

PAGE 03

数学系统精讲 第四章 平均值、绝对值 MBA大师——董璞

考点解析

● 要么最难,要么最简单

平均值不等式

绝对值不等式

结合应用题、几何、数据分析等

基础知识 算术平均值与几何平均值

PAGE 01

算术平均值 设 x_1 , x_2 ,, x_n 为n个实数, 这n个数的算术平均值为:

$$\bar{x} = \frac{x_1 + x_2 + \dots + x_n}{n} = \frac{1}{n} \sum_{i=1}^{n} x_i$$

累加后除以个数

几何平均值 设 x_1 , x_2 ,, x_n 为n个**正**实数, 这n个**正**实数的几何平均值为:

$$x_{\mathsf{g}} = \sqrt[n]{x_1 \cdot x_2 \cdots x_n}$$

累乘后开个数次方

多多一 基本计算

算术平均值
$$\bar{x} = \frac{x_1 + x_2 + \dots + x_n}{n}$$

几何平均值 $x_g = \sqrt[n]{x_1 \cdot x_2 \cdots x_n}$

- ▶ 直接计算
- > 改变元素个数计算
- ▶ 改变元素大小计算

PAGE 04

基本计算

【例题2】三个实数1, $x = 2\pi x$ 的几何平均值等于4,5和= 3的算术平均值,则x的值为 ().

D. -2或4

E. -2或4

PAGE 06

PAGE 07

【答案】B

建一基本计算

【例题1】求3,8,9这三个数的算术平均值和几何平均值().

A. 3和6

B. 20和6

C. ²⁰和5

D. ²⁰和6

E. 7和8

PAGE 05

【答案】D

- ▶ 直接计算
- ightharpoonup 改变元素个数计算 算术平均值与总和 总和 = 平均值 \bar{x} × 元素数量 n
- ightarrow 改变元素大小计算 个体改变量与算术平均值改变量 ightarrow igh

【举例】若 x_1, x_2, x_3, x_4, x_5 的算术平均值为 \bar{x} ,求 $x_1 + 1, x_2 - 2, x_3 + 3, x_4 - 4, x_5 + 5$ 的算术平均值.

【答案】 $\bar{x} + \frac{3}{\epsilon}$

PAGE 10

PAGE 08

基本计算

【例题3】如果 x_1,x_2,x_3 三个数的算术平均值为5,则 x_1+2,x_2-3,x_3+6 与8这四个数的算术平均值 为().

A. $3\frac{1}{4}$

B. 6

C. 7

D. $9\frac{1}{5}$

E. $7\frac{1}{2}$

【答案】C

PAGE 09

多 基本计算 x的改变量 = $\frac{\text{个体改变量} \text{ 2n}}{\text{元素数量} n}$

【例题4】 (条件充分性判断) x_1 , $x_2 + 1$, $x_3 + 2$, $x_4 + 3$, $x_5 + 4$ 的算术平均值是 $\bar{x} + 2$ () .

- (1) x_1 , x_2 , x_3 , x_4 , x_5 的算术平均值是 \bar{x} .
- (2) $x_1 + 1$, $x_2 + 2$, $x_3 3$, $x_4 4$, $x_5 1$ 的算术平均值是 $\bar{x} 1$.

【答案】D

及时了解各考咨询掌握更多学习干货

基本计算

【例题5】 (条件充分性判断) 三个实数 x_1 , x_2 , x_3 的算术平均值为4 ().

- (1) $x_1 + 6$, $x_2 2$, $x_3 + 5$ 的算术平均值为4.
- (2) x_2 为 x_1 , x_3 的等差中项, 且 $x_2 = 4$.

【答案】B

基本计算

【例题6】已知 x_1 , x_2 , …, x_n 的几何平均值为3, 前n-1个数的几何平均值为2, 则 x_n 的值为 (D).

A. $\frac{9}{2}$

 $B.(\frac{3}{2})^n$

 $C.2(\frac{3}{2})^{n-1}$

 $D.3(\frac{3}{2})^{n-1}$

 $E.(\frac{3}{2})^{n-1}$

PAGE 11

【答案】D

PAGE 12 多多一 基本计算 $\frac{x_1 x_2 \cdots x_n}{x_1 x_2 \cdots x_{n-1}} = x_n = \frac{3^n}{2^{n-1}} = 3 \times \frac{3^{n-1}}{2^{n-1}} = 3(\frac{3}{2})^{n-1}$ $2^{n+1} \times 3^n = 2 \times 2^n \times 3^n = 2 \times (2 \times 3)^n = 2 \times 6^n$ 的处理方法 $2^5 \times 4^7 = 2^5 \times (2^2)^7 = 2^5 \times 2^{2 \times 7} = 2^{5+14} = 2^{19}$ 化为同底数 $a^m \div a^n = a^{m-n}$ $9^5 \div 3^3 = (3^2)^5 \div 3^3 = 3^{2 \times 5} \div 3^3 = 3^{10-3} = 3^7$

湯 MBA大师

PAGE 15

基础知识 均值定理

算术平均值 $\frac{a+b}{2} \ge$ 几何平均值 \sqrt{ab} 均值不等式/基本不等式

作差法
$$\frac{a+b}{2} - \sqrt{ab} = \frac{a+b-2\sqrt{ab}}{2}$$
$$= \frac{(\sqrt{a})^2 + (\sqrt{b})^2 - 2\sqrt{ab}}{2}$$

完全平方式
$$\geq 0$$
 $\Longrightarrow = \frac{\left(\sqrt{a} - \sqrt{b}\right)^2}{2} \geq 0$

基础知	② 代数式大小比较	交/不等式证	正明	PAGE 1
章术平均值	$\frac{a+b}{2}$ 代数式①	几何平均值 \sqrt{ab}	代数式②	
方法	比较/证明	算式	推导过程	适用范围
作差法	比较代数式①与②的大小 证明① > ②或① < ②	① - ② > 0 ① - ② < 0	作差 ⇒因式分解/配方 ⇒与0比大小	多项式结构
作商法	证明① > ② > 0	$\frac{\textcircled{1}}{\textcircled{2}} > 1$	作商 ⇒恒等变形 ⇒与1比大小	积、商、幂、根式、对数
IFPI/A	证明② > ① > 0	$\frac{1}{2}$ < 1		
中间量法	比较代数式①与②的大小	① > C ② <	< <i>C</i>	

基础知识 均值定理

均值定理 对于任意n个正实数 x_1 , x_2 ,, x_n , 有:

$$\frac{x_1 + x_2 + \dots + x_n}{n} \ge \sqrt[n]{x_1 x_2 \cdots x_n}$$

当且仅当 $x_1=x_2=\cdots=x_n$ 时,等号成立. $(x_i>0,\ i=1,...,n)$

多个正数的算术平均值总大于等于它们的几何平均值

两项的均值定理

三项的均值定理

均值定理的逆应用

PAGE 19

PAGE 17

基础知识 均值定理

 $a+b \ge 2\sqrt{ab} \ (a,b>0)$

① a, b可以代表任何正代数式。

② 使用范围: a, b > 0

③ 当且仅当a = b时,等号成立. $a + a = 2a \ge 2\sqrt{a \cdot a} = 2a (a, b > 0)$

均值不等式(a,b>0)

$a+b \geq 2\sqrt{ab}$	恒成立
$a + b > 2\sqrt{ab}$	$a \neq b$
$a+b=2\sqrt{ab}$	a = b

基础知识 均值定理

 $a+b \ge 2\sqrt{ab} \ (a,b>0)$

$$+ b \ge 2\sqrt{ab} \ (a, b > 0)$$

$$\boxed{x} + \boxed{\frac{1}{x}} \ge 2\sqrt{x \cdot \frac{1}{x}} = 2$$

(① a, b可以代表任何正代数式.

② 使用范围: a, b > 0 如: 几何问题、概率问题

① 当且仅当a = b时,等号成立. $x = \frac{1}{x}$ $x^2 = 1$ x = 1

基础知识 均值定理

$$a+b \ge 2\sqrt{ab} \ (a,b>0)$$

$$x^2+1+\frac{4}{x^2+1} \ge 2\sqrt{(x^2+1)} \cdot \frac{4}{x^2+1} = 4$$

$$x = 4$$

$$x = 4$$

(① a, b可以代表任何正代数式.

② 使用范围:
$$a, b > 0$$
 $x^2 + 1 > 0$ $\frac{4}{x^2 + 1} > 0$

③ 当且仅当
$$a = b$$
时,等号成立. $x^2 + 1 = \frac{4}{x^2 + 1}$ $(x^2 + 1)^2 = 4$ $x^2 + 1 = 2$ $x = \pm 1$

 $x^2 + 1 + \frac{4}{x^2 + 1} \ge 4$,即它的最小值为4,当 $x = \pm 1$ 时取得最小值.

两个正代数式乘积为定值,则它们的和有最小值

当两代数式相等时可取得此最小值.

基础知识 均值定理

$$a+b\geq 2\sqrt{ab}\;(a,b>0)$$

$$\underbrace{x^2+5}_{x^2+5} + \underbrace{\frac{1}{x^2+5}}_{x^2+5} \ge 2\sqrt{(\widehat{x}^2+5) \cdot \frac{1}{\widehat{x}^2+5}} = 2$$

(① a, b可以代表任何正代数式.

② 使用范围:
$$a, b > 0$$
 $x^2 + 5 > 0$ $\frac{1}{x^2 + 5} > 0$

③ 当且仅当a = b时,等号成立 $x^2 + 5 = \frac{1}{x^2 + 5}$

$$x^2 + 5 = \frac{1}{x^2 + 5}$$

$$(x^2 + 5)^2 = 1$$

$$x^2 + 5 = \pm 1$$
 不可能成立

PAGE 22

PAGE 23

PAGE 20

《基础知识》均值定理求a+b的最小值

 $a+b \ge 2\sqrt{ab}$ (a,b可以代表任何正代数式) $a+b+c \ge 3 \cdot \sqrt[3]{abc}$ (a,b,c可以代表任何正代数式)

一正 ① *a, b*均为正.

一正 ① a,b,c均为正.

二定 ② ab为定值

二定 ② abc为定值

三相等 ③ 当且仅当a=b时,可取到最值. **三相等** ③ 当且仅当a=b=c时,可取到最值.

【标志词汇】求几正项之和的最小值

若它们的乘积为常数,则直接使用均值定理求最小值

基础知识 求最值问题

方法	二次函数	均值定理
描述	$f(x) = ax^{2} + bx + c (a \neq 0)$ $x = -\frac{b}{2a}$ 时,可取得最值 $\frac{4ac - b^{2}}{4a}$	$a+b \geq 2\sqrt{ab} \ (a,b>0)$ ab为定值, $a=b$ 时可取得 $a+b$ 的最小值
比较	不限制变量的取值范围	参与运算的每项必须为正
VUTX	只能处理二次函数形式的算式	不限制算式形式

 \triangleright (可化为) 二次函数 $ax^2 + bx + c$ 形式的均优先使用二次函数求最值

分式方程, 如 $x + \frac{1}{x}$ > 不可化为二次函数形式的使用均值定理求最值

高次方程,如 $x^2(1-x)$

PAGE 21

【例题1】已知 $x,y \in R$,且x + y = 4,则 $3^x + 3^y$ 的最小值是().

A. $\sqrt{2}$

B. 18

C. 9

D. $2\sqrt{2}$

E. $\sqrt{6}$

【答案】B

基础知识 凌配定值

【标志词汇】求几正项之和的最小值,若它们的乘积为常数,则直接使用均值定理求最小值

 $a+b \ge 2\sqrt{ab}$ $a+b+c \ge 3 \cdot \sqrt[3]{abc}$ (a,b,c可以代表任何正代数式)

$$x^2 + 1$$
 + $\frac{4}{x^2 + 1}$ $\ge 2 \cdot \sqrt{(x^2 + 1) \cdot \frac{4}{x^2 + 1}} = 4$ 当 $x = \pm 1$ 时取得最小值4.

$$\frac{y}{x} + \frac{x}{y} \ge 2 \cdot \sqrt{\frac{y \cdot x}{x \cdot y}} = 2 \quad (x, y > 0) \qquad \stackrel{\text{当}_x}{=} \frac{x}{y}, \quad x = y$$
时取得最小值2.

PAGE 26

PAGE 27

PAGE 24

基础知识 凌配定值

【标志词汇】求几正项之和的最小值,若它们的乘积为常数,则直接使用均值定理求最小值若乘积非常数,则**凑配**使参与运算的项乘积为常数.

【举例1】求 $x + \frac{1}{2x^2}$ 的最小值 (x > 0)

基础知识 凌配定值

00000

【标志词汇】求几正项之和的最小值,若它们的乘积为常数,则直接使用均值定理求最小值若乘积非常数,则**凑配**使参与运算的项乘积为常数.

次数不同时,将较低次项**平均**拆分(拆分后注意参与运算的项数发生变化)

【举例2】求 $x + \frac{1}{2x^3}$ 的最小值 (x > 0)

PAGE 25

基础知识 凌配定值

【标志词汇】求几正项之和的最小值,若它们的乘积为常数,则直接使用均值定理求最小值若乘积非常数,则**凌配**使参与运算的项乘积为常数.次数不同时,将较低次项**平均**拆分(拆分后注意参与运算的项数发生变化)

【举例1】求 $x + \frac{1}{2x^2}$ 的最小值 (x > 0)

基础知识 凑配定值

【标志词汇】求几正项之和的最小值,若它们的乘积为常数,则直接使用均值定理求最小值若乘积非常数,则**凑配**使参与运算的项乘积为常数.

次数不同时,将较低次项平均拆分(拆分后注意参与运算的项数发生变化)

【举例3】求 $4x^2 + \frac{1}{x}$ 的最小值 (x > 0)

PAGE 28

基础知识 凌配定值

【标志词汇】求几正项之和的最小值,若它们的乘积为常数,则直接使用均值定理求最小值 若乘积非常数,则**凑配**使参与运算的项乘积为常数

次数不同时,将较低次项平均拆分(拆分后注意参与运算的项数变化)

形式不同时,将整式部分与分式部分分母凑成相同形式.

【举例4】求 $x + \frac{1}{x-2}$ 的最小值 (x > 2)

多 均值定理

【例题2】设函数 $f(x)=2x+\frac{a}{x^2}$ (a>0) 在 $(0,+\infty)$ 内的最小值为 $f(x_0)=12$,则 $x_0=($).

【答案】B

PAGE 29

基础知识 凌配定值

【举例5】求 $x + \frac{1}{3(x-2)^3}$ 的最小值 (x > 2)

基础知识 均值定理求最值

 $\frac{a+b}{2} \ge \sqrt{ab} \ (a,b>0) \qquad \left(\frac{a+b}{2}\right)^2 \ge ab \qquad \boxed{ab \le \left(\frac{a+b}{2}\right)^2 \qquad a+b \ge 2\sqrt{ab}}$

PAGE 31

- $x(1-x) \le \left[\frac{x+(1-x)}{2}\right]^2 = \frac{1}{4}$ ₍① a, b可以代表任何正代数式.
- ② 使用范围: a, b > 0 x > 0 1 x > 0 0 < x < 1
- ③ 当且仅当a=b时,等号成立. 当且仅当x=1-x, $x=\frac{1}{2}$ 时 "=" 成立,取得最大值.

两个正代数式之和为定值,则它们的乘积有最大值 当两代数式相等时可取得此最大值.

PAGE 32

遂 M 和 的 均值定理求 ab 的最大值

$$ab \le \left(\frac{a+b}{2}\right)^2 \ (a,b$$
可以代表任何正代数式)
$$abc \le \left(\frac{a+b+c}{3}\right)^3 \quad (a,b,c$$
可以代表任何正代数式)

一正 ① *a, b*均为正.

一正 ① *a,b,c*均为正.

二定 ② a + b为定值

二定 ② α + b + c为定值

三相等 ③ 当且仅当a = b时,可取到最值. **三相等** ③ 当且仅当a = b = c时,可取到最值.

【标志词汇】求几正项之积的最大值

若它们的和为常数,则直接使用均值定理求最大值

多色 均值定理

【例题3】矩形周长为2,将它绕其一边旋转一周,所得圆柱体体积最大时的矩形面积是().

E. 以上都不对

PAGE 34

【答案】C

凑配定值 $ab \le \left(\frac{a+b}{2}\right)^2 \quad abc \le \left(\frac{a+b+c}{3}\right)^3$

【标志词汇】求几正项之积的最大值,若它们的和为常数,则直接使用均值定理求最大值。 若和非常数,则**凑配**使参与运算的项和为常数. 先平均拆至同次数,再按需乘系数

【举例6】求 $x^2(1-2x)$ 的最大值 $(0 < x < \frac{1}{2})$

PAGE 33

沙 均值定理

【例题3】矩形周长为2,将它绕其一边旋转一周,所得圆柱体体积最大时的矩形面积是().

A. $\frac{4\pi}{27}$

E. 以上都不对

PAGE 35

【答案】C

PAGE 38

PAGE 39

基础知识 均值定理·拓展

【举例7】已知x, y > 0,且x + 2y = 1,则 $\frac{1}{x} + \frac{8}{y}$ 的最小值为_____.

【答案】25

基础知识 均值定理·拓展

00000

PAGE 36

PAGE 37

【举例8】已知a,b,c>0,且a+b+c=1,则 $m=\left(\frac{1}{a}-1\right)\left(\frac{1}{b}-1\right)\left(\frac{1}{c}-1\right)$ 的最小值为______.

【答案】8

基础知识 均值定理·拓展

【举例7】已知x, y > 0,且x + 2y = 5,则 $\frac{1}{x} + \frac{8}{y}$ 的最小值为_____.

【答案】5

多多之 均值定理

【例题4】 (条件充分性判断) $\frac{1}{a} + \frac{1}{b} + \frac{1}{c} > \sqrt{a} + \sqrt{b} + \sqrt{c}$. ()

(1) abc = 1.

(2) a, b, c为不全相等的正数.

【答案】C

PAGE 42

PAGE 40

遂 M 知识 均值定理·拓展

00000

【举例9】已知a > 2, b > 0, 且ab = 4 + 2b, 则a + b的最小值为____

【答案】6

基础知识 均值定理·拓展

【标志词汇】有带常数的一次/对称等式条件限制,用均值定理求最值,入手方向:

「**乘1法**:待求式乘以1,利用均值不等式求最值.

换1法: 用限制等式替换常数1, 利用均值不等式求最值.

【标志词汇】有二次不对称/不带常数的等式条件限制,用均值定理求最值,入手方向:

消元法: 先消元, 再用均值定理求最值.

PAGE 41

遂 M 和 农 的 均值定理·拓展

【举例9】已知a > 2, b > 8, 且ab = 8a + 2b, 则a + b的最小值为

【答案】18

多多少均值定理

【例题5】a,b的算数平均值为3,几何平均值也为3,则a-1和 b^2+9 (a>1, b>0)的算术平均值和几何平均值分别为(A).

A. 10₹□6

B. 9和6

C.8和8

D. 3和6

E. 6和8

PAGE 43

【答案】A

PAGE 47

基础知识 均值定理总结

00000				
应用	和的最小值积的最大值			
两项时	$a+b \ge 2\sqrt{ab}$	$ab \le \left(\frac{a+b}{2}\right)^2$		
	【不等式链】 $2(a^2 + b^2) \ge (a + b)^2 \ge 4ab$			
三项时	$a+b+c \ge 3 \cdot \sqrt[3]{abc}$	$abc \le \left(\frac{a+b+c}{3}\right)^3$		
互为倒数	$a + \frac{1}{a} \ge 2$	_		
逆应用	如果几个正数的算术平均值和它们的几何平均值相等,那么这几个正数相等.			

$$2(a^2 + b^2) = a^2 + b^2 + (a^2 + b^2) \ge a^2 + b^2 + 2ab = (a + b)^2 \ge (2\sqrt{ab})^2 = 4ab$$

基础知识 绝对值的定义

PAGE 44

PAGE 45

到原点的距离 到原点的距离 绝对值

|3| = 3 |1.2| = 1.2 $|\sqrt{2}| = \sqrt{2}$ 正数的绝对值是它本身

|-3| = 3 |-1.2| = 1.2 $|-\sqrt{2}| = \sqrt{2}$ 负数的绝对值是它的相反数

|0| = 0 零的绝对值是零

基础知识 绝对值

- ▶ 绝对值的定义 (代数、几何)
- ▶ 绝对值的性质
- > 去掉绝对值
- ▶ 绝对值的几何意义
- ▶ 绝对值三角不等式

基础知识 绝对值的性质

|a| ≥ a, 即一个数的绝对值大于等于它本身.

PAGE 51

多这一 绝对值的性质

00000

【例题1】 (条件充分性判断) 实数a,b满足|a|(a+b) > a|a+b| ().

(1) a < 0.

(2) b > -a.

【答案】C

基础知识 绝对值的性质

PAGE 48

PAGE 49

任意实数a的绝对值, $|a|= \begin{cases} a\ (\exists a>0\mbox{t}) \\ 0\ (\exists a=0\mbox{t}) \\ -a\ (\exists a<0\mbox{t}) \end{cases}$

- 0
- (4) |a| = |-a|: 对称性,即互为相反数的两个数的绝对值相等.
- (5) 若|a|=3, 则a的可能取值有两个,为a=3或a=-3,即 $a=\pm 3$ $\hat{\Box}$

可换为任意正实数

(6) 逆应用: 若已知|a| = a, 则一定有a ≥ 0若已知|a| = -a, 则一定有a ≤ 0

基础知识 绝对值的性质

任意实数a的绝对值, $|a|=egin{cases} a & ({\rm id}a>0 {
m b}) \\ 0 & ({\rm id}a=0 {
m b}) \\ -a & ({\rm id}a<0 {
m b}) \end{cases}$

(2)
$$\sqrt{a^2} = |a|$$
 $\sqrt{2^2} = \sqrt{4} = 2 = |2|$ $\sqrt{(-2)^2} = \sqrt{4} = 2 = |-2|$

(3)
$$|a|^2 = |a^2| = a^2$$
 $|2|^2 = |2^2| = 2^2 = 4$ $|-2|^2 = |(-2)^2| = (-2)^2 = 4$

绝对值的性质

【例题2】已知 $\sqrt{x^3 + 2x^2} = -x\sqrt{2 + x}$,则x的取值范围是().

A. x < 0 B. $x \ge -2$ C. $-2 \le x \le 0$ D. -2 < x < 0 E. 以上均不正确

【答案】C

PAGE 52

基础知识 绝对值的性质

(a (当a > 0时)

任意实数a的绝对值, $|a| = \begin{cases} 0 \text{ (} 当 a = 0 \text{ b)} \end{cases}$ $\left(-a\right)$ (当a<0时)

(7) 自比性: $\frac{|a|}{a} = \frac{a}{|a|} = \begin{cases} 1 & (a > 0) \\ -1 & (a < 0) \end{cases}$ 任一非零代数式与其绝对值的比值为+1或-1

<i>a</i> > 0	a = a	$\frac{ a }{a} = \frac{a}{ a } = 1$
a < 0	a = -a	$\frac{ a }{a} = \frac{a}{ a } = -1$

基础知识 绝对值的性质

任意实数
$$a$$
的绝对值, $|a| =$ $\begin{cases} a & (\exists a > 0 \text{ pt}) \\ 0 & (\exists a = 0 \text{ pt}) \\ -a & (\exists a < 0 \text{ pt}) \end{cases}$

PAGE 54

PAGE 55

条件等式数量少,形式复杂,未知量多, 无法向待求式转化.

【标志词汇】|()| + $\sqrt{()}$ + ()² = 0 每一个算式分别为零,进而得到关于未 $\underset{a}{\longrightarrow}$ 知字母的方程组,解方程.

(8) 非负性:
$$|a| \ge 0$$
. $|a| \ge 0$, $\sqrt{a} \ge 0$ $(a \ge 0)$, $a^2 \ge 0$. $\sqrt{a^2} = |a|$

$$|a-3| = 0$$
 $|x-2| + |y-3| = 0$

$$|x-1| + \sqrt{y+2} + (z-3)^2 = 0$$
 $\sqrt{x^2 - 2x + 1} + \sqrt{y+2} + (z-3)^2 = 0$

$$\sqrt{(x-1)^2} = |x-1|$$

多这一 绝对值的性质

【例题3】已知
$$\frac{|a|}{a} + \frac{b}{|b|} + \frac{|c|}{c} = 1$$
,则 $\frac{|ab|}{ab} + \frac{bc}{|bc|} + \frac{|ac|}{ac} + \frac{abc}{|abc|} = ($).

A. 2

E. -2

PAGE 53

多多一 绝对值的性质

【例题4】已知
$$|x-y+1|+(2x-y)^2=0$$
,则 $2^x+y^3=($).

E.12

【答案】E

【答案】D

PAGE 56

E. 24

多速一 绝对值的性质

【例题5】设x, y, z满足 $|3x + y - z - 2| + (2x + y - z)^2 = \sqrt{x + y - 2002} + \sqrt{2002 - x - y}$, 则 $(y-z)^x$ 的值为 ().

A. 0

C. 16

【答案】C

多多一 绝对值的性质

【例题7】设x, y, z满足条件 $|x^2 + 4xy + 5y^2| + \sqrt{z + \frac{1}{2}} = -2y - 1$,则 $(4x - 10y)^z$ 等于() A.1 B. $\sqrt{2}$ C. $\frac{\sqrt{2}}{6}$ D. 2 E. $\frac{1}{2}$

【答案】C

多 绝对值的性质

【例题6】已知实数a,b,x,y满足 $y+|\sqrt{x}-\sqrt{2}|=1-a^2\pi |x-2|=y-1-b^2$,则 $3^{x+y}+3^{a+b}=($).

A. 25

B. 26

PAGE 57

PAGE 59

基础知识 拓展·常见方程整理方法

普通方程: 将所有项全部移至等号左边, 等号右边为零.

无理方程: 将无理部分移至等号一边, 有理部分移至另一边.

多变量方程:将变量分离,如将包含x的移项至方程一边,包含y的移项至另一边.

含参方程:将带参数的部分移至等号一边,其余部分移至另一边,如

kx - y + 8 - 6k = 0移项为k(x - 6) = y - 8,此即参变分离.

通用整理: 向能提取出待求式方向整理.

 $x^2 - 4xy + 4y^2 + \sqrt{3}x + \sqrt{3}y - 6 = 0$, $\Re x + y$ 最值.

 $(x-2y)^2 + \sqrt{3}(x+y) - 6 = 0$ $x+y = \frac{6 - (x-2y)^2}{\sqrt{3}} \le \frac{6}{\sqrt{3}} = 2\sqrt{3}$

多个方程:全部相加.

【答案】D

基础知识 绝对值性质总结

(1) $|a| \ge a$

(2) $\sqrt{a^2} = |a|$.

(a (当a > 0时) 任意实数a的绝对值, $|a| = \begin{cases} 0 \text{ (当} a = 0 \text{ bl.} \end{cases}$

距离

- (3) $|a|^2 = |a^2| = a^2$.
- (4) |a| = |-a|
- (5) 若|a| = 3,则 $a = \pm 3$.
- (6) 若已知|a| = a,则一定有 $a \ge 0$ 若已知|a| = -a,则一定有 $a \leq \bar{0}$
- (7) 自比性: $\frac{|a|}{a} = \frac{a}{|a|} = \begin{cases} 1 & (a > 0) \\ -1 & (a < 0) \end{cases}$
- (8) 非负性: |a|≥0

PAGE 60

参基本 去掉绝对值

【例题1】 $|x-3|=a\ (a>0)$,则x的值为 ().

A.
$$a + 3$$
 B. $3 - a$

B.
$$3 - a$$

$$D.3 - a$$
或3 + a

PAGE 62

PAGE 63

【答案】D

· 基础和 (A) 去掉绝对值 遇到绝对值, 去掉绝对值

a (当a > 0时) 任意实数a的绝对值, $|a| = \begin{cases} 0 \text{ (当} a = 0 \text{ bl.} \end{cases}$

(1) 根据定义去掉绝对值,如零点分段法.使绝对值为零的点

$$|x-1| + |x-2| = \begin{cases} x < 1 \text{B} & 1 - x + 2 - x = 3 - 2x \\ 1 \le x < 2 \text{B} & x - 1 + 2 - x = 3 \\ x \ge 2 \text{B} & x - 1 + x - 2 = 2x - 3 \end{cases}$$

PAGE 61

考虑之 去掉绝对值

【例题2】 (条件充分性判断) |b-a|+|c-b|-|c|=a ().

(1) 实数a,b,c在数轴上的位置为

(2) 实数a,b,c在数轴上的位置为

【答案】A

PAGE 64

基础知识 去掉绝对值 遇到绝对值, 去掉绝对值

(a (当a > 0时) 任意实数a的绝对值, $|a| = \begin{cases} 0 \text{ (当} a = 0 \text{ bl.} \end{cases}$

(1) 根据定义去掉绝对值

零点(使绝对值为零的点)分段法.

给出算式去掉绝对值后的形式,求绝对值内未知量取值范围

参退 去掉绝对值

【例题4】已知 $\left| \frac{5x-3}{2x+5} \right| = \frac{3-5x}{2x+5}$,则实数x的取值范围是().

A.
$$x < -\frac{5}{2}$$
 或 $x ≥ \frac{1}{2}$

A.
$$x < -\frac{5}{2}$$
 或 $x \ge \frac{3}{5}$ B. $-\frac{5}{2} \le x \le \frac{3}{5}$ C. $-\frac{5}{2} < x \le \frac{3}{5}$ D. $-\frac{3}{5} \le x < \frac{5}{2}$ E.均不正确

D.
$$-\frac{3}{5} \le x <$$

【答案】C

多这么 去掉绝对值

【例题3】若|x-3|=3-x,则x的取值范围是().

A. x > 0

B. x = 3

C. x < 3

D. $x \le 3$

E. x > 3

PAGE 65

老 去掉绝对值

【例题4】已知 $\frac{|5x-3|}{|2x+5|} = \frac{3-5x}{2x+5}$,则实数x的取值范围是().

A.
$$x < -\frac{5}{2}$$
 $\vec{\boxtimes} x \ge \frac{3}{5}$ B. $\frac{-5}{2} \le x \le \frac{3}{5}$ C. $\frac{-5}{2} < x \le \frac{3}{5}$ D. $\frac{-3}{5} \le x < \frac{5}{2}$

B.
$$\frac{-5}{2} \le x \le \frac{3}{5}$$

$$\frac{15}{5} < x \le \frac{3}{5}$$

D.
$$\frac{-3}{5} \le x < \frac{1}{5}$$

PAGE 67

【答案】D

及时了解各考咨询掌握更多学习干货

【答案】C

PAGE 70

PAGE 71

基础知识 去掉绝对值 遇到绝对值, 去掉绝对值

任意实数a的绝对值, $|a| = \begin{cases} a & (\exists a > 0 \text{ b}) \\ 0 & (\exists a = 0 \text{ b}) \\ -a & (\exists a < 0 \text{ b}) \end{cases}$

- (1) 根据定义去掉绝对值,如零点分段法.
- (2) 平方法去掉绝对值: $|a|^2 = a^2$

PAGE 68

PAGE 69

老基本 去掉绝对值

【例题5】解方程|x-1|=2x+1

【答案】x = 0

老基本 去掉绝对值

【例题4】解方程|x-1| = |x-3|

【答案】x=2

基础知识 去掉绝对值 遇到绝对值,去掉绝对值

- (1) 根据定义去掉绝对值,如零点分段法.
- (2) 平方法去掉绝对值: |a|² = a² ▶ 等号/不等号两侧为一次算: ▶ 可能产生增根,注意验根

$$|x-1| = |x-3|$$
 $|x-1| = 2x + 1$

$$|x-1| = -1$$
 $(|x-1|)^2 = x^2 - 2x + 1 = (-1)^2 = 1$
 $x^2 - 2x = x(x-2) = 0$

PAGE 74

PAGE 75

基础知识 去掉绝对值

(3) 利用不等式的性质转化去掉绝对值(a,b>0)

$$|x| > a \Leftrightarrow x < -a$$
或 $x > a$ 到原点距离大于 a —— a 0 a

 $0 < a \le |x| \le b \iff 0 < a \le x \le b$ $\exists -b \le x \le -a < 0$

PAGE 72

PAGE 73

$$|3| = 3 = |3 - 0|$$

$$|-3| = 3 = |-3 - 0|$$

|a-b|为数轴上a,b两点之间的距离.

$$\begin{cases} a = 2 \\ b = 3 \end{cases} |a - b| = |2 - 3| = |-1| = 1$$

$$\begin{cases} a = -1 \\ b = 1 \end{cases} |a - b| = |-1 - 1| = |-2| = 2$$

基础知识 去掉绝对值·总结

x (当x > 0时) 任意实数x的绝对值, $|x| = \begin{cases} 0 & (\exists x = 0 \text{ br}) \end{cases}$

- (1) 根据定义去掉绝对值 (正应用、逆应用)
- 若已知|x| = x,则一定有 $x \ge 0$ 若已知|x| = -x,则一定有 $x \le 0$
- (2) 平方法去掉绝对值: $|x|^2 = x^2$
- (3) 利用不等式的性质转化去掉绝对值(a, b > 0)
- \Rightarrow $|x| < a \Leftrightarrow -a < x < a$
- $\Rightarrow |x| > a \Leftrightarrow x < -a \overrightarrow{u}x > a(a > 0)$
- $\triangleright 0 < a \le |x| \le b \Leftrightarrow 0 < a \le x \le b \Leftrightarrow 0 = b \le x \le -a < 0$
- (4) 利用绝对值的几何意义去掉绝对值.

基础知识 绝对值的几何意义距离

|a + b| = |a - (-b)|, 为数轴上a, -b两点之间的距离.

$$\begin{cases} a = 2 & 代数: |a+b| = |2+3| = |5| = 5 \\ b = 3 & 几何: -b = -3 \end{cases}$$

$$\begin{cases} a = -1 & 代数: |a+b| = |-1+1| = |0| = 0 \\ b = 1 & \Pi \cdot \Pi: -b = -1 \end{cases}$$

PAGE 78

PAGE 79

渗透透 绝对值的几何意义

00000

【例题1】 $|x-3|=a\ (a>0)$,则x的值为 ().

A. a + 3

B. 3 - a

C.3

D.3 - a或3 + a

E.a

PAGE 77

【答案】D

00000

【标志词汇】形如|x-a|+|x-b|的两绝对值之和.

(x到a点的距离) + (x到b点的距离)

当x在[a,b]之内的任意位置时

|x - a| + |x - b| = |a - b| 恒成立

这也是两绝对值之和能取到的最小值.

多多多 绝对值的几何意义

....

【例题2】 (条件充分性判断) 已知a,b,c为三个实数,则 $min\{|a-b|,|b-c|,|a-c|\} \le 5$ ()

(1) $|a| \le 5, |b| \le 5, |c| \le 5$

(2) a + b + c = 15

【答案】A

基础知识 两个绝对值之和

【标志词汇】形如|x-a|+|x-b|的两绝对值之和.

(x到a点的距离) + (x到b点的距离)

x在[a,b]之外时,随着x远离a,b点,|x-a|+|x-b|的取值也随之增加,且没有上限.

【注意】无穷大不可以作为最大值.

PAGE 82

PAGE 80

基础知识 两个绝对值之和

【标志词汇】形如|x-a|+|x-b|的两绝对值之和.

▶ x在[a,b]内取得最小值 $|x-a|+|x-b| \ge |a-b|$

▶ 最小值为|a - b| 当x ∈ [a,b]时|x − a| + |x − b| = |a − b|

▶ 无最大值

适用几何意义求解题目特征:

(1) 几个绝对值式子加或者减,不能有乘除;

(2) 只有一个变量x;

(3) x系数为1(或可统一化为1),且只在绝对值内出现.

港 逐多 两个绝对值之和

【例题3】设y = |x - 2| + |x + 2|,则下列结论正确的是().

A. y没有最小值

B. 只有一个x使y取到最小值

C. 有无穷多个x使y取到最大值 D. 有无穷多个x使y取到最小值

E. 以上结论均不正确

【答案】D

PAGE 81

渗透透 两个绝对值之和

【例题3】设y = |x - 2| + |x + 2|,则下列结论正确的是().

A. y没有最小值

B. 只有一个x使y取到最小值

C. 有无穷多个x使y取到最大值 D. 有无穷多个x使y取到最小值

E. 以上结论均不正确

PAGE 83

渗透乏 两个绝对值之和

【例题4】 (条件充分性判断) f(x)有最小值2 ().

(1)
$$f(x) = |x - \frac{5}{12}| + |x - \frac{1}{12}|$$
 (2) $f(x) = |x - 2| + |4 - x|$

2)
$$f(x) = |x - 2| + |4 - x|$$

【答案】D

及时了解各考咨询掌握更多学习干货

【答案】B

PAGE 86

PAGE 87

基础知识 多个绝对值之和

【标志词汇】形如 $|x-a|+|x-b|+|x-c|+\cdots$ 的多个绝对值之和

(x到a点的距离) + (x到b点的距离) + (x到c点的距离) + \cdots

PAGE 84

PAGE 85

【标志词汇】形如|x-a|+|x-b|+|x-c|+...的多个绝对值之和.

 $(x \to a$ 点的距离) + $(x \to a$ 的距离) + $(x \to a$ 的距离) + $(x \to a$

零点排序,由外向内,层层分析

|x - a| + |x - b| + |x - c| + |x - d| + |x - e|的最小值为: |a - e| + |b - d|

零点由外向内, 两两距离之和

基础知识 多个绝对值之和

【标志词汇】形如 $|x-a|+|x-b|+|x-c|+\cdots$ 的多个绝对值之和. (x到a点的距离) + (x到b点的距离) + (x3c点的距离) + \cdots

零点排序,由外向内,层层分析

▶ 奇数个绝对值之和 当x =最中间的零点时, 奇数个绝对值之和取到最小值.

|x-a|+|x-b|+|x-c|的最小值为: |a-c| 零点由外向内,两两距离之和

基础知识 多个绝对值之和

【标志词汇】形如|x - a| + |x - b| + |x - c| + ...的多个绝对值之和.

▶ 偶数个绝对值之和 x在最中间两零点之间时, 偶数个绝对值之和取到最小值.

当 $a \le x \le b$ 时,|x-a|+|x-b|可取到最小值|a-b| 零点由外向内,两两距离之和

当 $b \le x \le c$ 时,|x-a| + |x-b| + |x-c| + |x-d|可取到最小值为: |a-d| + |b-c|.

PAGE 90

PAGE 91

多多多个绝对值之和

【例题5】设y = |x - a| + |x - 20| + |x - a - 20|, 其中0 < a < 20, 则对于满足 $a \le x \le 20$ 的x值, y的最小值是().

A.10

B.15

C.20

D.25

E.30

PAGE 88

【答案】C

【标志词汇】形如|x-a|-|x-b|的两个绝对值之差.

(x到a点的距离) - (x到b点的距离)

|x-b|

|a-b|

当x在[a,b]之外时, 部分距离相互抵消

当
$$x \ge b$$
时, $|x-a|-|x-b|$ 其 $(a-b)$ 以 $(a-b)$

|x - a| - |x - b|的最大值

多多多个绝对值之和

【例题6】 (条件充分性判断) 方程|x+1|+|x+3|+|x-5|=9存在唯一解 ().

(1) $|x-2| \le 3$.

(2) $|x-2| \ge 2$.

PAGE 89

基础知识 两个绝对值之差

【标志词汇】形如|x-a|-|x-b|的两个绝对值之差.

(x到a点的距离) – (x到b点的距离)

当x在[a,b]之外时, 部分距离相互抵消

当 $x \le a$ 时, |x-a|-|x-b| = (-|a-b|)

|x - a| - |x - b|的最小值

【答案】A

PAGE 92

基础知识 两个绝对值之差

【标志词汇】形如|x-a|-|x-b|的两个绝对值之差.

(x到a点的距离) - (x到b点的距离)

两绝对值之差在

----→ 最大值|a - b|与最小值-|a - b|之间变化

当 $x = \frac{a+b}{2}$,即x在a, b的中点时,绝对值之差为零

渗透 两个绝对值之差

PAGE 94

PAGE 95

【例题7】已知 $\frac{8x+1}{12}-1 \le x-\frac{x+1}{2}$,关于|x-1|-|x-3|的最值,下列说法正确的是的().

A.最大值为1,最小值为-1 B.最大值为2,最小值为-1

C.最大值为2,最小值为-2 D.最大值为1,最小值为-2

E.无最大值和最小值

【标志词汇】形如|x - a| - |x - b|的两个绝对值之差.

①如果题干条件中x的范围变为 $x \le 5$,那么应该选(C).

②如果题干条件中x的范围变为x≥3

PAGE 93

浸多 两个绝对值之差

【例题7】已知 $\frac{8x+1}{12} - 1 \le x - \frac{x+1}{2}$,关于|x-1| - |x-3|的最值,下列说法正确的是的().

A.最大值为1,最小值为-1 B.最大值为2,最小值为-1

C.最大值为2,最小值为-2 D.最大值为1,最小值为-2 E.无最大值和最小值

基础知识 总结·绝对值的几何意义

【标志词汇】形如|x-a|+|x-b|的两绝对值之和.

【标志词汇】形如 $|x - a| + |x - b| + |x - c| + \cdots$ 的多个绝对值之和.

▶ 奇数个绝对值之和 取最值条件: x =最中间的零点

▶ 偶数个绝对值之和 取最值条件: x在最中间两零点之间

绝对值之和最小值:由外向内,两两零点距离之和

【标志词汇】形如|x - a| - |x - b|的两个绝对值之差. –

【助记】"和"有地板没天花板 "差" 有地板也有有天花板

【答案】D

PAGE 98

PAGE 99

PAGE 96

基础知识 绝对值的和、差、积、商的性质

【绝对值的和】与【和的绝对值】

$$|1| + |2| = 1 + 2 = 3$$
 $|1 + 2| = |3| = 3$

$$|1| + |-2| = 1 + 2 = 3$$
 $|1 + (-2)| = |-1| = 1$

两个数的绝对值的和大于等于这两个数的和的绝对值, $\mathbb{P}[a] + |b| \ge |a + b|$.

【绝对值的差】与【和的绝对值】

$$|2| - |1| = 2 - 1 = 1$$
 $|2 + 1| = |3| = 3$

$$|2| - |-1| = 2 - 1 = 1$$
 $|2 + (-1)| = |1| = 1$

两个数的绝对值的差小于等于这两个数的和的绝对值, $p|a| - |b| \le |a + b|$.

基础知识 绝对值三角不等式

- 单绝对值不等式
- ▶ 双 (多) 绝对值不等式
- 绝对值三角不等式

PAGE 97

基础知识 绝对值的和、差、积、商的性质

- (1) 两个数的绝对值的和大于等于这两个数的和的绝对值, $|a| + |b| \ge |a + b|$.
- (2) 两个数的绝对值的差小于等于这两个数的和的绝对值, $|a| |b| \le |a + b|$.
- (3) 两个数的绝对值的积等于这两个数的积的绝对值, $\mathbb{P}[a|\cdot|b] = [a\cdot b]$.
- (4) 两个数的绝对值的商等于这两个数的商的绝对值, $\mathbb{P}^{|a|}_{|b|} = \left|\frac{a}{b}\right| \; (b \neq 0)$.

基础知识 绝对值三角不等式

绝对值三角不等式	a,b取值情况	a+b 与 a + b 的大小关系
a + b ≤ a + b 恒成立	a = 1, b = -2	1-2 =1< 1 + -2 =3
	ab < 0	a+b < a + b
	a = 1, b = 0	1+0 =1= 1 + 0
	a = 1, b = 2	1+2 =3= 1 + 2
	$\Rightarrow ab \ge 0$	a+b = a + b

PAGE 102

PAGE 103

基础知识 绝对值三角不等式

绝对值三角不等式	a, b取值情况		a + b 与 a - b 的大小关系
	a < b		a - b < a + b
	$ a \ge b $	a = 2, b = 1	2 - 1 = 1 < 2 + 1 = 3
$ a - b \leq a+b $		ab > 0	a - b < a + b
恒成立		a = 2, b = 0	2 - 0 = 2 = 2 + 0
		a = 2, b = -1	2 - -1 = 1 = 2 - 1

 $\Rightarrow ab \leq 0$

|a| - |b| = |a+b|

PAGE 101

PAGE 100 基础知识 绝对值三角不等式

$$|a| \ge |b|$$
且 $ab \le 0$ 时取等号

 $ab \geq 0$ 时取等号

$$|a| - |b| \le |a - b| \le |a| + |b|$$

 $|a| \ge |-b|$ 且 $a \cdot (-b) \le 0$ 时取等号 $a \cdot (-b) \ge 0$ 时取等号

 $|a| \ge |b|$ 且 $ab \ge 0$ 时取等号 $ab \le 0$ 时取等号

基础知识 绝对值三角不等式

 $|a| \ge |b|$ 且 $ab \le 0$ 时取等号 $|a| - |b| \le |a + b| \le |a| + |b|$ ab ≥ 0时取等号

▶ a,b取值为零

▶ 代入特值 异号 a = 2, b = -1 |2| - |-1| = 1 = |2 - 1|

同号 a = 1, b = 2 |1 + 2| = 3 = |1| + |2|

基础知识 恒成立的绝对值三角不等式

恒成立的绝对值三角不等式 (连等式/连不等式拆分看)

 $|a| - |b| \le |a + b| \le |a| + |b|$ " \le " \mathbb{P} "<" \mathbb{R} "="

$ a+b \le a + b $	a+b < a + b	ab < 0
	a+b = a + b	$ab \ge 0$
	a - b < a + b	a < b 或 $ab > 0$
$ a - b \le a + b $	a - b = a + b	$ a > b \exists ab < 0$

 $|a|-|b|\leq |a-b|\leq |a|+|b|$

$ a-b \le a + b $	a-b < a + b	ab > 0
	a-b = a + b	$ab \leq 0$
$ a - b \le a - b $	a - b < a - b	ab < 0或 $ a < b $
	a - b = a - b	$ a \ge b \underline{\boxminus} ab \ge 0$

PAGE 106

PAGE 107

建 绝对值三角不等式

00000

【例题1】 (条件充分性判断) x,y是实数, |x| + |y| = |x - y| () .

(1) x > 0, y < 0.

(2) x < 0, y > 0.

【答案】D

PAGE 104

PAGE 105

B. 3

••••

【例题2】已知 $|2x - a| \le 1$, $|2x - y| \le 1$, 则 |y - a| 的最大值为 (C).

A. 1

C. 2

D. 4

E. 5

【答案】C

港 與 绝对值三角不等式

....

【例题1】 (条件充分性判断) x,y是实数, |x| + |y| = |x - y| () .

(1) x > 0, y < 0.

(2) x < 0, y > 0.

多 绝对值三角不等式

0000

【例题3】 (条件充分性判断) 已知a,b是实数,则 $|a| \le 1,|b| \le 1.$ ()

(1) $|a+b| \le 1$.

(2) $|a-b| \le 1$.

【答案】C

【答案】D

【例题4】已知 $|a| \neq |b|, m = \frac{|a|-|b|}{|a-b|}, \ n = \frac{|a|+|b|}{|a+b|}, \ Mn, n$ 之间的大小关系为().

B. m < n C. m = n

D. $m \le n$

PAGE 108

【答案】D

THANK YOU FOR WATCHING

