

# 数学解题中的通性通法

中学数学的学习离不开数学解题，在数学解题中，经常会遇到一些常规的解题模式和常用的数学方法，我们称之为通性通法。通性通法对数学学习与数学解题非常重要，在数学解题中，我们要整体把握好通性通法，理解通性通法的本质。下面让我们通过几个问题，共同探讨一下数学解题中的通性通法。

## 1. 二次函数闭区间上求最值

求函数  $f(x) = x^2 - 2x$  在区间  $[-2, 3]$  上的最大值和最小值。

解题思路：作出函数  $f(x) = x^2 - 2x$  的图象，在区间  $[-2, 3]$  上截段，数形结合，寻求函数的最大值和最小值


解题过程：由  $f(x) = x^2 - 2x = 0$  解得零点：  $x_1 = 0, x_2 = 2$ ，作出函数  $f(x)$  的图象（如图）

由图象可以看出：当  $x = -2$  时，函数  $f(x)$  取

最大值  $f(-2) = 4 + 4 = 8$ ；当  $x = 1$  时，函数

$f(x)$  取最小值  $f(1) = 1 - 2 = -1$ 。

规律总结：二次函数闭区间上求最值时，基本的通法是：作图象，截段，求最值等。


## 2. 直线与圆锥曲线位置关系

已知双曲线  $C: 2x^2 - y^2 = 2$  与点  $P(1, 2)$ ，求过  $P(1, 2)$  点的直线  $l$  的斜率取值范围，使  $l$  与  $C$  分别有一个交点，两个交点，没有交点。

解：(1) 当直线  $l$  的斜率不存在时，直线  $l$  的方程为  $x=1$ ，与曲线  $C$  有一个交点。

(2) 当直线  $l$  的斜率存在时，设直线  $l$  的方程为  $y-2=k(x-1)$ ，代入曲线  $C$  的方程，并整理得：  $(2-k^2)x^2 + 2(k^2-2k)x - k^2 + 4k - 6 = 0$  (\*)

(i) 当  $2-k^2=0$ ，即  $k=\pm\sqrt{2}$  时，方程(\*)有一个根，直线  $l$  与曲线  $C$  有一个交点

(ii) 当  $2-k^2 \neq 0$ ，即  $k \neq \pm\sqrt{2}$  时

$$\Delta = [2(k^2-2k)]^2 - 4(2-k^2)(-k^2+4k-6) = 16(3-2k)$$

① 当  $\Delta=0$ ，即  $k=\frac{3}{2}$  时，方程(\*)有一个实根，直线  $l$  与曲线  $C$  有一个交点。

② 当  $\Delta > 0$ ，即  $k < \frac{3}{2}$ ，又  $k \neq \pm\sqrt{2}$ ，故当  $k < -\sqrt{2}$  或  $-\sqrt{2} < k < \sqrt{2}$  或  $\sqrt{2} < k$

$< \frac{3}{2}$ 时, 方程(\*)有两不等实根, 直线 $l$ 与曲线 $C$ 有两个交点.

③当 $\Delta < 0$ , 即 $k > \frac{3}{2}$ 时, 方程(\*)无解, 直线 $l$ 与曲线 $C$ 没有交点.

综上所述: 当 $k = \pm\sqrt{2}$ , 或 $k = \frac{3}{2}$ , 或 $k$ 不存在时, 直线 $l$ 与曲线 $C$ 只有一个交点; 当 $\sqrt{2} < k < \frac{3}{2}$ , 或 $-\sqrt{2} < k < \sqrt{2}$ , 或 $k < -\sqrt{2}$ 时, 直线 $l$ 与曲线 $C$ 有两个交点; 当 $k > \frac{3}{2}$ 时, 直线 $l$ 与曲线 $C$ 没有交点.

**规律总结:** 判定直线与圆锥曲线位置关系时, 首先讨论直线有无斜率. 当直线 $l$ 斜率存在时, 应将直线 $l$ 方程与圆锥曲线 $C$ 的方程联立, 消去 $y$  (也可消去 $x$ ) 得一个

关于变量 $x$ 的一元方程 $ax^2 + bx + 2 = 0$ .

①当 $a \neq 0$ 时, 若有 $\Delta > 0$ , 则 $l$ 与 $C$ 相交; 若 $\Delta = 0$ , 则 $l$ 与 $C$ 相切; 若 $\Delta < 0$ , 则 $l$ 与 $C$ 相离. 通过 $\Delta$ 的情况判断直线与圆锥曲线的位置关系.

②当 $a = 0$ 时, 得到一个一元一次方程, 若方程有解, 则有直线 $l$ 与 $C$ 相交, 此时只有一个公共点; 若 $C$ 为双曲线, 则 $l$ 平行于双曲线的渐近线; 若 $C$ 为抛物线, 则 $l$ 平行于抛物线的轴. 所以只有当直线与双曲线、抛物线只有一个公共点时, 直线与双曲线、抛物线可能相切, 也可能相交.

### 3. 待定系数法求解数学问题

待定系数法, 就是把具有某种确定形式的数学问题, 通过引入一些待定的系数, 转化为方程组来解决的数学方法. 解题的关键是依据已知条件, 正确列出等式或方程.

**例 1** 已知抛物线过  $A(0, 1), B(1, 2), C(2, -1)$  三点, 求函数解析式.

解: 设函数解析式为  $y = ax^2 + bx + c$ ,  $\because$  抛物线过  $(0, 1), (1, 2), (2, -1)$

$$\therefore \begin{cases} c=1 \\ a+b+c=2 \\ 4a+2b+c=-1 \end{cases}, \text{解之得 } a=-2, b=3, c=1;$$

故函数解析式为  $y = -2x^2 + 3x + 1$ .

**例 2** 求过三点  $O(0, 0), A(1, 1), B(4, 2)$  的圆的方程.

解: 设所求圆的方程为  $x^2 + y^2 + Dx + Ey + F = 0$ , 由  $O, A, B$  在圆上, 则有

$$\begin{cases} F=0 \\ D+E+F+2=0 \\ 4D+2E+F+20=0 \end{cases} \quad \text{解得: } D=-8, E=6, F=0,$$

故所求圆的方程为  $x^2+y^2-8x+6y=0$ .

**例题评析：**以上两个例题均采用了待定系数法。判断一个问题是否用待定系数法求解，主要是看所求解的数学问题是否具有某种确定的数学表达式，两个问题都具有确定的数学表达形式，所以都可以用待定系数法求解。待定系数法解题的基本步骤是：第一步，确定所求问题含有待定系数的解析式；第二步，根据恒等的条件，列出一组含待定系数的方程；第三步，解方程组或者消去待定系数，从而使问题得到解决。

通过以上几个例子，我们可以看到通性通法在数学解题中的重要作用。这种具有普遍意义的解题方法，在解决问题中是最适用的，是数学方法的主流，也是高考中的重要考查点。因此，我们在教学中重视对通性通法的重视和引导，把通性通法放在一个重要的地位。当然，数学中的通性通法不仅仅是以上几种，如数形结合、变量代换、消元、某类问题的解法等，都是重要的通性通法。在教学中需要我们将其渗透于各章节之中，加强对通性通法的训练与提高。