[image: image1.wmf]2

0(0)

axbxca

++=¹

§3．1函数与方程

3.1.1 方程的根与函数的零点

教学目标：1.让学生熟练掌握二次函数的图象，并会判断一元二次方程根的存在性及根的个数

2.让学生了解函数的零点与方程根的联系

3.让学生认识到函数的图象及基本性质（特别是单调性）在确定函数零点中的作用

4．培养学生动手操作的能力

教学重点：确定方程实数根的个数

教学难点：通过计算器或计算机做出函数的图象

教学方法：探讨法

教学过程：

引入问题
一元二次方程
[image: image71.png]aaaxkif# @

的根与二次函数
[image: image2.wmf]2

(0)

yaxbxca

=++¹

的图象有什么关系？

通过复习二者之间的关系引出新课（板书课题）：

1．函数零点的定义：

对于函数
[image: image3.wmf]()

yfx

=

，我们把使
[image: image4.wmf]()0

fx

=

的实数
[image: image5.wmf]x

叫做函数
[image: image6.wmf]()

yfx

=

的零点（zero point）.这样，函数
[image: image7.wmf]()

yfx

=

的零点就是方程
[image: image8.wmf]()0

fx

=

的实数根，也就是函数
[image: image9.wmf]()

yfx

=

的图象与
[image: image10.wmf]x

轴的交点的横坐标，故有

2．一般结论

方程
[image: image11.wmf]()0

fx

=

有实数根
[image: image12.wmf]Û

函数
[image: image13.wmf]()

yfx

=

的图象与
[image: image14.wmf]x

轴有交点
[image: image15.wmf]Û

函数
[image: image16.wmf]()

yfx

=

有零点

 3．函数变号零点具有的性质

对于任意函数
[image: image17.wmf]()

yfx

=

，只要它的图象是连续不间断的，则有

（1）当它通过零点时（不是二重零点），函数值变号。如函数
[image: image18.wmf]2

()23

fxxx

=--

的图象在零点
[image: image19.wmf]1

-

的左边时，函数值取正号，当它通过第一个零点
[image: image20.wmf]1

-

时，函数值由正变为负，再通过第二个零点3时，函数值又由负变成正（见教材第102页“探究”题）。

（2）在相邻两个零点之间所有的函数值保持同号。

4．注意点

（1）函数是否有零点是针对方程是否有实数根而言的，若方程没有实数根，则函数没有零点。

（2）如方程有二重实数根，可以称函数有二阶零点。

5．勘根定理

如果函数
[image: image21.wmf]()

yfx

=

在区间
[image: image22.wmf][,]

ab

上的图象是连续不间断的一条曲线，并且有
[image: image23.wmf]()()0

fafb

×<

那么函数
[image: image24.wmf]()

yfx

=

在区间
[image: image25.wmf](,)

ab

内有零点，即存在
[image: image26.wmf](,)

cab

Î

，使得
[image: image27.wmf]()0

fc

=

，这个
[image: image28.wmf]c

也就是方程
[image: image29.wmf]()0

fx

=

的实数根。

 例1．求函数
[image: image30.wmf]()ln26

fxxx

=+-

的零点个数。

分析：求函数的零点个数实际上是判断方程有没有实数根，有几个实数根的方法，其步骤是：

（1）利用计算器或计算机作
[image: image31.wmf],()

xfx

的对应值表；

（2）作出函数
[image: image32.wmf]()

yfx

=

的图象；

（3）确定
[image: image33.wmf]()

yfx

=

的单调性；

（4）若在区间
[image: image34.wmf][,]

ab

上连续，并且有
[image: image35.wmf]()()0

fafb

×<

，那么函数
[image: image36.wmf]()

yfx

=

在区间
[image: image37.wmf](,)

ab

内有一个实数根；

（5）结合单调性确定其定义域内零点个数，即实数根个数。

结合计算机利用几何画板作出函数的图象观察。

例2．函数
[image: image38.wmf]2

()ln

fxx

x

=-

的零点所在的大致区间是（ ）

A．（1，2） B．（2，3） C．
[image: image39.wmf]1

(1,)

e

和（3，4） D．
[image: image40.wmf](,)

e

+¥

分析：从已知的区间
[image: image41.wmf](,)

ab

，求
[image: image42.wmf]()

fa

和
[image: image43.wmf]()

fb

，判断是否有
[image: image44.wmf]()()0

fafb

×<

。

解：因为
[image: image45.wmf](1)20,(2)ln210

ff

=-<=-<

，故在（1，2）内没有零点，非A。

又
[image: image46.wmf]2

(3)ln30

3

f

=->

，所以
[image: image47.wmf](2)(3)0

ff

×<

，所以
[image: image48.wmf]()

fx

在（2，3）内有一个零点，选B。

例3．若方程
[image: image49.wmf]2

210

axx

--=

在（0，1）内恰有一解，求实数
[image: image50.wmf]a

的取值范围。

分析：令
[image: image51.wmf]2

()21

fxaxx

=--

在（0，1）内恰有一解，则
[image: image52.wmf](0)(1)0

ff

×<

，解出
[image: image53.wmf]a

。

解：令
[image: image54.wmf]2

()21

fxaxx

=--

，因为方程在（0，1）内恰有一解，所以
[image: image55.wmf](0)(1)0

ff

×<

，即
[image: image56.wmf]1(22)0

a

-×-<

，解得
[image: image57.wmf]1

a

>

。

例4．二次函数
[image: image58.wmf]2

(0)

yaxbxca

=++¹

中，
[image: image59.wmf]0

ac

×<

，则函数的零点个数是（ ）

A．1个 B．2个 C．0个 D．无法确定

分析：分析条件
[image: image60.wmf]0

ac

×<

，
[image: image61.wmf]a

是二次项系数，确定抛物线的开口方向，
[image: image62.wmf](0)

cf

=

，所以
[image: image63.wmf](0)0

acaf

×=×<

，由此得解。

解：因为
[image: image64.wmf](0)

cf

=

，所以
[image: image65.wmf](0)0

acaf

×=×<

，即
[image: image66.wmf]a

与
[image: image67.wmf](0)

f

异号，即
[image: image68.wmf]0

(0)0

a

f

>

ì

í

<

î

或
[image: image69.wmf]0

(0)0

a

f

<

ì

í

>

î

所以函数必有两个零点，故选B。

练习：

教材第103页练习1、2题。

说明：练习1让学生自己动手操作，要启发学生将等号右边的项移至等号左边，然后将等号左边的代数式设为函数
[image: image70.wmf]()

fx

，再通过探究函数的零点去得出方程的根的情况。练习2要借助几何画板作出各个函数的图象判断零点所在大致区间。

作业：

教材第108页习题3.1A组题第2题。

_1159801636.unknown

_1159802240.unknown

_1159802593.unknown

_1159802812.unknown

_1159802866.unknown

_1159802926.unknown

_1159802954.unknown

_1159803172.unknown

_1159802893.unknown

_1159802853.unknown

_1159802791.unknown

_1159802657.unknown

_1159802756.unknown

_1159802418.unknown

_1159802496.unknown

_1159802546.unknown

_1159802459.unknown

_1159802329.unknown

_1159802377.unknown

_1159802264.unknown

_1159802092.unknown

_1159802143.unknown

_1159802204.unknown

_1159802104.unknown

_1159802012.unknown

_1159802040.unknown

_1159801944.unknown

_1159800779.unknown

_1159801271.unknown

_1159801325.unknown

_1159801442.unknown

_1159801303.unknown

_1159801197.unknown

_1159801244.unknown

_1159801160.unknown

_1159800438.unknown

_1159800705.unknown

_1159800736.unknown

_1159800477.unknown

_1159800170.unknown

_1159800215.unknown

_1159800240.unknown

_1159800200.unknown

_1159799954.unknown

_1159800020.unknown

