
例1 不等式|8－3x|＞0的解集是
[]
[image: image1.wmf]A

 B

R

C

{x|

x

}

 D

{

8

3

}

．

．

．

≠

．

Æ

8

3

[image: image2.wmf]分析

∵

－

＞

，∴

－

≠

，即

≠

．

|8

3x|

0

8

3x

0

x

8

3

答 选C．
例2 绝对值大于2且不大于5的最小整数是
[]
A．3
　　　　　　　　　　　　　　　　　　　　B．2

C．－2
　　　　　　　　　　　　　　　　　　D．－5

分析 列出不等式．
解 根据题意得2＜|x|≤5．
从而－5≤x＜－2或2＜x≤5，其中最小整数为－5，
答 选D．
例3 不等式4＜|1－3x|≤7的解集为________．
分析 利用所学知识对不等式实施同解变形．
解 原不等式可化为4＜|3x－1|≤7，即4＜3x－1≤7或－7

[image: image3.wmf]≤

－

＜－

解之得

＜

≤

或－

≤

＜－

，即所求不等式解集为

－

≤

＜－

或

＜

≤

．

3x

1

4

x

2

x

1

{x|

2

x

1

x

}

5

3

8

3

5

3

8

3

例4 已知集合A＝{x|2＜|6－2x|＜5，x∈N}，求A．
分析 转化为解绝对值不等式．
解 ∵2＜|6－2x|＜5可化为
2＜|2x－6|＜5

[image: image4.wmf]即

－

＜

－

＜

，

－

＞

或

－

＜－

，

5

2x

6

5

2x

6

2

2x

6

2

ì

í

î

[image: image5.wmf]即

＜

＜

，

＞

或

＜

，

1

2x

11

2x

8

2x

4

ì

í

î

[image: image6.wmf]解之得

＜

＜

或

＜

＜

．

4

x

x

2

11

2

1

2

因为x∈N，所以A＝{0，1，5}．
说明：注意元素的限制条件．
例5 实数a，b满足ab＜0，那么
[]
A．|a－b|＜|a|＋|b|

B．|a＋b|＞|a－b|

C．|a＋b|＜|a－b|

D．|a－b|＜||a|＋|b||

分析 根据符号法则及绝对值的意义．
解 ∵a、b异号，
∴ |a＋b|＜|a－b|．
答 选C．
例6 设不等式|x－a|＜b的解集为{x|－1＜x＜2}，则a，b的值为
[]
A．a＝1，b＝3

B．a＝－1，b＝3

C．a＝－1，b＝－3

[image: image7.wmf]D

a

b

．

＝

，

＝

1

2

3

2

分析 解不等式后比较区间的端点．
解 由题意知，b＞0，原不等式的解集为{x|a－b＜x＜a＋b}，由于解集又为{x|－1＜x＜2}所以比较可得．
[image: image8.wmf]a

b

1

a

b

2

a

b

－

＝－

＋

＝

，解之得

＝

，

＝

．

ì

í

î

1

2

3

2

答 选D．
说明：本题实际上是利用端点的位置关系构造新不等式组．
例7 解关于x的不等式|2x－1|＜2m－1(m∈R)

分析 分类讨论．
[image: image9.wmf]解

若

－

≤

即

≤

，则

－

＜

－

恒不成立，此时原不等

2m

1

0

m

|2x

1|

2m

1

1

2

[image: image10.wmf]式的解集为

；

Æ

[image: image11.wmf]若

－

＞

即

＞

，则－

－

＜

－

＜

－

，所以

－

＜

2m

1

0

m

(2m

1)

2x

1

2m

1

1

m

1

2

x＜m．
[image: image12.wmf]综上所述得：当

≤

时原不等式解集为

；

当

＞

时，原不等式的解集为

m

m

1

2

1

2

Æ

{x|1－m＜x＜m}．
说明：分类讨论时要预先确定分类的标准．
[image: image13.wmf]例

解不等式

－

＋

≥

．

8

3

2

1

2

|

|

|

|

x

x

分析 一般地说，可以移项后变形求解，但注意到分母是正数，所以能直接去分母．
解 注意到分母|x|＋2＞0，所以原不等式转化为2(3－|x|)≥|x|＋2，整理得
[image: image14.wmf]|

x|

x

{x|

x

}

≤

，从而可以解得－

≤

≤

，解集为

－

≤

≤

．

4

3

4

3

4

3

4

3

4

3

说明：分式不等式常常可以先判定一下
分子或者分母的符号，使过程简便．
例9 解不等式|6－|2x＋1||＞1．
分析 以通过变形化简，把该不等式化归为|ax＋b|＜c或|ax＋b|＞c型的不等式来解．
解 事实上原不等式可化为
6－|2x＋1|＞1

①
或 6－|2x＋1|＜－1

②
由①得|2x＋1|＜5，解之得－3＜x＜2；
由②得|2x＋1|＞7，解之得x＞3或x＜－4．
从而得到原不等式的解集为{x|x＜－4或－3＜x＜2或x＞3}．
说明：本题需要多次使用绝对值不等式的解题理论．
例10 已知关于x的不等式|x＋2|＋|x－3|＜a的解集是非空集合，则实数a的取值范围是________．
分析 可以根据对|x＋2|＋|x－3|的意义的不同理解，获得多种方法．
解法一 当x≤－2时，不等式化为－x－2－x＋3＜a即－2x＋1＜a有解，而－2x＋1≥5，
∴a＞5．
当－2＜x≤3时，不等式化为x＋2－x＋3＜a即a＞5．
当x＞3是，不等式化为x＋2＋x－3＜a即2x－1＜a有解，而2x－1＞5，∴a＞5．
综上所述：a＞5时不等式有解，从而解集非空．
解法二 |x＋2|＋|x－3|表示数轴上的点到表示－2和3的两点的距离之和，显然最小值为3－(－2)＝5．故可求a的取值范围为a＞5．
解法三 利用|m|＋|n|＞|m±n|得
|x＋2|＋|x－3|≥|(x＋2)－(x－3)|＝5．
所以a＞5时不等式有解．
说明：通过多种解法锻炼思维的发散性．
例11 解不等式|x＋1|＞2－x．
分析一 对2－x的取值分类讨论解之．
解法一 原不等式等价于：
[image: image15.wmf]①

－

≥

＋

＞

－

或

＋

＜

－

2

x

0

x

1

2

x

x

1

x

2

ì

í

î

[image: image16.wmf]或

②

－

＜

∈

2

x

0

x

R

ì

í

î

[image: image17.wmf]由①得

≤

＞

或

＜－

x

2

x

1

2

1

2

ì

í

ï

î

ï

[image: image18.wmf]即

≤

＞

，所以

＜

≤

；

x

2

x

x

2

1

2

1

2

ì

í

ï

î

ï

由②得x＞2．
[image: image19.wmf]综合①②得

＞

．所以不等式的解集为

＞

．

x

{x|

x

}

1

2

1

2

分析二 利用绝对值的定义对|x＋1|进行分类讨论解之．
解法二 因为
[image: image20.wmf]|

x

1|

 x

1

x

1

x

1

x

1

＋

＝

＋

，

≥－

－

－

，

＜－

ì

í

î

原不等式等价于：
[image: image21.wmf]①

≥

＞

或②

＜

＞

x

x

x

x

x

x

+

+

-

ì

í

î

+

-

-

-

ì

í

î

1

0

1

2

1

0

1

2

[image: image22.wmf]由①得

≥

＞

即

＞

；

x

x

-

ì

í

ï

î

ï

1

1

2

1

2

x

[image: image23.wmf]由②得

＜－

－

＞

即

∈

．

x

1

1

2

x

ì

í

î

Æ

[image: image24.wmf]所以不等式的解集为

＞

．

{x|

x

}

1

2

例12 解不等式|x－5|－|2x＋3|＜1．
分析 设法去掉绝对值是主要解题策略，可以根据绝对值的意义分
[image: image25.wmf]区间讨论，事实上，由

于

＝

时，

－

＝

，

＝－

时

＋

＝

．

x

5

|

x

5|

0

x

|2x

3|

0

3

2

[image: image26.wmf]所以我们可以通过－

，

将

轴分成三段分别讨论．

3

2

5

x

[image: image27.png][

[image: image28.wmf]解

当

≤－

时，

－

＜

，

＋

≤

所以不等式转化为

x

x

5

0

2x

3

0

3

2

－(x－5)＋(2x＋3)＜1，得x＜－7，所以x＜－7；
[image: image29.wmf]当－

＜

≤

时，同理不等式化为

3

2

x

5

－(x－5)－(2x＋3)＜1，
[image: image30.wmf]解之得

＞

，所以

＜

≤

；

x

x

5

1

3

1

3

当x＞5时，原不等式可化为
x－5－(2x＋3)＜1，
解之得x＞－9，所以x＞5．
[image: image31.wmf]综上所述得原不等式的

解集为

＞

或

＜－

．

{x|

x

x

7}

1

3

说明：在含有绝对值的不等式中，“去绝对值”是基本策略．
例13 解不等式|2x－1|＞|2x－3|．
分析 本题也可采取前一题的方法：采取用零点分区间讨论去掉绝
[image: image32.wmf]对值，但这样比较复杂

．如果采取两边平方，

即根据

＞

＞

解

|

a|

|

b|

a

b

2

2

Û

之，则更显得流畅，简捷．
解 原不等式同解于
(2x－1)2＞(2x－3)2，
即4x2－4x＋1＞4x2－12x＋9，
即8x＞8，得x＞1．
所以原不等式的解集为{x|x＞1}．
说明：本题中，如果把2x当作数轴上的动坐标，则|2x－1|＞|2x－3|表示2x到1的距离大于2x到3的距离，则2x应当在2的右边，从而2x＞2即x＞1．
[image: image33.png]

