点拨 数学有数

用数形结合思想方法解题时的常见错误分析

■童其林

作为一种数学思想方法,数形结合的应用大致又可分为 两种情形:或者借助于数的精确性来阐明形的某些属性,或 者借助形的几何直观性来阐明数之间某种关系,即数形结合 包括两个方面,第一种情形是"以数解形",而第二种情形是 "以形助数"."以数解形"就是有些图形太过于简单,直接观 察却看不出什么规律来,这时就需要给图形赋值,如边长、 角度等等,特别是在做选择题时,只有一个答案是正确答案, 用此种方法就可能起到意想不到的效果. "以形助数"是指把 抽象的数学语言转化为直观的图形,可避免繁杂的计算. 获 得出奇制胜的解法. "以形助数"中的"形". 或有形或无形. 若有形,则可为图表与模型,若无形,则可另行构造或联想. 因此"以形辅数"的途径大体有三种:一是运用图形;二是 构造图形: 三是借助于代数式的几何意义.但由于构造图形的 误差,或者"无中生有"的不准确,有时可能会出现一些错 误.本文就运用数形结合时容易出现的失误做个简单的归类分 析,希望引起你的重视.

1. 潦草作图而导出的错误

在同一坐标系中作几个函数的图像来比较时,我们一定要注意函数图像的延伸趋势以及伸展"速度".因为我们画出的只是函数图像的一小部分,而不是全部.常言到"知人知面不知心",同样的,我们从函数图像的部分而知道它的全部,在没画出来的部分图像是怎么样的呢?我们只有根据函数图像的延伸趋势以及伸展"速度"来判断了.

例 1. 判断命题"当 a>1 时,关于 x 的方程 $a^*=\log_a x$ 无实数解"是否正确?

错解: 在同一坐标系中,分别画出函数 $y=a^x$ (a>1) 及 $y=\log_a x$ (a>1) 的图像,如图 1 所示,可见它们没有公共点,所以方程确无实数解,

剖析:实际上 对不同的实数 a, $y=a^{*}$ 及 $y=\log_a x$ 的图 像的延伸趋势不同, 例如当 a=2 时, 原方程无实数解; 而当 $a=\sqrt{2}$ 时, x=2 便是原方程的

故命题正确.

解.上面的错解就是潦草作图,而画出了个有误差的图形,并 且想当然地根据图形而不去注意函数图像的延伸趋势而造成 的.

事实上,我们还可以通过几何画板的演示(参数 a 可动态控制),在同一坐标系中作出函数 $y=a^x$ 和函数 $y=\log_a x$ (a>0, $a\ne1$) 的图像,当 a 非常小时它们有三个交点,此时,方程 $a^z=\log_a x$ 解的有 3 个.

例 2. 比较 2^n 与 n^2 (n 大于 1 的自然数)的大小.

错解: 在同一坐标系中分别画出函数 $y=2^x$ 及 $y=x^2$ 的图像,如图 2 所示,由图可知,两个图像有一个公共点.当 x=2时, $2^x=x^2$,当 x>

2 时有 $2^* < x^2$ 成立, 所以,当 n=2 时 $2^n = n^2$,而且当 n是大于 2 的自然 数时, $2^n < n^2$.

剖析: 事实 上, 当 n = 4 时, 2ⁿ 与 n², 也相等; n = 5 时, 2ⁿ>n².错

解是因为没有充分注意到两图像的递增"速度"!要比较两个图像的递增速度,确实很难由图像直观而得.本题可以先猜想,后用数学归纳法证明.本题的正确答案是 当 n=2, 4 时 $2^n=n^2$, 当 n=3 时, $2^n<n^2$, 当 n 是大于 4 的自然数时, $2^n>n^2$,证明略.

例 3. (2013 年高考·福建卷,文 22 题改编)已知函数 $f(x)=x-1+\frac{a}{e^x}(a\in\mathbb{R},e)$ 为自然对数的底数).当 a=1 时,若直线 l:y=kx-1与曲线 y=f(x)没有公共点,求 k 的最大值.

解析:由题意,方程 $kx-1=x-1+\frac{1}{e^x}$ 无解,显然x=0不是方程的解,故分离参数后的方程 $k=1+\frac{1}{xe^x}$ 无解.令 $g(x)=1+\frac{1}{xe^x}(x\neq 0)$,则 $g'(x)=\frac{-x-1}{x^2e^x}$,所以g(x)在($-\infty$,-1)上单调递增,在(-1,0)和(0, $+\infty$)上单调递减,在x=-1处取到极大值g(-1)=1-e.又当 $x\to 0^+$ 时, $g(x)\to +\infty$;当 $x\to 0^-$ 时, $g(x)\to -\infty$;当 $x\to +\infty$ 时, $g(x)\to 1$;当 $x\to -\infty$ 时, $g(x)\to -\infty$,即直线x=0和y=1是函数 y=0的两条渐近线,所以y=00的大致图像如图 3.由题意知,直线 y=04 与函数 y=0