数学备课大师 www.eywedu.net 目录式免费主题备课平台！

二元一次不等式（组）与简单的线性规划问题

目标认知

学习目标：
　　1.会从实际情境中抽象出二元一次不等式组.

　　2.了解二元一次不等式的几何意义，能用平面区域表示二元一次不等式组.

　 3.会从实际情境中抽象出一些简单的二元线性规划问题，并能加以解决.
重点：用二元一次不等式（组）表示平面区域，利用图解法求得线性规划问题的最优解.

难点：把实际问题转化成线性规划问题，并给出解答，解决难点的关键是根据实际问题中的已知条件，找出约束条件和目标函数，利用图解法求得最优解。
知识要点梳理
知识点一：二元一次不等式（组）的定义

1.二元一次不等式：含有两个未知数，并且未知数的最高次数是1的不等式叫做二元一次不等式。

2.二元一次不等式组：由几个二元一次不等式组成的不等式组称为二元一次不等式组。

3.二元一次不等式（组）的解集：满足二元一次不等式（组）的
[image: image1.wmf]x

和
[image: image2.wmf]y

的取值构成有序实数对
[image: image3.wmf](,)

xy

，所有这样的有序实数对
[image: image4.wmf](,)

xy

构成的集合称为二元一次不等式（组）的解集。

知识点二：用图形表示不等式（组）

1. 一元一次不等式（组）的解集可以用数轴上的区间所对应的图形表示.

 如
[image: image5.wmf]1

x

>

的图形表示为（如图），其中1叫界点.

[image: image6.png]

2. 二元一次不等式（组）的解集与平面直角坐标系内的点之间的关系：

二元一次不等式（组）的解集是有序实数对，而点的坐标也是有序实数对，因此，有序实数对就可以看成是平面内点的坐标，因此，二元一次不等式（组）的解集就可以看成是直角坐标系内的点构成的集合。

3. 二元一次不等式所表示的平面区域：

在平面直角坐标系中，直线
[image: image7.wmf]:0

lAxByC

++=

将平面分成两部分，平面内的点分为三类：

①直线
[image: image8.wmf]l

上的点（x，y）的坐标满足：
[image: image9.wmf]0

=

+

+

C

By

Ax

；

②直线
[image: image10.wmf]l

一侧的平面区域内的点（x，y）的坐标满足：
[image: image11.wmf]0

>

+

+

C

By

Ax

；

③直线
[image: image12.wmf]l

另一侧的平面区域内的点（x，y）的坐标满足：
[image: image13.wmf]0

AxByC

++<

。

即二元一次不等式
[image: image14.wmf]0

AxByC

++>

或
[image: image15.wmf]0

AxByC

++<

在平面直角坐标系中表示直线
[image: image16.wmf]0

AxByC

++=

的某一侧所有点组成的平面区域，直线
[image: image17.wmf]0

AxByC

++=

叫做这两个区域的边界，（虚线表示区域不包括边界直线，实线表示区域包括边界直线）。

4．二元一次不等式表示哪个平面区域的判断方法

由于对在直线
[image: image18.wmf]0

AxByC

++=

同一侧的所有点
[image: image19.wmf](,)

xy

，把它的坐标
[image: image20.wmf](,)

xy

代入
[image: image21.wmf]AxByC

++

，所得到实数的符号都相同，所以只需在此直线的某一侧取一特殊点
[image: image22.wmf]00

(,)

xy

，从
[image: image23.wmf]00

AxByC

++

的正负即可判断
[image: image24.wmf]0

AxByC

++>

表示直线哪一侧的平面区域.（特殊地，当
[image: image25.wmf]0

C

¹

时，常把原点作为此特殊点）

以上判定方法简称为“直线定界、特殊点定域”法.
5.不等式组所表示的平面区域

由几个不等式组成的不等式组所表示的平面区域，是各个不等式所表示的平面区域的公共部分。

知识点三：线性规划的有关概念：

1. 线性约束条件：
如果两个变量
[image: image26.wmf]x

、
[image: image27.wmf]y

满足一组一次不等式组，则称不等式组是变量
[image: image28.wmf]x

、
[image: image29.wmf]y

的约束条件，这组约束条件都是关于
[image: image30.wmf]x

、
[image: image31.wmf]y

的一次不等式，故又称线性约束条件．

2. 线性目标函数：

关于
[image: image32.wmf]x

、
[image: image33.wmf]y

的一次式
[image: image34.wmf](,)

zfxy

=

是欲达到最大值或最小值所涉及的变量
[image: image35.wmf]x

、
[image: image36.wmf]y

的解析式，叫线性目标函数．

3. 线性规划问题：

一般地，求线性目标函数在线性约束条件下的最大值或最小值的问题，统称为线性规划问题．

4. 可行解、可行域和最优解：

在线性规划问题中，

①满足线性约束条件的解
[image: image37.wmf](,)

xy

叫可行解；
②由所有可行解组成的集合叫做可行域；
③使目标函数取得最大或最小值的可行解叫线性规划问题的最优解。

规律方法指导
1. 判断二元一次不等式Ax+By+c>0(或<0)表示直线的哪一侧的方法：

因为对在直线Ax+By+C =0同一侧的所有点(x ,y)，数Ax+By+C的符号相同，所以只需在此直线的某一侧任取一点(x0, y0)（若原点不在直线上，则取原点(0,0)最简便），它的坐标代入Ax+By+c，由其值的符号即可判断二元一次不等式Ax+By+c>0(或<0)表示直线的哪一侧.
2. 画二元一次不等式
[image: image38.wmf]0(0)

AxByC

++>³

或
[image: image39.wmf]0(0)

AxByC

++<£

表示的平面区域的基本步骤：

①画出直线
[image: image40.wmf]:0

lAxByC

++=

（有等号画实线，无等号画虚线）；

②当
[image: image41.wmf]0

¹

C

时，取原点作为特殊点，判断原点所在的平面区域；当
[image: image42.wmf]0

C

=

时，另取一特殊点判断；

③确定要画不等式所表示的平面区域。

简称：“直线定界，特殊点定域”方法。

3.在应用线性规划的方法时，一般具备下列条件：

①一定要能够将目标表述为最大化（极大）或最小化（极小）的要求；

②一定要有达到目标的不同方法，即必须要有不同的选择的可能性存在；

③所求的目标函数是有约束（限制）条件的；

④必须将约束条件用代数语言表示成为线性等式或线性不等式（组），并将目标函数表示成为线性函数。

4.对于只有两个变量的线性规划(即简单的线性规划)问题，可以用图解法求解．其基本的解决步骤是：

 ① 设变量，建立线性约束条件及线性目标函数；

 ② 画出可行域；

 ③ 求出线性目标函数在可行域内的最值(即最优解)；

 ④作答．

5.线性规划的理论和方法主要在两类问题中得到应用：

 ①在人力、物力、资金等资源一定的条件下，如何使用它们来完成最多的任务；

 ②给定一项任务，如何合理安排和规划，能以最少的人力、物力、资金等资源来完成该项任务．
[image: image43.jpg]

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

_1279390283.unknown

_1279390399.unknown

_1317733270.unknown

_1317735173.unknown

_1317735174.unknown

_1317734913.unknown

_1279390542.unknown

_1279390676.unknown

_1317647450.unknown

_1279390432.unknown

_1279390388.unknown

_1279390351.unknown

_1279390364.unknown

_1279389907.unknown

_1279390230.unknown

_1279390243.unknown

_1279390189.unknown

_1190403032.unknown

_1279389755.unknown

_1279389759.unknown

_1279389742.unknown

_1190402645.unknown

_1094578065.unknown

