经典(超越)不等式

一、结论

- (1) 对数形式: $x \ge 1 + \ln x(x > 0)$, 当且仅当x = 1时, 等号成立.
- (2) 指数形式: $e^x \ge x + 1(x \in R)$, 当且仅当x = 0时, 等号成立.

进一步可得到一组不等式链: $e^x > x + 1 > x > 1 + \ln x (x > 0 \, \text{l.} \, x \neq 1)$

上述两个经典不等式的原型是来自于泰勒级数:

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \dots + \frac{x^{n}}{n!} + \frac{e^{\theta x}}{(n+1)!} x^{n+1};$$

$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \dots + (-1)^n \frac{x^{n+1}}{n+1} + o(x^{n+1});$$

截取片段:

$$e^x \geqslant x + 1(x \in R)$$

$$ln(1+x) \le x(x>-1)$$
, 当且仅当 $x=0$ 时, 等号成立;

进而: $\ln x \leq x - 1(x > 0)$ 当且仅当 x = 1 时, 等号成立

二、典型例题

例 1 (2023·陕西咸阳·校考模拟预测) 已知 $a=\frac{2}{5}$, $b=\mathrm{e}^{-\frac{3}{5}}$, $c=\ln 5-\ln 4$,则(

A.
$$a > b > c$$
 B. $a > c > b$ C. $b > a > c$ D. $b > c > a$

B.
$$a > c > l$$

C.
$$b > a > c$$

- 例 2 (2023·全国·高三专题练习) 已知函数 $f(x) = e^x x 1$.
 - (1) 证明: $f(x) \ge 0$;
 - (2) 证明: $\left(1 + \frac{1}{2}\right)\left(1 + \frac{1}{2^2}\right)\cdots\left(1 + \frac{1}{2^n}\right) < e$.

三、针对训练举一反三

一、单选题

- 1. (2023 春·浙江·高三校联考开学考试) 设 $a = \frac{1}{2022}$, $b = \tan \frac{1}{2022}$, $c = \sin \frac{1}{2023}$, $e^{\frac{1}{2023}}$, 则(
 - A. c < b < a
- B. c < a < b
- C. a < c < b
- D. a < b < c
- 2. (2023 秋·江苏苏州·高三常熟中学校考期末) $a = e^{0.2}$, $b = \log_7 8$, $c = \log_6 7$,则()
 - A. a > b > c
- B. b > a > c
- C. a > c > b
- D. c > a > b
- 3. (2023·云南曲靖·统考一模) 已知 a = e 2, $b = 1 \ln 2$, $c = e^e e^2$,则()
 - A. c > b > a
- B. a > b > c
- C. a > c > b D. c > a > b
- 4. (2023·全国·高三专题练习) 已知 $a = e^{\sin 1 1}, b = \sin 1, c = \cos 1, 则$ ()
 - A. a < c < b
- $B. a < b < c \qquad C. c < b < a \qquad D. c < a < b$
- 5. (2023. 全国·高三专题练习) 已知 a > b + 1 > 1 则下列不等式一定成立的是 ()

 - A. |b-a| > b B. $a + \frac{1}{a} > b + \frac{1}{b}$ C. $\frac{b+1}{a-1} < \frac{e^b}{\ln a}$ D. $a + \ln b < b + \ln a$

- 6. (2023·全国·高三专题练习) 已知实数 a, b, c 满足 $ac = b^2$, 且 $a + b + c = \ln(a + b)$,则()
 - A. c < a < b
- B. c < b < a
- C. a < c < b D. b < c < a
- 7. (2023·全国·高三专题练习) 若正实数 a, b 满足 $\ln a + \ln b^2 \ge 2a + \frac{b^2}{2} 2$,则(

 - A. $a + 2b = \sqrt{2} + \frac{1}{4}$ B. $a 2b = \frac{1}{2} 2\sqrt{2}$ C. $a > b^2$
- D. $b^2 4a < 0$
- 8. (2023·四川南充·四川省南充高级中学校考模拟预测) 已知 a_1, a_2, a_3, a_4 成等比数列,且 $a_1 + a_2 + a_3 + a_4 = \ln(a_1)$ $+a_2+a_3$). 若 $a_1>1$,则
 - A. $a_1 < a_3, a_2 < a_4$ B. $a_1 > a_3, a_2 < a_4$ C. $a_1 < a_3, a_2 > a_4$ D. $a_1 > a_3, a_2 > a_4$

二、填空题

- 9. (2022 春·广东佛山·高二佛山市顺德区容山中学校考期中) 已知对任意 x,都有 $xe^{2x}-ax-x \ge 1 + \ln x$,则实 数a的取值范围是 .
- 三、解答题
- 10. (2023·全国·高三专题练习) 已知函数 $f(x) = e^x a$.
 - (1) 若函数 f(x) 的图象与直线 y=x-1 相切,求 a 的值;
 - (2) 若 $a \leq 2$,证明 $f(x) > \ln x$.