智浪教育—普惠英才文库

 初中数学竞赛专题选讲
图象法

一、内容提要

1. 在讲（一元二次方程）中，根据根的判别式和根与系数的关系，介绍了存在实数根，有理数根，整数根的充分必要条件.

2. 要讨论两个实数根的符号，则可以建立不等式组.方程ax2+bx+c=0中，

1 有两个实数根的充分必要条件是
[image: image29.png]

②有两个正实数根的充要条件是
[image: image2.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

>

³

D

0

0

-

0

a

c

a

b

(a≠0包含在
[image: image3.wmf]0

>

a

c

之中)

③有一正一负实数根的充要条件是
[image: image4.wmf]0

<

a

c

(a≠0，△>0均已包含在内)

④有一正一负实根且负根绝对值较大的充要条件是
[image: image5.wmf]ï

ï

î

ï

ï

í

ì

<

-

<

0

0

a

b

a

c

3. 在较小区间内讨论实数根，则常利用图象来建立不等式组.

4. 一些含有绝对值符号的方程、不等式的题解，也可借助图象.

二、例题

例1..已知：方程7x2－(k+13)x+k2－k－2=0的两个实数根x1,x2满足：0<x1<1<x2<2.　

求：k的取值范围. 　　　　　　　　 (1990年全国初中数学联赛题)
解：先画出二次函数y=7x2－(k+13)x+k2－k－2的图象的略图.

根据图象的开口方向是向上，它与横轴有两个交点，这两点在点(1，0)的两旁，

 　　　　　的大体位置是：

分析图象 可知

当x=0 时，y>0,　记作f(0)>0；

[image: image1.wmf]î

í

ì

³

D

¹

0

0

a

当x=1时，y<0, f(1)<0；　

当x=2时，y>0, f(2)>0.

得不等式组　
[image: image6.wmf]ï

ï

î

ï

ï

í

ì

>

-

-

+

+

-

<

-

-

+

+

-

>

-

-

.

0

2

)

13

(

2

0

2

)

13

(

0

2

2

2

2

k

k

k

k

k

k

k

k

；

；

解这个不等式组得
[image: image7.wmf]ï

î

ï

í

ì

>

<

<

<

-

>

-

<

.

3

0

4

2

2

1

k

k

k

k

k

或

；

；

或

∴原不等式组解集是　－2<k<－1；或3<k<4.

答：k的取值范围是　－2<k<－1；或3<k<4时.

本题由三个点的横坐标0，1，2和它所对应的纵坐标范围建立不等式组.

例2.　m取什么值时，方程x2+(m+2)x+3=0的两个根都大于1？

解：根据抛物线y= x2+(m+2)x+3的开口向上；它在纵轴的交点为(0，3)；与横轴的两个交点都在点(1，0)右边.　得图象的略图如下（左、右两图）：

[image: image28.png]

　　　　　　　　　　　　　　　　　　

　　　　　　　　　　　　　　　　

据图象分析当x=1时， y>0； 顶点横坐标 －
[image: image8.wmf]a

b

2

>1；纵坐标
[image: image9.wmf]a

b

ac

4

4

2

-

≤0.

得不等式组
[image: image10.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

£

+

-

>

+

-

>

+

+

+

.

0

4

)

2

(

12

1

2

2

0

3

2

1

2

m

m

m

，

，

解这个不等式组得
[image: image11.wmf]ï

î

ï

í

ì

-

-

£

+

-

³

-

<

>

.

3

2

2

3

2

2

4

6

m

m

m

m

或

，

，

∴原不等式组解集是　－6<m≤－2－2
[image: image12.wmf]3

.

答：当－6<m≤－2－2
[image: image13.wmf]3

时，方程x2+(m+2)x+3=0的两个根都大于1.

本题只有一个特殊点，故用了抛物线的顶点横、纵坐标.

例3.已知：方程(1－m2)x2+2mx－1=0的两个实数根都在0到1之间(不包括0和1).

求：m的取值范围.

解：函数y=(1－m2)x2+2mx－1的图象可由：

①它在纵轴上的截距是－1；

②与横轴的两个交点在0到1之间.

得知开口是向下的，画出略图如下：：

从图象分析：a<0； f(1)<0； 0<－
[image: image14.wmf]a

b

2

<1 .

得不等式组　　
[image: image15.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

<

-

-

<

<

-

+

-

<

-

.

1

)

1

(

2

2

0

0

1

2

1

0

1

2

2

2

m

m

m

m

m

，

，

解这个不等式组　得
[image: image16.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

+

>

-

<

>

>

<

>

-

<

.

2

5

1

2

5

1

0

2

0

1

1

m

m

m

m

m

m

m

或

，

，

或

，

或

∴不等式组解集是 m>2.

本题因抛物线的顶点横坐标，上下都有界，故不用顶点的纵坐标.

例4.已知：方程x2+2px+6=0的两个实数根，一根大于1，另一根小于1.

求：p的值.

 　　　　　解：根据抛物线y= x2+2px+6的开口向上，它与横轴的两个交点的大致位置，画出略图如下：

根据图象可知：f (1)<0；

 　　　　　　　顶点纵坐标
[image: image17.wmf]a

b

ac

4

4

2

-

<0.

得不等式组
[image: image18.wmf]ï

î

ï

í

ì

<

-

-

<

-

+

+

.

0

4

4

)

6

(

4

0

6

2

1

2

p

p

p

p

，

解这个不等式组，　得
[image: image19.wmf]î

í

ì

>

-

<

-

<

.

2

3

7

p

p

p

或

，

∴不等式组解集是p<－7 . 　答(略)

本题因顶点横坐标无法定，故只有两个不等式.　其实只要f (1)<0就可以了.

关键是建立充分必要条件的不等式组.

注意：(1)若方程可求得有理数根时，则可以直接建立不等式组.

如：例3　可得两个根为
[image: image20.wmf]1

1

+

m

和
[image: image21.wmf]1

1

-

m

；

(2)若符合基本对称式，则可用韦达定理来解.

如： 例4　　可用x1－1>0,　x2－1<0建立不等式(x1－1)(,x2－1)<0.

左边去括号后，再转化为关于p的不等式.

例5.　a取什么值时，方程
[image: image22.wmf]1

2

+

=

-

a

x

 无解？ ②有3个解？③两个解？

解：画出函数y=
[image: image23.wmf]1

-

2

-

x

和y=a的图象 ，

它们的交点就是方程的解.

∵直线y=a平行于横轴.

∴①当a＜－1时，

直线y=a与y=
[image: image24.wmf]1

-

2

-

x

没有交点，

即方程无解；

②当a＝1时，

直线y=1 与. y=
[image: image25.wmf]1

-

2

-

x

恰好有3个公共点，

　　　　　即方程
[image: image26.wmf]1

2

+

=

-

a

x

有3个解.；

③.当a=－1或a>1时，

y=a与y=
[image: image27.wmf]1

-

2

-

x

都有2个公共点，就是方程有2个解.

例6.　求代数式|x+1|+|x－1|+|x+2|　在－2<x<2　区间内的最大值和最小值.

解：作函数 y=|x+1|+|x－1|+|x+2|　的图象.

由图象可知：当x=－1,　y有最小值 3；当x=2时，y有最大值 8.

∴代数式 |x+1|+|x－1|+|x+2|　有最大值8和最小值 3.

1

1

1

3

3

1

－1

1

－1

1

PAGE
251

_1128347997.unknown

_1143395394.unknown

_1143395645.unknown

_1143396645.unknown

_1143397024.unknown

_1143397074.unknown

_1143396748.unknown

_1143395722.unknown

_1143395423.unknown

_1128431670.unknown

_1128433592.unknown

_1128434822.unknown

_1128435261.unknown

_1128433566.unknown

_1128413170.unknown

_1128341439.unknown

_1128347263.unknown

_1128347345.unknown

_1128341694.unknown

_1128341093.unknown

_1128341245.unknown

_1128340625.unknown

