

分享人:邱崇

分类讨论思想就是将一个 复杂的数学问题分解成若 干个简单的基础性问题, 通过对基础性问题的解答, 解决原问题的思维策略, 实质上,分类讨论是"化 整为零,各个击破,再积 零为整"的数学策略,分 类讨论可以优化解题思路, 降低问题难度

这三个原则是核心,贯穿 于各个类型的分类讨论中, 务必记住

常见分类讨论知识点

绝对值概念的定义;

一元二次方程根的判别式与根的情况;

二次函数二次项系数

反比例函数 $y = (x \neq 0)$ 的反比例系数k,正比例

函数y = kx的比例系数k, 一次函数y = kx + b的

斜率k与图象位置及函数单调性的关系;

指数函数 $y = a^x$ 及其反函数 $y = \log_a x$ 中底数a > 1及a < 1对函数单调性的影响

常见分类讨论知识点

等比数列前n项和公式中q=1与 $q\neq1$ 的区别

不等式性质中两边同乘(除)以正数或负数时 对不等号方向的影响

直线与圆锥曲线位置关系的讨论

运用点斜式、斜截式直线方程时斜率k是否

排列组合时位置顺序的讨论

example

若函数 $f(x)=a^x-x-a(a>0$ 且 $a\neq 1$)有两个零点,则 实数 a 的取值范围是 .

设函数 $y=a^x(a>0$ 且 $a\neq 1$)和函数y=x+a.则函数 $f(x)=a^x-x-a$ (a>0且 $a\neq 1$)有两个零点,就是函数 $y=a^x$ (a>0 且 $a\neq 1$)的图象与函数y=x+a的图象有两个交点.由图象可知,当0<a<1时,两函数只有一个交点,不符合;

当a>1时,因为函数 $y=a^x(a>1$)的图象过点(0,1),而直线y=x+a的图象与y轴的交点一定在点(0,1)的上方,所以一定有两个交点. 所以实数a的取值范围是a>1.

example

设等比数列 $\{a_n\}$ 的公比为q,前n 项和 $S_n>0$ (n $=1,2,3, \cdots$). 求 q 的取值范围;

 $\{a_n\}$ 是等比数列, $S_n>0$, 可得 $a_1=S_1>0$, $q\neq 0$, 当 q=1 时, $S_n = na_1 > 0$;

当
$$q \neq 1$$
 时, $S_n = \frac{a_1(1-q^n)}{1-q} > 0$,

$$\mathbb{R}^{\frac{1-q^n}{1-q}} > 0 (n=1,2,3, \cdots),$$

上式等价于①
$$\begin{cases} 1-q < 0 \\ 1-q^n < 0 \end{cases}$$

分类讨论的许多问题是由 运算的需要引发的,比如: 除法运算中分母是否为0; 解方程、不等式中的恒等 变形:用导数求函数单调 性时导数正负的讨论:对 数运算中底数是否大于1: 数列运算中对公差、公比 限制条件的讨论等,如果 运算需要对不同情况作出 解释,就要进行分类讨论

根据运算需要分类

example

设等比数列 $\{a_n\}$ 的公比为q,前n项和 $S_n>0(n)$ $=1,2,3, \cdots$). 求q的取值范围;

或②
$$\begin{cases} 1-q>0\\ 1-q^n>0 \end{cases}$$
 $(n=1,2,3, \cdots)$

解①式得 q>1;

解②式,由于n可为奇数、可为偶数,故-1 < q < 1.

综上, q 的取值范围是(-1,0)∪(0, +∞).

根据图形的位置或形状变动分类

Stutexuekuibang.com

example

如图所示,已知以点 A(-1,2)为圆心的圆与直线 l_1 : x+2y+7=0 相切,过点 B(-2,0)的动直线 l 与圆 A 相交 l_1 于 M, N 两点, Q 是 MN 的中点, 直线 l 与 l_1 相交于点 P.

- (1)求圆 A 的方程;
- (2)当 $|MN|=2\sqrt{19}$ 时,求直线 l 的方程;

一般由图形的位置或形 状变动引发的讨论包括: 二次函数对称轴位置的 变动;函数问题中区间 的变动:函数图象形状 的变动;直线由斜率引 起的位置变动: 圆锥曲 线由焦点引起的位置变 动或由离心率引起的形 状变动; 立体几何中点、 线、面的位置变动等

根据图形的位置或形状变动分类

- (1)设圆A的半径为R.

∴ 圆
$$A$$
 与直线 l_1 : $x+2y+7=0$ 相切,
∴ $R=\frac{|-1+4+7|}{\sqrt{5}}=2\sqrt{5}$.

∴圆 A 的方程为 $(x+1)^2+(y-2)^2=20$.

根据图形的位置或形状变动分类

(2)当直线 l 与 x 轴垂直时,易知 x=-2 符合题意;

当直线 l 与 x 轴不垂直时,设直线 l 的方程为 y=k(x+2),

即
$$kx-y+2k=0$$
.连结 AQ ,则 $AQ\perp MN$.

$$\therefore MN = 2\sqrt{19}, \therefore AQ = \sqrt{20-19} = 1.$$

由
$$AQ = \frac{|k-2|}{\sqrt{k^2+1}} = 1$$
,得 $k = \frac{3}{4}$.

:. 直线 l 的方程为 3x-4y+6=0.

:. 所求直线
$$l$$
 的方程为 $x=-2$ 或 $3x-4y+6=0$.

