数学备课大师 www.eywedu.net 目录式免费主题备课平台！

3.3二元一次不等式组与简单的线性规划问题

第1课时

【学习导航】

知识网络

学习要求
1． 了解二元一次不等式的几何意义，会作出二元一次不等式表示的平面区域．

2． 由二元一次不等式表示的平面区域能写出对应的不等式

3． 进一步体会数形结合的思想方法，开拓数学视野．

【课堂互动】

自学评价

1． 二元一次方程表示的图形是　　　　

2． 二元一次不等式表示平面区域的含义：　　　　
　　　　　　 。

3.不等式x+y-1>0表示的平面区域：　　　

　 。

【精典范例】
例1．画出下列不等式所表示的平面区域

(1)y>－2x+1

(2)x－y+2>0

(3)y≤－2x+3

【解】
例2. 已知P(x0 , y0)与点A(1 , 2)在直线l : 3x+2y－8=0两侧, 则 ()

A. 3x0+2y0>0

B. 3x0+2y0<0

C. 3x0+2y0>8

D. 3x0+2y0<8

思维点拔：

1.画平面区域的步骤：

(1) 先画不等式对应的方程所表示的直线（包括直线时，把直线画成实线，不包括直线时，把直线画成虚线）简称＂画线＂．

(2) 再通过选点法判定在直线的哪一侧．选点法中所选点常常为(0,0),(1,0)或(0,1)等，简称＂定侧＂

2.规律揭示

(1)直线y=kx+b把平面分成两个区域：y>kx+b表示直线上方的平面区域；

y＜kx+b表示直线下方的平面区域．

(2)对于Ａx+Ｂy+Ｃ＞０（或＜０）表示的区域：

当B>0时，Ａx+Ｂy+Ｃ＞０表示直线Ａx+Ｂy+Ｃ＝０上方的平面区域；

当B>0时，Ａx+Ｂy+Ｃ＜０表示直线Ａx+Ｂy+Ｃ＝０下方的平面区域．
追踪训练一

1．判断下列命题是否正确

(1) 点(0,0)在平面区域x+y≥0内　 (　)

(2) 点(0,0)在平面区域x+y+1<0内 （　）

(3) 点(1,0)在平面区域y>2x内 （　）

(4) 点(0,1)在平面区域x-y+1>0内　（　）

2.不等式x+4y-9≥0表示直线 x+4y-9=0　　　　　　　 （　　）

A.上方的平面区域　

B. 下方的平面区域

C. 上方的平面区域(包括直线)

D. 下方的平面区域(包括直线)

３．用＂上方＂或＂下方＂填空

若Ｂ＜０，不等式Ａx+Ｂy＋Ｃ＞０表示的区域在直线Ａx+Ｂy＋Ｃ＝０的　　　　；
不等式Ａx+Ｂy＋Ｃ＜０表示的区域在直线Ａx+Ｂy＋Ｃ＝０的　　　　　

4.画出下列不等式表示的平面区域

(1)y≤x-1　　　　　 (2)y<0

(3)3x-2y+6>0　　　　(4)x>2

5.已知两个点Ａ(-3，-1)和Ｂ(4，-6)分布在直线-3x+2y+a=0的两侧，则a的取值范围为 　　　　　 ．

例3.将下列各图中的平面区域(阴影部分)用不等式表示出来. (图(1)中不包括y轴)

(1) (2)

(3)

思维点拔：
有关画平面区域的逆向问题．需要注意如下两方面问题：　(1)注意边界是虚线还是实线以确定不等式是否有＂＝＂．(2)选点法或用结论定侧，以确定不等式中的符号方向．

追踪训练二
将下列各图中的平面区域(阴影部分)用不等式表示出来. (图(1)中不包括y轴)

 (1)

 (2)

 (3)

1

二元一次不等式表示的平面区域

学习札记

定侧方法

x

y

-1

y=x

O

x

x

y

O

O

含义

O

y

作平面区域步骤

2x+y=0

逆向问题

x

6x+5y=22

x

y

y

x- y-2=0

O

x

y

学习札记

【师生互动】

学生质疑�

�
�
教师释疑�

�
�

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

