

《思想方法:转化与化归思想》

分享人: 北京大学邱崇

本节要点

01 转化与化归思想

02 题型分类

03 小结

转化与化归思想

转化与化归:等价变换,化难为易。

横看是这道题,侧看原来是你

转化与化归思想

示例:数和形的转化:

$$|x+1| + |x-2|$$

数轴上x到一1的距离与x到2的距离之和

g(x) = m 的解的个数

转化与化归思想

每一个原则就是转化问题的标准,不需要准确地记住每一个原则的 名字,只需要在脑海中存有印象,知道遇到问题的时候有哪些思考 的方向

1. 一般化原则

一般化:如果遇到非统一格式,常常转化为统一格式或者常见形式

$$\tan x = \frac{\sin x}{\cos x}$$
,解三角形中的边化角或角化边,换元法的使用等

例1:函数
$$f(x) = \frac{\tan x}{1 + \tan^2 x}$$
的最小正周期为().

$$\frac{\pi}{4}$$

$$\frac{\pi}{2}$$

 π

 2π

解: 由题意得
$$f(x) = \frac{\tan x}{1 + \tan^2 x}$$

所以
$$f(x)$$
的最小正周期为 $T = \frac{2\pi}{2} = \pi$ 。

$$= \frac{\frac{\sin x}{\cos x}}{1 + (\frac{\sin x}{\cos x})^2} = \frac{\frac{\sin x}{\cos x}}{\frac{\cos^2 x + \sin^2 x}{\cos^2 x}}$$

$$=\sin x \cdot \cos x$$

$$=\frac{1}{2}\sin 2x,$$

2. 熟悉已知化原则

熟悉化:将陌生的问题转化为熟悉的问题,将未知的问题转化为已

知问题,以便于运用熟知的知识、经验和问题来解决

例2:设 $y=(\log_2 x)^2+(t-2)\log_2 x-t+1$,若t在[-2,2]上变化时,

y 恒取正值,则 x 的取值范围是______.

算 设 $y = f(t) = (\log_2 x - 1)t + (\log_2 x)^2 - 2\log_2 x + 1$,

则 f(t)是一次函数,当 $t \in [-2,2]$ 时,f(t) > 0 恒成立.

t才是真正的未知数,一般情况下, 题干中给了谁的范围,谁就是未知数

解得 $\log_2 x < -1$ 或 $\log_2 x > 3$. $\therefore 0 < x < \frac{1}{2}$ 或 x > 8,

 $\therefore x$ 的取值范围是 $\left(0, \frac{1}{2}\right) \cup \left(8, +\infty\right)$.

3. 具体原则

具体化:将抽象的问题转化为具体的问题,方便计算,常假设特定

形式,解决虚拟数列、函数等问题,特殊值法是最常见应用

例3:已知等差数列 $\{a_n\}$ 的公差 $d\neq 0$,且 a_1 、 a_3 、 a_9 成等比数列,则

$$\frac{a_1+a_3+a_9}{a_2+a_4+a_{10}}$$
的值是_____.

解:由题意知,只要满足 a_1 、 a_3 、 a_9 成等比数列的条件, $\{a_n\}$ 取何种等差数列与所求代数式的值是没有关系的.因此,可把抽象数列化归为具体数列取 $\{a_n\}$ 为公差d=1的等差数列, $a_1=1$,

则 $a_3=3$, $a_9=9$,满足题设条件

此时, $a_n = n$,

所以
$$\frac{a_1 + a_3 + a_9}{a_2 + a_4 + a_{10}} = \frac{1 + 3 + 9}{2 + 4 + 10} = \frac{13}{16}$$

3. 具体原则

具体化:将抽象的问题转化为具体的问题,方便计算,常假设特定

形式,解决虚拟数列、函数等问题,特殊值法是最常见应用

例4:已知定义在实数集 R 上的函数 y=f(x)恒不为零,同时满足 $f(x+y)=f(x)\cdot f(y)$,且当 x>0 时,f(x)>1,那么当 x<0 时,一定有_____(填序号).

①f(x) < -1; ②-1 < f(x) < 0; ③0 < f(x) < 1.

解:由题意知,只要满足题设条件,f(x)是何种函数与所选答案是没有关系的。 因此,可把抽象函数化归为具体函数

取 $f(x) = 2^x$,满足题设条件此时,x < 0,0 < f(x) < 1选③

4. 等价原则

等价性:将把原问题转化为一个易于解决的等价命题,达到转化的

目的,如解决恒成立问题或求参数取值范围等

例5:若方程 $\sin^2 x + \cos x + k = 0$ 有解,则 k 的取值范围为______

解:求 $k = -\sin^2 x - \cos x$ 的值域.

$$k = \cos^2 x - \cos x - 1$$

$$=(\cos x - \frac{1}{2})^2 - \frac{5}{4}.$$

当
$$\cos x = \frac{1}{2}$$
时, $k_{\min} = -\frac{5}{4}$,

当
$$\cos x = -1$$
 时, $k_{\text{max}} = 1$,

$$\therefore -\frac{5}{4} \leqslant k \leqslant 1.$$

4. 等价原则

等价性:将把原问题转化为一个易于解决的等价命题,达到转化的

目的,如解决恒成立问题或求参数取值范围等

例6:已知
$$\frac{(x-1)^2}{9} + \frac{(y+1)^2}{16} = 1, x+y-k > 0$$
恒成立,求k的取值范围

解: "
$$x+y-k>0$$
恒成立"等价于" $x+y>k$ 恒成立" 即($x+y$)_{min}> k 恒成立,只需求($x+y$)_{min}即可

三角换元,
$$\begin{cases} x-1=3\cos\theta\\ y+1=4\sin\theta \end{cases}$$
,所以
$$\begin{cases} x=3\cos\theta+1\\ y=4\sin\theta-1 \end{cases}$$
, $\theta\in[0,2\pi]$

所以
$$x+y=3\cos\theta+4\sin\theta=5\sin(\theta+\varphi)$$
,其中 $\tan\varphi=\frac{3}{4}$

当
$$\theta + \varphi = \frac{3\pi}{2}$$
时, $\sin(\theta + \varphi) = -1$, $(x+y)_{\min} = -5$

所以k的范围是 $(-\infty, -5]$

4. 等价原则

M

等价性:将把原问题转化为一个易于解决的等价命题,达到转化的

目的,如解决恒成立问题或求参数取值范围等

例7:如图,⊙A,⊙B,⊙C两两不相交,且半径都是0.5cm,

则图中的阴影面积为____。

解:

阴影区域为三个扇形,扇形的圆心角的内角和为180° 所以阴影区域可拼接成一个半径为0.5 cm 的半圆,

所以
$$S_{ ext{ iny B}} = rac{1}{2}\pi imes (0.5)^2 \ cm^2 = rac{\pi}{8} \ cm^2$$

5. 正难则反原则

M

取对立面:将问题的正面较复杂时,其反面一般是简单的;设法从

问题的反面去探求,使问题获得解决。一般题干含有"至多""至少"

或绝对类等字样

例8:已知三条抛物线: $y=x^2+4ax-4a+3$, $y=x^2+(a-1)x+a^2$, $y=x^2+2ax-2a$ 中至少有一条与x 轴相交,求实数a 的取值范围.

解:正面解决需要考虑情况太复杂,从对立面思考,即先考虑都不与 x 轴相交的情况。

: 满足题意的 a 的取值范围是 $a \le -\frac{3}{2}$ 或 $a \ge -1$.

5. 正难则反原则

取对立面:将问题的正面较复杂时,其反面一般是简单的;设法从

问题的反面去探求,使问题获得解决。一般题干含有"至多""至少"

或绝对类等字样

例9:若椭圆 $\frac{x^2}{2} + y^2 = a^2$ (a > 0) 与连接两点A(1,2)

和B(3,4)的线段没有公共点,求实数a的取值范围

若从正面思考,需要讨论A、 B在椭圆内或椭圆外多种情况。

解: 设 a 的允许值的集合为全集 $I = \{a \mid a \in \mathbb{R}, a > 0\}$,先求椭圆和线段 AB 有公共点时a 的取值范围.

易得线段 AB 的方程为 $y = x+1, x \in [1,3]$,

由方程组
$$\begin{cases} \frac{x^2}{2} + y^2 = a^2, \\ y = x + 1 \end{cases}$$
, 得 $a^2 = \frac{3}{2}x^2 + 2x + 1, x$

 $\in [1,3]$,计算可得 $\frac{9}{2} \le a^2 \le \frac{41}{2}$,又因为a > 0,所

$$u \frac{3\sqrt{2}}{2} \leqslant a \leqslant \frac{\sqrt{82}}{2}.$$

故当椭圆与线段 AB 没有公共点时,实数 a 的取值范围为 $(0,\frac{3\sqrt{2}}{2})$ \bigcup $(\frac{\sqrt{82}}{2},+\infty)$.

01 明白"转化与化归思想"的本质:

"转换角度看世界"

掌握常见题型及转化方式

02

原则

一般化原则 熟悉已知化原则 具体原则 等价原则 正难则反原则