得
[image: image104.wmf]40

a

-££

．

【点睛】本题考查绝对值函数和用绝对值不等式求绝对值函数中参数的范围，是常见考题．

6．【山东省郓城一中等学校2019届高三第三次模拟考试数学】已知函数
[image: image105.wmf]()2

fxax

=-

，不等式
[image: image106.wmf]()4

fx

£

的解集为
[image: image107.wmf]{

}

|26

xx

-££

．

（1）求实数a的值；

（2）设
[image: image108.wmf]()()(3)

gxfxfx

=++

，若存在
[image: image109.wmf]x

Î

R

，使
[image: image110.wmf]()2

gxtx

-£

成立，求实数t的取值范围．

【答案】（1）1；（2）
[image: image111.wmf]1

(,1][,)

2

t

Î-¥-+¥

U

．

【解析】（1）由
[image: image112.wmf]4

2

ax

-

£

得－4≤
[image: image113.wmf]2

ax

-

≤4，即－2≤
[image: image114.wmf]ax

≤6，

当
[image: image115.wmf]a

>0时，
[image: image116.wmf]26

x

aa

-££

，所以
[image: image117.wmf]2

2

6

6

a

a

ì

-=-

ï

ï

í

ï

=

ï

î

，解得
[image: image118.wmf]a

＝1；

当
[image: image119.wmf]a

<0时，
[image: image120.wmf]62

x

aa

££-

，所以
[image: image121.wmf]6

2

2

6

a

a

ì

=-

ï

ï

í

ï

-=

ï

î

，无解．

所以实数
[image: image122.wmf]a

的值为1．

（2）由已知
[image: image123.wmf]()()(3)

gxfxfx

=++

＝|x＋1|＋|x－2|＝
[image: image124.wmf](

)

(

)

(

)

211

312

212

xx

x

xx

-+£-

ì

ï

-<<

í

ï

-³

î

，

不等式g（x）－tx≤2转化成g（x）≤tx＋2，

由题意知函数
[image: image125.wmf]()

gx

的图象与直线y＝tx＋2相交，作出对应图象，
[image: image126.png]=Y

由图得，当t<0时，t≤kAM；当t>0时，t≥kBM，

又因为kAM＝－1，
[image: image127.wmf]1

2

BM

k

=

，

所以t≤－1或
[image: image128.wmf]1

2

t

³

，

即t∈（－∞，－1]∪[
[image: image129.wmf]1

2

，＋∞）．

【点睛】本题主要考查了绝对值不等式的解法及分类思想、方程思想，还考查了思想结合思想及转化能力，考查了作图能力及计算能力，属于中档题．

7．【安徽省合肥市2019届高三第一次教学质量检测数学】设函数
[image: image130.wmf]()|1|

fxx

=+

．

（1）若
[image: image131.wmf]+2>2

fxx

（

）

，求实数
[image: image132.wmf]x

的取值范围；

（2）设
[image: image133.wmf]=+>1

gxfxfaxa

（

）

（

）

（

）

（

）

，若
[image: image134.wmf]gx

（

）

的最小值为
[image: image135.wmf]1

2

，求
[image: image136.wmf]a

的值．

【答案】（1）
[image: image137.wmf]1

3

æö

+¥

ç÷

èø

，

；（2）
[image: image138.wmf]2

a

=

．

【解析】（1）
[image: image139.wmf](

)

22

fxx

+>

，即
[image: image140.wmf]1>22

xx

+-

[image: image141.wmf]Û

[image: image142.wmf]10

1>22

x

xx

+³

ì

í

+-

î

或
[image: image143.wmf]10

122

x

xx

+<

ì

í

-->-

î

[image: image144.wmf]1

3

x

Û>

，

∴实数
[image: image145.wmf]x

的取值范围是
[image: image146.wmf]1

3

æö

+¥

ç÷

èø

，

．

（2）∵
[image: image147.wmf]1

a

>

，∴
[image: image148.wmf]1

1

a

-<-

，∴
[image: image149.wmf](

)

(

)

(

)

(

)

(

)

121

1

11

1

12

axx

gxaxx

a

axx

a

ì

ï

-+-Î-¥-

ï

ï

éù

=-Î--

í

êú

ëû

ï

ï

æö

++Î-+¥

ï

ç÷

èø

î

，

，

，

，

，

，

，

易知函数
[image: image150.wmf](

)

gx

在
[image: image151.wmf]1

a

æö

-¥-

ç÷

èø

，

单调递减，在
[image: image152.wmf]1

a

æö

-+¥

ç÷

èø

，

单调递增，

∴
[image: image153.wmf](

)

min

11

1

gxg

aa

æö

=-=-

ç÷

èø

．

∴
[image: image154.wmf]11

1

2

a

-=

，解得
[image: image155.wmf]2

a

=

．

【点睛】本道题考查了含绝对值不等式的解法，考查了结合单调性计算函数最值，关键得到函数解析式，难度中等．

8．【河南省中原名校（即豫南九校）2018届高三第六次质量考评理科数学】已知函数
[image: image156.wmf]21

fxxagxx

=+=-

（

）

，

（

）

．

（1）若
[image: image157.wmf]2

fxgx

+

（

）

（

）

的最小值为1，求实数
[image: image158.wmf]a

的值；

（2）若关于
[image: image159.wmf]x

的不等式
[image: image160.wmf]1

fxgx

+<

（

）

（

）

的解集包含
[image: image161.wmf]1

1

2

éù

êú

ëû

，

，求实数
[image: image162.wmf]a

的取值范围．

【答案】（1）
[image: image163.wmf]8

a

=-

或4．（2）
[image: image164.wmf]3

1

2

æö

ç÷

èø

，

．

【解析】（1）当
[image: image165.wmf]1

b

=

时，
[image: image166.wmf](

)

(

)

1

|||1||1||1|

2222

aaa

fxgxxxxx

+=-++³---=+

，

因为
[image: image167.wmf](

)

(

)

1

2

fxgx

+

的最小值为3，所以
[image: image168.wmf]13

2

a

+=

，解得
[image: image169.wmf]8

a

=-

或4．

（2）当
[image: image170.wmf]1

b

=-

时，
[image: image171.wmf](

)

(

)

1

fxgx

+<

即
[image: image172.wmf]211

xax

-+-<

，

当
[image: image173.wmf]1

1

2

x

éù

Î

êú

ëû

，

时，
[image: image174.wmf]211

xax

-+-<

 EMBED Equation.DSMT4 [image: image175.wmf]2112

xaxxax

Û-+-<Û-<

，即
[image: image176.wmf]3

a

xa

<<

，

因为不等式
[image: image177.wmf](

)

(

)

1

fxgx

+<

的解集包含
[image: image178.wmf]1

1

2

éù

êú

ëû

，

，所以
[image: image179.wmf]1

a

>

且
[image: image180.wmf]1

32

a

<

，

即
[image: image181.wmf]3

1

2

a

<<

，故实数
[image: image182.wmf]a

的取值范围是
[image: image183.wmf]3

1

2

æö

ç÷

èø

，

．

【点睛】本题考查不等式的解法及不等式的性质，考查转化思想以及计算能力．

9．【河南省顶级名校2019届高三质量测评数学】已知函数
[image: image184.wmf](

)

121

fxxx

=++-

．

（1）解不等式
[image: image185.wmf](

)

2

fxx

£+

；

（2）若
[image: image186.wmf](

)

3231

gxxmx

=-+-

，对
[image: image187.wmf]12

xx

"Î$Î

RR

，

，使
[image: image188.wmf](

)

(

)

12

fxgx

=

成立，求实数
[image: image189.wmf]m

的取值范围．

【答案】（1）
[image: image190.wmf]{

}

|01

xx

££

；（2）
[image: image191.wmf]15

44

éù

-

êú

ëû

，

．

【解析】（1）不等式等价于
[image: image192.wmf]1

32

x

xx

£-

ì

í

-£+

î

或
[image: image193.wmf]1

1

2

22

x

xx

ì

-<£

ï

í

ï

-+£+

î

或
[image: image194.wmf]1

2

32

x

xx

>

£+

ì

ï

í

ï

î

，
解得
[image: image195.wmf]x

f

Î

或
[image: image196.wmf]1

0

2

x

££

或
[image: image197.wmf]1

1

2

x

<£

，

所以不等式
[image: image198.wmf]2

fxx

£+

（

）

的解集为
[image: image199.wmf]{

}

|01

xx

££

．

（2）由
[image: image200.wmf]31

1

()21

2

1

3

2

xx

fxxx

xx

ì

ï

-£-

ï

ï

=-+-<£

í

ï

ï

>

ï

î

，

，

，

知，当
[image: image201.wmf]1

2

x

=

时，
[image: image202.wmf]min

13

()()

22

fxf

==

，

[image: image203.wmf]323121

gxxmxm

³---=-

（

）

（

）

（

）

，

当且仅当
[image: image204.wmf](32)(31)0

xmx

--£

时取等号，

所以
[image: image205.wmf]3

21

2

m

-£

，解得
[image: image206.wmf]15

44

m

-££

．故实数
[image: image207.wmf]m

的取值范围是
[image: image208.wmf]15

44

éù

-

êú

ëû

，

．

【点睛】本题考查方程有解问题，考查不等式的解法，考查转化思想以及计算能力．

10．【吉林省吉大附中2018届高三第四次模拟考试数学（理）试卷】已知函数
[image: image209.wmf]()

fxxa

=-

．

（1）当
[image: image210.wmf]2

a

=-

时，解不等式
[image: image211.wmf]()1621

fxx

³--

；

（2）若关于x的不等式
[image: image212.wmf]()1

fx

£

的解集为
[image: image213.wmf][0,2]

，求证：
[image: image214.wmf]()(2)2

fxfx

++³

．

【答案】（1）
[image: image215.wmf]17

{|

3

xx

£-

或
[image: image216.wmf]5}

x

³

（2）见解析

【解析】（1）当
[image: image217.wmf]2

a

=-

时，不等式为
[image: image218.wmf]22116

xx

++-³

，

当
[image: image219.wmf]2

x

£-

时，原不等式可化为
[image: image220.wmf]22116

xx

---+³

，解得
[image: image221.wmf]17

3

x

£-

，

当
[image: image222.wmf]1

2

2

x

-<£

时，原等式可化为
[image: image223.wmf]22116

xx

+-+³

，解得
[image: image224.wmf]13

x

£-

，不满足，舍去；

当
[image: image225.wmf]1

2

x

>

时，原不等式可化为
[image: image226.wmf]22116

xx

++-³

，解得
[image: image227.wmf]5

x

³

；

不等式的解集为
[image: image228.wmf]17

{|

3

xx

£-

或
[image: image229.wmf]5}

x

³

．

（2）
[image: image230.wmf]()1

fx

£

即
[image: image231.wmf]1

xa

-£

，解得
[image: image232.wmf]11

axa

-££+

，

而
[image: image233.wmf]()1

fx

£

解集是
[image: image234.wmf][

]

02

，

，所以
[image: image235.wmf]10

12

a

a

-=

ì

í

+=

î

，

解得
[image: image236.wmf]1

a

=

，从而
[image: image237.wmf]()1

fxx

=-

．

于是只需证明
[image: image238.wmf]()(2)2

fxfx

++³

，

即证
[image: image239.wmf]112

xx

-++³

，

因为
[image: image240.wmf]111

xxx

-++=-

 EMBED Equation.DSMT4 [image: image241.wmf]1112

xxx

++³-++=

所以
[image: image242.wmf]112

xx

-++³

，证毕．

【点睛】本题主要考查了绝对值不等式的解法和证明，主要注意先确定参数的值，进而对定义域进行分类讨论，确定解所在的区间，属于中档题．

11．【河北衡水金卷2019届高三12月第三次联合质量测评数学】设函数
[image: image243.wmf]()2

fxxxa

=--+

．

（1）当
[image: image244.wmf]1

a

=

时，求不等式
[image: image245.wmf]()2

fx

<-

的解集；

（2）当
[image: image246.wmf]xy

Î

R

，

时，
[image: image247.wmf]2()()2()

fyfxfy

-+££+

，求
[image: image248.wmf]a

的取值范围．

【答案】（1）
[image: image249.wmf]3

{|}

2

xx

>

；（2）
[image: image250.wmf][

]

31

--

，

【解析】（1）当a=1时，
[image: image251.wmf]31

()1212

32

x

fxxx

x

£-

ì

ï

=--<£

í

ï

->

î

，

，

，

，

可得
[image: image252.wmf](

)

2

fx

<-

的解集为
[image: image253.wmf]3

{|}

2

xx

>

；
（2）当
[image: image254.wmf]xy

Î

R

，

时，

[image: image255.wmf][

]

[

]

mamin

2()()2()()()2()()2

x

fyfxfyfxfyfxfx

-+££+Û-£Û-£

，

因为
[image: image256.wmf](

)

(

)

222

xxaxxaa

--+£--+=+

，

所以
[image: image257.wmf](

)

222

aa

+--+£

．

所以
[image: image258.wmf]21

a

+£

，所以
[image: image259.wmf]31

a

-££-

．

所以a的取值范围是[–3，–1]．

【点睛】含绝对值不等式的解法有两个基本方法，一是运用零点分区间讨论，二是利用绝对值的几何意义求解．法一是运用分类讨论思想，法二是运用数形结合思想，将绝对值不等式与函数以及不等式恒成立交汇、渗透，解题时强化函数、数形结合与转化化归思想方法的灵活应用．

12．【河北省衡水中学2019届高三第一次摸底考试数学】已知函数
[image: image260.wmf]2

fxx

=-

（

）

．

（1）求不等式
[image: image261.wmf]1

fxxx

<++

（

）

的解集；

（2）若函数
[image: image262.wmf](

)

2

log32

fxfxfxa

éù

=++-

ëû

（

）

（

）

的定义域为
[image: image263.wmf]R

，求实数
[image: image264.wmf]a

的取值范围．

【答案】（1）
[image: image265.wmf]1

3

æö

+¥

ç÷

èø

，

；（2）
[image: image266.wmf]3

2

æö

-¥

ç÷

èø

，

．

【解析】（1）由已知不等式
[image: image267.wmf](

)

1

fxxx

<++

，得
[image: image268.wmf]21

xxx

-<++

，

当
[image: image269.wmf]2

x

>

时，绝对值不等式可化为
[image: image270.wmf]21

xxx

-<++

，解得
[image: image271.wmf]3

x

>-

，所以
[image: image272.wmf]2

x

>

；

当
[image: image273.wmf]12

x

-££

时，绝对值不等式可化为
[image: image274.wmf]21

xxx

-<++

，解得
[image: image275.wmf]1

3

x

>

，所以
[image: image276.wmf]1

2

3

x

<£

；

当
[image: image277.wmf]1

x

<-

时，由
[image: image278.wmf]21

xxx

-<--

得
[image: image279.wmf]3

x

>

，此时无解．

综上可得所求不等式的解集为
[image: image280.wmf]1

3

æö

+¥

ç÷

èø

，

．

（2）要使函数
[image: image281.wmf](

)

(

)

2

log32

yfxfxa

éù

=++-

ëû

的定义域为
[image: image282.wmf]R

，

只需
[image: image283.wmf](

)

(

)

(

)

32

gxfxfxa

=++-

的最小值大于0即可．

又
[image: image284.wmf](

)

12212232

gxxxaxxaa

=++--³+-+-=-

，当且仅当
[image: image285.wmf][

]

12

x

Î-

，

时取等号．

所以只需
[image: image286.wmf]320

a

->

，即
[image: image287.wmf]3

2

a

<

．

所以实数
[image: image288.wmf]a

的取值范围是
[image: image289.wmf]3

2

æö

-¥

ç÷

èø

，

．

【点睛】绝对值不等式的常见解法：

①利用绝对值不等式的几何意义求解，体现了数形结合的思想；

②利用“零点分段法”求解，体现了分类讨论的思想；

③通过构造函数，利用函数的图象求解，体现了函数与方程的思想．

13．【甘肃省兰州市第一中学2019届高三6月最后高考冲刺模拟数学】已知函数
[image: image290.wmf]()211

fxxx

=-++

．

（1）解不等式
[image: image291.wmf]()3

fx

³

；

（2）记函数
[image: image292.wmf]()

fx

的最小值为
[image: image293.wmf]m

，若
[image: image294.wmf],,

abc

均为正实数，且
[image: image295.wmf]232

abcm

++=

，求
[image: image296.wmf]222

abc

++

的最小值．

【答案】（1）
[image: image297.wmf]{

}

11

xxx

£-³

或

；（2）
[image: image298.wmf]9

14

．

【解析】（1）由题意，
[image: image299.wmf]3,1

1

()2,1

2

1

3,

2

xx

fxxx

xx

ì

ï

-£-

ï

ï

=--<<

í

ï

ï

³

ï

î

，

所以
[image: image300.wmf]()3

fx

³

等价于
[image: image301.wmf]1

33

x

x

£-

ì

í

-³

î

或
[image: image302.wmf]1

1

2

23

x

x

ì

-<<

ï

í

ï

-³

î

或
[image: image303.wmf]1

2

33

x

x

ì

³

ï

í

ï

³

î

．

解得
[image: image304.wmf]1

x

£-

或
[image: image305.wmf]1

x

³

，所以不等式的解集为
[image: image306.wmf]{

}

11

xxx

£-³

或

；

（2）由（1）可知，当
[image: image307.wmf]1

2

x

=

时，
[image: image308.wmf]()

fx

取得最小值
[image: image309.wmf]3

2

，

所以
[image: image310.wmf]3

2

m

=

，即
[image: image311.wmf]233

abc

++=

，

由柯西不等式得
[image: image312.wmf]2222222

()(123)(23)9

abcabc

++++³++=

，

整理得
[image: image313.wmf]222

9

14

abc

++³

，

当且仅当
[image: image314.wmf]123

abc

==

时，即
[image: image315.wmf]369

,,

141414

abc

===

时等号成立．

所以
[image: image316.wmf]222

abc

++

的最小值为
[image: image317.wmf]9

14

．

【点睛】本题主要考查含绝对值不等式的解法，以及柯西不等式的应用，熟记不等式解法以及柯西不等式即可，属于常考题型．

14．【四川省成都市第七中学2019届高三二诊模拟考试数学】已知
[image: image318.wmf]000

abc

>>>

，

，

设函数
[image: image319.wmf]fxxbxcax

=-+++Î

R

（

）

，

．

（1）若
[image: image320.wmf]1

abc

===

，求不等式
[image: image321.wmf]5

fx

<

（

）

的解集；

（2）若函数
[image: image322.wmf]fx

（

）

的最小值为
[image: image323.wmf]1

，证明：
[image: image324.wmf]149

18

abc

abbcca

++³++

+++

（

）．

【答案】（1）
[image: image325.wmf](2,2)

-

；（2）详见解析．

【解析】（1）
[image: image326.wmf]1

abc

===

，不等式
[image: image327.wmf]()5

fx

<

，即
[image: image328.wmf]|1||1|4

xx

-++<

，

当
[image: image329.wmf]1

x

£-

时，
[image: image330.wmf]11421

xxx

---<Þ-<£-

，

当
[image: image331.wmf]11

x

-<<

时，
[image: image332.wmf]11411

xxx

-+-<Þ-<<

，

当
[image: image333.wmf]1

x

³

时，
[image: image334.wmf]11412

xxx

-++<Þ£<

，

∴解集为
[image: image335.wmf](2,2)

-

；

（2）
[image: image336.wmf]()

fxxbxca

=-+++

 EMBED Equation.DSMT4 [image: image337.wmf]xcxba

³+--+

（

）

（

）

 EMBED Equation.DSMT4 [image: image338.wmf]bca

=++

，

∵
[image: image339.wmf]000

abc

>>>

，

，

，∴
[image: image340.wmf]min

()1

fxabc

=++=

，

∴
[image: image341.wmf]149

abbcca

++=

+++

[image: image342.wmf]149

abbcca

æö

++

ç÷

+++

èø

[image: image343.wmf]abc

++

（

）

[image: image344.wmf]1149

2

abbcca

æö

=++

ç÷

+++

èø

[image: image345.wmf]abbcac

+++++

（

）

[image: image346.wmf]222

1123

2

abbcca

éù

æöæöæö

=++

êú

ç÷ç÷ç÷

+++

èøèøèø

êú

ëû

[image: image347.wmf]222

abbcca

éù

+++++

ëû

（

）

（

）

（

）

[image: image348.wmf]2

1123

2

abbcca

abbcca

æö

³×++×++×+

ç÷

+++

èø

[image: image349.wmf]1818

abc

==++

（

）

．

【点睛】考查了含绝对值不等式的解法，考查了基本不等式，考查了不等式的证明，难度中等偏难．

15．【四川省成都市第七中学2019届高三一诊模拟考试数学】已知函数
[image: image350.wmf](

)

2

1

fxxx

=-+

，且
[image: image351.wmf]abc

Î

R

，

，

．

（1）若
[image: image352.wmf]1

abc

++=

，求
[image: image353.wmf](

)

(

)

(

)

fafbfc

++

的最小值；

（2）若
[image: image354.wmf]1

xa

-<

，求证：
[image: image355.wmf](

)

(

)

(

)

21

fxfaa

-<+

．

【答案】（1）
[image: image356.wmf]7

3

；（2）见解析

【解析】（1）由柯西不等式得，
[image: image357.wmf](

)

2

222

14

33

abcabc

++³++=

（当且仅当
[image: image358.wmf]2

3

abc

===

时取等号），所以
[image: image359.wmf](

)

(

)

(

)

(

)

(

)

222

47

31

33

fafbfcabcabc

++=++-+++³+=

，

即
[image: image360.wmf](

)

(

)

(

)

fafbfc

==

的最小值为
[image: image361.wmf]7

3

；

（2）因为
[image: image362.wmf]1

xa

-<

，

所以
[image: image363.wmf](

)

(

)

(

)

(

)

22

•

11

fxfaxaxaxaxaxa

-=---=-+-<+-

[image: image364.wmf](

)

(

)

(

)

(

)

212112121

xaaxaaaa

=-+-£-+-<++=+

，

故结论成立．

【点睛】本题考查了利用柯西不等式求最值，考查了利用绝对值三角不等式证明的问题，属于中等题．

16．【黑龙江省大庆市第一中学2019届高三下学期第四次模拟（最后一卷）数学】已知函数
[image: image365.wmf](

)

25

fxxax

=-+

，其中实数
[image: image366.wmf]0

a

>

．

（1）当
[image: image367.wmf]3

a

=

时，求不等式
[image: image368.wmf](

)

51

fxx

³+

的解集；

（2）若不等式
[image: image369.wmf](

)

0

fx

£

的解集为
[image: image370.wmf]{|1}

xx

£-

，求
[image: image371.wmf]a

的值．

【答案】（1）不等式
[image: image372.wmf](

)

51

fxx

³+

的解集为
[image: image373.wmf]{|12}

xxx

£³

或

；（2）
[image: image374.wmf]3

a

=

【解析】（1）当
[image: image375.wmf]3

a

=

时，
[image: image376.wmf](

)

51

fxx

³+

可化为
[image: image377.wmf]231

x

-³

，

由此可得
[image: image378.wmf]1

x

£

或
[image: image379.wmf]2

x

³

，
故不等式
[image: image380.wmf](

)

51

fxx

³+

的解集为
[image: image381.wmf]{|12}

xxx

£³

或

；

（2）法一：（从去绝对值的角度考虑）

由
[image: image382.wmf](

)

0

fx

£

，得
[image: image383.wmf]25

xax

-£-

，

此不等式化等价于
[image: image384.wmf]2

250

a

x

xax

ì

³

ï

í

ï

-+£

î

或
[image: image385.wmf](

)

2

250

a

x

xax

ì

<

ï

í

ï

--+£

î

，

解得
[image: image386.wmf]2

7

a

x

a

x

ì

³

ï

ï

í

ï

£

ï

î

或
[image: image387.wmf]2

3

a

x

a

x

ì

<

ï

ï

í

ï

£-

ï

î

，

因为
[image: image388.wmf]0

a

>

，所以不等式组的解集为
[image: image389.wmf]{|}

3

a

xx

£-

，

由题设可得
[image: image390.wmf]1

3

a

-=-

，故
[image: image391.wmf]3

a

=

．

法二：（从等价转化角度考虑）

由
[image: image392.wmf](

)

0

fx

£

，得
[image: image393.wmf]25

xax

-£-

，此不等式化等价于
[image: image394.wmf]525

xxax

£-£-

，

即为不等式组
[image: image395.wmf]52

25

xxa

xax

£-

ì

í

-£-

î

，解得
[image: image396.wmf]3

7

a

x

a

x

ì

£-

ï

ï

í

ï

£

ï

î

，

因为
[image: image397.wmf]0

a

>

，所以不等式组的解集为
[image: image398.wmf]{|}

3

a

xx

£-

，

由题设可得
[image: image399.wmf]1

3

a

-=-

，故
[image: image400.wmf]3

a

=

．

法三：（从不等式与方程的关系角度突破）

因为
[image: image401.wmf]{|1}

xx

£-

是不等式
[image: image402.wmf](

)

0

fx

£

的解集，所以
[image: image403.wmf]1

x

=-

是方程
[image: image404.wmf](

)

0

fx

=

的根，

把
[image: image405.wmf]1

x

=-

代入
[image: image406.wmf]250

xax

-+=

得
[image: image407.wmf]37

aa

==-

或

，因为
[image: image408.wmf]0

a

>

，所以
[image: image409.wmf]3

a

=

．

【点睛】本题考查解绝对值不等式，不等式问题中求参数范围的问题，难度较小．

17．【广东省揭阳市2019届高三高考二模数学】已知正实数x，y满足x+y=1．

（1）解关于x的不等式
[image: image410.wmf]5

2

2

xyxy

++-£

；

（2）证明：
[image: image411.wmf]22

11

(1)(19

x

y

--³

）

．

【答案】（1）
[image: image412.wmf]1

[1

6

，

）

．（2）见解析．

【解析】（1）∵
[image: image413.wmf]1

xy

+=

，且
[image: image414.wmf]0

x

>

，
[image: image415.wmf]0

y

>

，
∴
[image: image416.wmf]01

5

2

5

2

221

2

x

xyxy

xx

<<

ì

ï

++-£Û

í

-+-£

ï

î

，

[image: image417.wmf]0101

111

2121

222

xx

xxxxx

<<<<

ìì

ïï

ÛÛ

íí

-£+-+£-£+

ïï

îî

（

）

，
解得
[image: image418.wmf]1

1

6

x

£<

，所以不等式的解集为
[image: image419.wmf]1

[1

6

，

）

．

（2）解法1：∵
[image: image420.wmf]1

xy

+=

，且
[image: image421.wmf]00

xy

>>

，

，

∴
[image: image422.wmf]2222

2222

11()()

(1)(1)

xyxxyy

xyxy

+-+-

--=×

[image: image423.wmf]22

22

22

xyyxyx

xy

++

=×

 EMBED Equation.DSMT4 [image: image424.wmf]22

22

22

()()

yyxx

xxyy

=++

 EMBED Equation.DSMT4 [image: image425.wmf]22

5

xy

yx

=++

[image: image426.wmf]22

259

xy

yx

³×+=

．

当且仅当
[image: image427.wmf]1

2

xy

==

时，等号成立．

解法2：∵
[image: image428.wmf]1

xy

+=

，且
[image: image429.wmf]00

xy

>>

，

，

∴
[image: image430.wmf]22

2222

1111

(1)(1)

xy

xyxy

--

--=×

[image: image431.wmf]22

(1)(1)(1)(1)

xxyy

xy

+-+-

=×

 EMBED Equation.DSMT4 [image: image432.wmf]22

(1)(1)

xyyx

xy

++

=×

 EMBED Equation.DSMT4 [image: image433.wmf]1

xyxy

xy

+++

=

[image: image434.wmf]2

1

xy

=+

[image: image435.wmf]2

2

19

()

2

xy

³+=

+

，当且仅当
[image: image436.wmf]1

2

xy

==

时，等号成立．

【点睛】主要考查了绝对值不等式的求解、不等式证明、以及基本不等式的应用，属于中档题．对于绝对值不等式的求解，主要运用零点分段法，也可以运用图像法．而不等式的证明，关键是灵活运用不等式的性质以及基本不等式．

[image: image438.jpg]Kssu, BBBHISXESR

高考学习网（www.gk1977.com）

_1641478268.unknown

_1641478397.unknown

_1641478461.unknown

_1641478493.unknown

_1641478526.unknown

_1641478542.unknown

_1641478558.unknown

_1641478566.unknown

_1641478570.unknown

_1641478572.unknown

_1641478574.unknown

_1641478576.unknown

_1641478577.unknown

_1641478575.unknown

_1641478573.unknown

_1641478571.unknown

_1641478568.unknown

_1641478569.unknown

_1641478567.unknown

_1641478562.unknown

_1641478564.unknown

_1641478565.unknown

_1641478563.unknown

_1641478560.unknown

_1641478561.unknown

_1641478559.unknown

_1641478550.unknown

_1641478554.unknown

_1641478556.unknown

_1641478557.unknown

_1641478555.unknown

_1641478552.unknown

_1641478553.unknown

_1641478551.unknown

_1641478546.unknown

_1641478548.unknown

_1641478549.unknown

_1641478547.unknown

_1641478544.unknown

_1641478545.unknown

_1641478543.unknown

_1641478534.unknown

_1641478538.unknown

_1641478540.unknown

_1641478541.unknown

_1641478539.unknown

_1641478536.unknown

_1641478537.unknown

_1641478535.unknown

_1641478530.unknown

_1641478532.unknown

_1641478533.unknown

_1641478531.unknown

_1641478528.unknown

_1641478529.unknown

_1641478527.unknown

_1641478509.unknown

_1641478517.unknown

_1641478521.unknown

_1641478523.unknown

_1641478524.unknown

_1641478522.unknown

_1641478519.unknown

_1641478520.unknown

_1641478518.unknown

_1641478513.unknown

_1641478515.unknown

_1641478516.unknown

_1641478514.unknown

_1641478511.unknown

_1641478512.unknown

_1641478510.unknown

_1641478501.unknown

_1641478505.unknown

_1641478507.unknown

_1641478508.unknown

_1641478506.unknown

_1641478503.unknown

_1641478504.unknown

_1641478502.unknown

_1641478497.unknown

_1641478499.unknown

_1641478500.unknown

_1641478498.unknown

_1641478495.unknown

_1641478496.unknown

_1641478494.unknown

_1641478477.unknown

_1641478485.unknown

_1641478489.unknown

_1641478491.unknown

_1641478492.unknown

_1641478490.unknown

_1641478487.unknown

_1641478488.unknown

_1641478486.unknown

_1641478481.unknown

_1641478483.unknown

_1641478484.unknown

_1641478482.unknown

_1641478479.unknown

_1641478480.unknown

_1641478478.unknown

_1641478469.unknown

_1641478473.unknown

_1641478475.unknown

_1641478476.unknown

_1641478474.unknown

_1641478471.unknown

_1641478472.unknown

_1641478470.unknown

_1641478465.unknown

_1641478467.unknown

_1641478468.unknown

_1641478466.unknown

_1641478463.unknown

_1641478464.unknown

_1641478462.unknown

_1641478429.unknown

_1641478445.unknown

_1641478453.unknown

_1641478457.unknown

_1641478459.unknown

_1641478460.unknown

_1641478458.unknown

_1641478455.unknown

_1641478456.unknown

_1641478454.unknown

_1641478449.unknown

_1641478451.unknown

_1641478452.unknown

_1641478450.unknown

_1641478447.unknown

_1641478448.unknown

_1641478446.unknown

_1641478437.unknown

_1641478441.unknown

_1641478443.unknown

_1641478444.unknown

_1641478442.unknown

_1641478439.unknown

_1641478440.unknown

_1641478438.unknown

_1641478433.unknown

_1641478435.unknown

_1641478436.unknown

_1641478434.unknown

_1641478431.unknown

_1641478432.unknown

_1641478430.unknown

_1641478413.unknown

_1641478421.unknown

_1641478425.unknown

_1641478427.unknown

_1641478428.unknown

_1641478426.unknown

_1641478423.unknown

_1641478424.unknown

_1641478422.unknown

_1641478417.unknown

_1641478419.unknown

_1641478420.unknown

_1641478418.unknown

_1641478415.unknown

_1641478416.unknown

_1641478414.unknown

_1641478405.unknown

_1641478409.unknown

_1641478411.unknown

_1641478412.unknown

_1641478410.unknown

_1641478407.unknown

_1641478408.unknown

_1641478406.unknown

_1641478401.unknown

_1641478403.unknown

_1641478404.unknown

_1641478402.unknown

_1641478399.unknown

_1641478400.unknown

_1641478398.unknown

_1641478332.unknown

_1641478364.unknown

_1641478380.unknown

_1641478388.unknown

_1641478393.unknown

_1641478395.unknown

_1641478396.unknown

_1641478394.unknown

_1641478390.unknown

_1641478392.unknown

_1641478389.unknown

_1641478384.unknown

_1641478386.unknown

_1641478387.unknown

_1641478385.unknown

_1641478382.unknown

_1641478383.unknown

_1641478381.unknown

_1641478372.unknown

_1641478376.unknown

_1641478378.unknown

_1641478379.unknown

_1641478377.unknown

_1641478374.unknown

_1641478375.unknown

_1641478373.unknown

_1641478368.unknown

_1641478370.unknown

_1641478371.unknown

_1641478369.unknown

_1641478366.unknown

_1641478367.unknown

_1641478365.unknown

_1641478348.unknown

_1641478356.unknown

_1641478360.unknown

_1641478362.unknown

_1641478363.unknown

_1641478361.unknown

_1641478358.unknown

_1641478359.unknown

_1641478357.unknown

_1641478352.unknown

_1641478354.unknown

_1641478355.unknown

_1641478353.unknown

_1641478350.unknown

_1641478351.unknown

_1641478349.unknown

_1641478340.unknown

_1641478344.unknown

_1641478346.unknown

_1641478347.unknown

_1641478345.unknown

_1641478342.unknown

_1641478343.unknown

_1641478341.unknown

_1641478336.unknown

_1641478338.unknown

_1641478339.unknown

_1641478337.unknown

_1641478334.unknown

_1641478335.unknown

_1641478333.unknown

_1641478300.unknown

_1641478316.unknown

_1641478324.unknown

_1641478328.unknown

_1641478330.unknown

_1641478331.unknown

_1641478329.unknown

_1641478326.unknown

_1641478327.unknown

_1641478325.unknown

_1641478320.unknown

_1641478322.unknown

_1641478323.unknown

_1641478321.unknown

_1641478318.unknown

_1641478319.unknown

_1641478317.unknown

_1641478308.unknown

_1641478312.unknown

_1641478314.unknown

_1641478315.unknown

_1641478313.unknown

_1641478310.unknown

_1641478311.unknown

_1641478309.unknown

_1641478304.unknown

_1641478306.unknown

_1641478307.unknown

_1641478305.unknown

_1641478302.unknown

_1641478303.unknown

_1641478301.unknown

_1641478284.unknown

_1641478292.unknown

_1641478296.unknown

_1641478298.unknown

_1641478299.unknown

_1641478297.unknown

_1641478294.unknown

_1641478295.unknown

_1641478293.unknown

_1641478288.unknown

_1641478290.unknown

_1641478291.unknown

_1641478289.unknown

_1641478286.unknown

_1641478287.unknown

_1641478285.unknown

_1641478276.unknown

_1641478280.unknown

_1641478282.unknown

_1641478283.unknown

_1641478281.unknown

_1641478278.unknown

_1641478279.unknown

_1641478277.unknown

_1641478272.unknown

_1641478274.unknown

_1641478275.unknown

_1641478273.unknown

_1641478270.unknown

_1641478271.unknown

_1641478269.unknown

_1641478203.unknown

_1641478235.unknown

_1641478251.unknown

_1641478259.unknown

_1641478264.unknown

_1641478266.unknown

_1641478267.unknown

_1641478265.unknown

_1641478262.unknown

_1641478263.unknown

_1641478260.unknown

_1641478255.unknown

_1641478257.unknown

_1641478258.unknown

_1641478256.unknown

_1641478253.unknown

_1641478254.unknown

_1641478252.unknown

_1641478243.unknown

_1641478247.unknown

_1641478249.unknown

_1641478250.unknown

_1641478248.unknown

_1641478245.unknown

_1641478246.unknown

_1641478244.unknown

_1641478239.unknown

_1641478241.unknown

_1641478242.unknown

_1641478240.unknown

_1641478237.unknown

_1641478238.unknown

_1641478236.unknown

_1641478219.unknown

_1641478227.unknown

_1641478231.unknown

_1641478233.unknown

_1641478234.unknown

_1641478232.unknown

_1641478229.unknown

_1641478230.unknown

_1641478228.unknown

_1641478223.unknown

_1641478225.unknown

_1641478226.unknown

_1641478224.unknown

_1641478221.unknown

_1641478222.unknown

_1641478220.unknown

_1641478211.unknown

_1641478215.unknown

_1641478217.unknown

_1641478218.unknown

_1641478216.unknown

_1641478213.unknown

_1641478214.unknown

_1641478212.unknown

_1641478207.unknown

_1641478209.unknown

_1641478210.unknown

_1641478208.unknown

_1641478205.unknown

_1641478206.unknown

_1641478204.unknown

_1641478171.unknown

_1641478187.unknown

_1641478195.unknown

_1641478199.unknown

_1641478201.unknown

_1641478202.unknown

_1641478200.unknown

_1641478197.unknown

_1641478198.unknown

_1641478196.unknown

_1641478191.unknown

_1641478193.unknown

_1641478194.unknown

_1641478192.unknown

_1641478189.unknown

_1641478190.unknown

_1641478188.unknown

_1641478179.unknown

_1641478183.unknown

_1641478185.unknown

_1641478186.unknown

_1641478184.unknown

_1641478181.unknown

_1641478182.unknown

_1641478180.unknown

_1641478175.unknown

_1641478177.unknown

_1641478178.unknown

_1641478176.unknown

_1641478173.unknown

_1641478174.unknown

_1641478172.unknown

_1641478155.unknown

_1641478163.unknown

_1641478167.unknown

_1641478169.unknown

_1641478170.unknown

_1641478168.unknown

_1641478165.unknown

_1641478166.unknown

_1641478164.unknown

_1641478159.unknown

_1641478161.unknown

_1641478162.unknown

_1641478160.unknown

_1641478157.unknown

_1641478158.unknown

_1641478156.unknown

_1641478147.unknown

_1641478151.unknown

_1641478153.unknown

_1641478154.unknown

_1641478152.unknown

_1641478149.unknown

_1641478150.unknown

_1641478148.unknown

_1641478142.unknown

_1641478144.unknown

_1641478146.unknown

_1641478143.unknown

_1641478140.unknown

_1641478141.unknown

_1641478139.unknown

