

微专题 16 含参数函数的单调区间

在高考导数的综合题中，所给函数往往是一个含参数的函数，且导函数含有参数，在分析函数单调性时面临的分类讨论。本节通过一些例题总结参数讨论的方法与技巧，便于更加快速准确的分析含参数函数的单调区间。

一、基础知识：

1、导数解单调区间的步骤：利用导数求函数单调区间的方法，大致步骤可应用到解含参函数的单调区间。即确定定义域→求出导函数→令 $f'(x) > 0$ 解不等式→得到递增区间后取定义域的补集（减区间）→单调性列出表格

2、求含参函数单调区间的实质——解含参不等式，而定义域对 x 的限制有时会简化含参不等式的求解

3、求单调区间首先确定定义域，并根据定义域将导数不等式中恒正恒负的项处理掉，以简化讨论的不等式

4、关于分类讨论的时机与分界点的确定

(1) 分类时机：并不是所有含参问题均需要分类讨论，例如解不等式： $x - a > 0$ ，其解集为 $(a, +\infty)$ ，中间并没有进行分类讨论。思考：为什么？因为无论参数 a 为何值，均是将 a 移到

不等号右侧出结果。所以不需要分类讨论，再例如解不等式 $x^2 - a > 0$ ，第一步移项得： $x^2 > a$

（同样无论 a 为何值，均是这样变形），但是第二步不等式两边开方时发现 a 的不同取值会导致不同结果，显然 a 是负数时，不等式恒成立，而 a 是正数时，需要开方进一步求解集，分类讨论由此开始。体会：什么时候开始分类讨论？简而言之，当参数的不同取值对下一步的影响不相同，就是分类讨论开始的时机。所以一道题是否进行分类讨论不是一开始就决定的，而是在做的过程中遇到不同值导致不同步骤和结果，就自然的进行分类讨论。(2) 分界点的确定：分类讨论一定是按参数的符号分类么？不一定。要想找好分界点，首先要明确参数在

问题中所扮演的角色。例如上面的不等式 $x^2 > a$ ， a 所扮演的角色是被开方数，故能否开方是进行下一步的关键，那自然想到按 a 的符号进行分类讨论。

(3) 当参数取值为一个特定值时，可将其代入条件进行求解

(4) 当参数 a 扮演多个角色时，则以其中一个为目标进行分类，在每一大类下再考虑其他角色的情况以及是否要进行进一步的分类。

例如：解不等式： $(ax-1)(x-1) > 0$ ，可得： $x_1 = \frac{1}{a} (a \neq 0), x_2 = 1$ 此时 a 扮演两个角色，一个是 x 的系数，将决定解集是大小根之外还是大小根之间，另一个角色是决定 x_1 的大小，进而要和 x_2 来角逐大小根。那么在处理时可先以其中一个为主要目标，例如以 x 系数的正负，进行分类。

①当 $a < 0$ 时，此时不等式的解集为大小根之间，而由于 $a < 0$ ，以此为前提 $x_1 < 0 < 1 = x_2$ ，

故大小根不存在问题，解集为 $\left(\frac{1}{a}, 1\right)$

②当 $a = 0$ 时，不等式变为 $-(x-1) > 0 \Rightarrow x \in (-\infty, 1)$

③当 $a > 0$ 时，不等式解集为大小根之外，而 $x_1 = \frac{1}{a} > 0, x_2 = 1$ ， x_1, x_2 的大小由 a 的取值决定，所以自然考虑再结合大小根进行进一步讨论了。（重视①③的对比）

$x_1 > x_2 \Rightarrow 0 < a < 1$ 时，不等式解集为 $(-\infty, 1) \cup \left(\frac{1}{a}, +\infty\right)$

$x_1 = x_2 \Rightarrow a = 1$ 时，不等式化为 $(x-1)^2 > 0 \Rightarrow x \neq 1$

$x_1 < x_2 \Rightarrow a > 1$ 时，不等式解集为 $\left(-\infty, \frac{1}{a}\right) \cup (1, +\infty)$

希望通过此例能够体会分类讨论的时机与分界，若能领悟，其分类讨论不再是一个难点，而是有线索可循了。

二、典型例题：

例 1：已知函数 $f(x) = \frac{1-x}{ax} + \ln x$ ，求 $f(x)$ 的单调区间

解：定义域 $x \in (0, +\infty)$

$$f(x) = \frac{1}{a} \left(\frac{1}{x} - 1 \right) + \ln x \quad \therefore f'(x) = -\frac{1}{ax^2} + \frac{1}{x} = \frac{ax-1}{ax^2}$$

令 $f'(x) > 0$ ，所解不等式为 $\frac{ax-1}{a} > 0$

当 $a > 0$ 时，即解不等式 $ax-1 > 0 \Rightarrow x > \frac{1}{a}$

$\therefore f(x)$ 的单调区间为：