本资料从网上收集整理

难点37 数形结合思想

数形结合思想在高考中占有非常重要的地位，其“数”与“形”结合，相互渗透，把代数式的精确刻划与几何图形的直观描述相结合，使代数问题、几何问题相互转化，使抽象思维和形象思维有机结合.应用数形结合思想，就是充分考查数学问题的条件和结论之间的内在联系，既分析其代数意义又揭示其几何意义，将数量关系和空间形式巧妙结合，来寻找解题思路，使问题得到解决.运用这一数学思想，要熟练掌握一些概念和运算的几何意义及常见曲线的代数特征.

●难点磁场

1.曲线y=1+
[image: image82.png]

 (–2≤x≤2)与直线y=r(x–2)+4有两个交点时，实数r的取值范围
 .

2.设f(x)=x2–2ax+2,当x∈［–1,+∞)时，f(x)＞a恒成立，求a的取值范围.

●案例探究

［例1］设A={x｜–2≤x≤a}，B={y｜y=2x+3，且x∈A}，C={z｜z=x2，且x∈A }，若C
[image: image2.wmf]Í

B，求实数a的取值范围.

命题意图：本题借助数形结合，考查有关集合关系运算的题目.属★★★★级题目.

知识依托：解决本题的关键是依靠一元二次函数在区间上的值域求法确定集合C.进而将C
[image: image3.wmf]Í

B用不等式这一数学语言加以转化.

错解分析：考生在确定z=x2，x∈［–2,a］的值域是易出错，不能分类而论.巧妙观察图象将是上策.不能漏掉a＜–2这一种特殊情形.

技巧与方法：解决集合问题首先看清元素究竟是什么，然后再把集合语言“翻译”为一般的数学语言，进而分析条件与结论特点，再将其转化为图形语言，利用数形结合的思想来解决.

解：∵y=2x+3在［–2, a］上是增函数

∴–1≤y≤2a+3，即B={y｜–1≤y≤2a+3}

作出z=x2的图象，该函数定义域右端点x=a有三种不同的位置情况如下：

[image: image4.png]

①当–2≤a≤0时，a2≤z≤4即C={z｜z2≤z≤4}

要使C
[image: image5.wmf]Í

B,必须且只须2a+3≥4得a≥
[image: image6.wmf]2

1

与–2≤a＜0矛盾.

②当0≤a≤2时，0≤z≤4即C={z｜0≤z≤4}，要使C
[image: image7.wmf]Í

B，由图可知：

[image: image1.wmf]2

4

x

-

必须且只需
[image: image8.wmf]î

í

ì

£

£

³

+

2

0

4

3

2

a

a

解得
[image: image9.wmf]2

1

≤a≤2

③当a＞2时，0≤z≤a2，即C={z｜0≤z≤a2}，要使C
[image: image10.wmf]Í

B必须且只需

[image: image11.wmf]î

í

ì

>

+

£

2

3

2

2

a

a

a

解得2＜a≤3

④当a＜–2时，A=
[image: image12.wmf]Æ

此时B=C=
[image: image13.wmf]Æ

，则C
[image: image14.wmf]Í

B成立.

综上所述，a的取值范围是(–∞,–2)∪［
[image: image15.wmf]2

1

,3］.

［例2］已知acosα+bsinα=c, acosβ+bsinβ=c(ab≠0,α–β≠kπ, k∈Z)求证：

[image: image16.wmf]2

2

2

2

2

cos

b

a

c

+

=

-

b

a

.

命题意图：本题主要考查数学代数式几何意义的转换能力.属★★★★★级题目.

知识依托：解决此题的关键在于由条件式的结构联想到直线方程.进而由A、B两点坐标特点知其在单位圆上.

错解分析：考生不易联想到条件式的几何意义，是为瓶颈之一.如何巧妙利用其几何意义是为瓶颈之二.

技巧与方法：善于发现条件的几何意义，还要根据图形的性质分析清楚结论的几

何意义，这样才能巧用数形结合方法完成解题.

[image: image77.png][z

证明:在平面直角坐标系中，点A（cosα,sinα）与点B（cosβ,
sinβ）是直线l:ax+by=c与单位圆x2+y2=1的两个交点如图.

从而：｜AB｜2=(cosα–cosβ)2+(sinα–sinβ)2
=2–2cos(α–β)

又∵单位圆的圆心到直线l的距离
[image: image17.wmf]2

2

|

|

b

a

c

d

+

=

由平面几何知识知｜OA｜2–(
[image: image18.wmf]2

1

｜AB｜)2=d2即

[image: image19.wmf]b

a

c

d

+

=

=

-

-

-

2

2

2

4

)

cos(

2

2

1

b

a

∴
[image: image20.wmf]2

2

2

2

2

cos

b

a

c

+

=

-

b

a

.

●锦囊妙计

应用数形结合的思想，应注意以下数与形的转化：

（1）集合的运算及韦恩图

（2）函数及其图象

（3）数列通项及求和公式的函数特征及函数图象

（4）方程（多指二元方程）及方程的曲线

以形助数常用的有：借助数轴；借助函数图象；借助单位圆；借助数式的结构特征；借助于解析几何方法.

以数助形常用的有：借助于几何轨迹所遵循的数量关系；借助于运算结果与几何定理的结合.

●歼灭难点训练

一、选择题

1.（★★★★）方程sin(x–
[image: image21.wmf]4

p

)=
[image: image22.wmf]4

1

x的实数解的个数是()

A.2 B.3 C.4 D.以上均不对

2.（★★★★★）已知f(x)=(x–a)(x–b)–2（其中a＜b
[image: image23.wmf])

，且α、β是方程f(x)=0的两根（α＜β
[image: image24.wmf])

，则实数a、b、α、β的大小关系为()

A.α＜a＜b＜β B.α＜a＜β＜b
C.a＜α＜b＜β D.a＜α＜β＜b
二、填空题

3.（★★★★★）(4cosθ+3–2t)2+(3sinθ–1+2t)2，(θ、t为参数)的最大值是 .

4.（★★★★★）已知集合A={x｜5–x≥
[image: image25.wmf])

1

(

2

-

x

},B={x｜x2–ax≤x–a}，当A
[image: image26.png]

B时，则a的取值范围是 .

三、解答题

5.（★★★★）设关于x的方程sinx+
[image: image27.wmf]3

cosx+a=0在（0,π）内有相异解α、β.

（1）求a的取值范围；

（2）求tan(α+β)的值.

6.（★★★★）设A={(x,y)｜y=
[image: image28.wmf]2

2

2

x

a

-

,a＞0}，B={(x,y)｜(x–1)2+(y–3)2=a2,a＞0},且A∩B≠
[image: image29.wmf]Æ

，求a的最大值与最小值.

7.（★★★★）已知A（1，1）为椭圆
[image: image30.wmf]5

9

2

2

y

x

+

=1内一点，F1为椭圆左焦点，P为椭圆上一动点.求｜PF1｜+｜PA｜的最大值和最小值.

8.（★★★★★）把一个长、宽、高分别为25 cm、20 cm、5 cm的长方体木盒从一个正方形窗口穿过，那么正方形窗口的边长至少应为多少？

参 考 答 案

●难点磁场

1.解析：方程y=1+
[image: image31.wmf]2

4

x

-

的曲线为半圆，y=r(x–2)+4为过（2，4）的直线.

[image: image32.png]

答案：（
[image: image33.wmf]4

3

,

12

5

］

2.解法一：由f(x)＞a，在［–1,+∞)上恒成立
[image: image34.wmf]Û

x2–2ax+2–a＞0在［–1,+∞)上恒成立.考查函数g(x)=x2–2ax+2–a的图象在［–1,+∞］时位于x轴上方.如图两种情况：

[image: image35.png]i

Bi

[image: image78.png]

不等式的成立条件是：(1)Δ=4a2–4(2–a)＜0
[image: image36.wmf]Þ

a∈(–2,1)

(2)
[image: image37.wmf]Þ

ï

î

ï

í

ì

>

-

-

<

³

D

0

)

1

(

1

0

g

a

a∈(–3,–2
[image: image38.wmf]]

，综上所述a∈(–3,1).

解法二：由f(x)＞a
[image: image39.wmf]Û

x2+2＞a(2x+1)

令y1=x2+2,y2=a(2x+1),在同一坐标系中作出两个函数的图象.

如图满足条件的直线l位于l1与l2之间，而直线l1、l2对应的a值（即直线的斜率）分别为1，–3，

故直线l对应的a∈(–3,1).

●歼灭难点训练

一、1.解析：在同一坐标系内作出y1=sin(x–
[image: image40.wmf]4

p

)与y2=
[image: image41.wmf]4

1

x的图象如图.

[image: image42.png]

答案：B

2.解析：a,b是方程g(x)=(x–a)(x–b)=0的两根，在同一坐标系中作出函数f(x)、g(x)的图象如图所示：

[image: image43.png]

答案：A

二、3.解析：联想到距离公式，两点坐标为A(4cosθ,3sinθ),B(2t–3,1–2t)

点A的几何图形是椭圆，点B表示直线.

考虑用点到直线的距离公式求解.

答案：
[image: image44.wmf]2

2

7

4.解析：解得A={x｜x≥9或x≤3}，B={x｜(x–a)(x–1)≤0}，画数轴可得.

答案：a＞3

三、5.解：①作出y=sin(x+
[image: image45.wmf]3

p

)(x∈(0,π))及y=–
[image: image46.wmf]2

a

的图象，知当｜–
[image: image47.wmf]2

a

｜＜1且–
[image: image48.wmf]2

a

≠

[image: image49.wmf]2

3

时，曲线与直线有两个交点，故a∈(–2,–
[image: image50.wmf]3

)∪(–
[image: image51.wmf]3

,2).

②把sinα+
[image: image52.wmf]3

cosα=–a,sinβ+
[image: image53.wmf]3

cosβ=–a相减得tan
[image: image54.wmf]3

3

2

=

+

b

a

，

故tan(α+β)=3.

6.解：∵集合A中的元素构成的图形是以原点O为圆心，
[image: image55.wmf]2

a为半径的半圆；集合B中的元素是以点O′(1,
[image: image56.wmf]3

)为圆心，a为半径的圆.如图所示

[image: image57.png]

∵A∩B≠
[image: image58.wmf]Æ

，∴半圆O和圆O′有公共点.

显然当半圆O和圆O′外切时，a最小

[image: image59.wmf]2

a+a=｜OO′｜=2,∴amin=2
[image: image60.wmf]2

–2

当半圆O与圆O′内切时，半圆O的半径最大，即
[image: image61.wmf]2

a最大.

此时
[image: image62.wmf]2

a–a=｜OO′｜=2,∴amax=2
[image: image63.wmf]2

+2.

7.解：由
[image: image64.wmf]1

5

9

2

2

=

+

y

x

可知a=3,b=
[image: image65.wmf]5

,c=2，左焦点F1(–2,0),右焦点F2(2,0).由椭圆定义，｜PF1｜=2a–｜PF2｜=6–｜PF2｜,

∴｜PF1｜+｜PA｜=6–｜PF2｜+｜PA｜=6+｜PA｜–｜PF2｜

如图：

[image: image66.png]

由｜｜PA｜–｜PF2｜｜≤｜AF2｜=
[image: image67.wmf]2

)

1

0

(

)

1

2

(

2

2

=

-

+

-

知

–
[image: image68.wmf]2

≤｜PA｜–｜PF2｜≤
[image: image69.wmf]2

.

当P在AF2延长线上的P2处时，取右“=”号；

当P在AF2的反向延长线的P1处时，取左“=”号.

即｜PA｜–｜PF2｜的最大、最小值分别为
[image: image70.wmf]2

，–
[image: image71.wmf]2

.

于是｜PF1｜+｜PA｜的最大值是6+
[image: image72.wmf]2

,最小值是6–
[image: image73.wmf]2

.

8.解：本题实际上是求正方形窗口边长最小值.

由于长方体各个面中宽和高所在的面的边长最小，所以应由这个面对称地穿过窗口才能使正方形窗口边长尽量地小.

如图：

[image: image74.png]o,

N

I3

设AE=x,BE=y,

则有AE=AH=CF=CG=x，BE=BF=DG=DH=y
∴
[image: image75.wmf]ï

î

ï

í

ì

=

=

Þ

ï

î

ï

í

ì

=

+

=

+

2

2

5

2

10

5

20

2

2

2

2

2

2

y

x

y

y

x

x

∴
[image: image76.wmf]2

2

25

2

2

5

2

10

=

+

=

+

=

y

x

AB

.

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

第 1 页 共 6 页

中国教育在线社区论坛：http://bbs.eol.cn
版主zh82整理

[image: image79.png]

[image: image80.png][z

[image: image81.png]

_1108204345.unknown

_1108274440.unknown

_1108274772.unknown

_1108275086.unknown

_1108275334.unknown

_1109397387.unknown

_1109397420.unknown

_1109397448.unknown

_1109397469.unknown

_1109397395.unknown

_1109397357.unknown

_1108275332.unknown

_1108275333.unknown

_1108275330.unknown

_1108275331.unknown

_1108275153.bin

_1108274920.bin

_1108275005.unknown

_1108275038.bin

_1108274981.unknown

_1108274929.unknown

_1108274942.unknown

_1108274816.unknown

_1108274872.unknown

_1108274781.unknown

_1108274649.bin

_1108274726.unknown

_1108274744.unknown

_1108274718.unknown

_1108274566.unknown

_1108274621.bin

_1108274536.unknown

_1108274498.bin

_1108274388.unknown

_1108274418.bin

_1108274427.unknown

_1108274362.bin

_1108274258.unknown

_1108192883.bin

_1108204132.unknown

_1108204303.unknown

_1108204327.unknown

_1108204281.unknown

_1108193204.unknown

_1108193205.unknown

_1108193202.unknown

_1108193203.unknown

_1108192915.bin

_1108192988.bin

_1108192616.unknown

_1108192730.unknown

_1108192748.unknown

_1108192640.unknown

_1108192650.unknown

_1108192541.unknown

_1108192594.unknown

_1108192302.unknown

_1108192494.unknown

_1094712011

