
3.2.1几类不同增长的函数模型(1)

 【学习目标】 学案24
1. 结合实例体会直线上升、指数爆炸、对数增长等不同增长的函数模型意义，理解它们的增长差异；

2. 借助信息技术，利用函数图象及数据表格，比较指数函数、对数函数以及幂函数的增长差异；

3. 恰当运用函数的三种表示法（解析式、图象、列表）并借助信息技术解决一些实际问题.

一例题
例1假设你有一笔资金用于投资，现有三种投资方案供你选择，这三种方案的回报如下：

方案一：每天回报40元；

方案二：第一天回报10元，以后每天比前一天多回报10元；

方案三：第一天回报0 .4元，以后每天的回报比前一天翻一番．

请问，你会选择哪种投资方案？

反思：

① 在本例中涉及哪些数量关系？如何用函数描述这些数量关系？

② 根据此例的数据，你对三种方案分别表现出的回报资金的增长差异有什么认识？借助计算器或计算机作出函数图象，并通过图象描述一下三种方案的特点.
[image: image1.wmf]y

例2某公司为了实现1000万元利润的目标，准备制定一个激励销售部门的奖励方案：在销售利润达到10万元时，按销售利润进行奖励，且奖金
[image: image39.jpg]Kssu, BBBHISXESR

（单位：万元）随销售利润
[image: image2.wmf]x

（单位：万元）的增加而增加但奖金不超过5万元，同时奖金不超过利润的25%．现有三个奖励模型：

[image: image3.wmf]0.25

yx

=

；
[image: image4.wmf]7

log1

yx

=+

；
[image: image5.wmf]1.002

x

y

=

.

问：其中哪个模型能符合公司的要求？
反思：

① 此例涉及了哪几类函数模型？本例实质如何？

② 根据问题中的数据，如何判定所给的奖励模型是否符合公司要求？
例3幂函数
[image: image6.wmf](0)

n

yxn

=>

、指数函数
[image: image7.wmf](1)

x

yaa

=>

、对数函数
[image: image8.wmf]log(1)

a

yxa

=>

在区间
[image: image9.wmf](0,)

+¥

上的单调性如何？增长有差异吗？

计算：函数
[image: image10.wmf]1

2

x

y

=

，
[image: image11.wmf]2

2

yx

=

，
[image: image12.wmf]2

log

yx

=

，试计算：

	
[image: image13.wmf]x

	1
	2
	3
	4
	5
	6
	7
	8

	y1
	
	
	
	
	
	
	
	

	y2
	
	
	
	
	
	
	
	

	y3
	0
	1
	1.58
	2
	2.32
	2.58
	2.81
	3

由表中的数据，你能得到什么结论？

思考：
[image: image14.wmf]2

2

log,2,

x

xx

大小关系是如何的？增长差异？

二、练习
[image: image35.png]

1. 如图，是某受污染的湖泊在自然净化过程中，某种有害物质的剩留量y与净化时间t（月）的近似函数关系：
[image: image15.wmf]t

ya

=

(t≥0，a>0且a≠1)．有以下叙述

1 第4个月时，剩留量就会低于
[image: image16.wmf]1

5

；

2 每月减少的有害物质量都相等；

3 若剩留量为
[image: image17.wmf]111

,,

248

所经过的时间分别是
[image: image18.wmf]123

,,

ttt

，则
[image: image19.wmf]123

ttt

+=

.

 其中所有正确的叙述是 .

2. 某种细胞分裂时，由1个分裂成2个，2个分裂成4个，4个分裂成8个……，现有2个这样的细胞，分裂x次后得到的细胞个数y为（ ）.

A．
[image: image20.wmf]1

2

x

y

+

=

 B. y=2
[image: image21.wmf]1

x

-

 C. y=2
[image: image22.wmf]x

 D. y=2x
3. 某公司为了适应市场需求对产品结构做了重大调整，调整后初期利润增长迅速，后来增长越来越慢，若要建立恰当的函数模型来反映该公司调整后利润y与时间x的关系，可选用（ ）.

A. 一次函数 B. 二次函数

C. 指数型函数 D. 对数型函数

4 一等腰三角形的周长是20，底边长y是关于腰长x的函数，它的解析式为（ ）.

A. y=20-2x （x≤10） B. y=20-2x （x<10） C. y=20-2x （5≤x≤10） D. y=20-2x（5<x<10）

5. 某新品电视投放市场后第1个月销售100台，第2个月销售200台，第3个月销售400台，第4个月销售790台，则销量y与投放市场的月数x之间的关系可写成 .

6. 某种计算机病毒是通过电子邮件进行传播的，如果某台计算机感染上这种病毒，那么每轮病毒发作时，这台计算机都可能感染没被感染的20台计算机. 现在10台计算机在第1轮病毒发作时被感染，问在第5轮病毒发作时可能有 台计算机被感染. （用式子表示）

[image: image36.emf]

4

(2,)

9

O

1 2 3 4

y

1

t (月)

7. 某工厂签订了供货合同后组织工人生产某货物，生产了一段时间后，由于订货商想再多订一些，但供货时间不变，该工厂便组织工人加班生产，能反映该工厂生产的货物数量y与时间x的函数图象大致是（ ）.

10. 某厂生产中所需一些配件可以外购，也可以自己生产，如外购，每个价格是1.10元；如果自己生产，则每月的固定成本将增加800元，并且生产每个配件的材料和劳力需0.60元，则决定此配件外购或自产的转折点是____件(即生产多少件以上自产合算)

11.某服装个体户在进一批服装时，进价已按原价打了七五折，他打算对该服装定一新价标在价目卡上，并注明按该价20%销售. 这样，仍可获得25%的纯利. 求此个体户给这批服装定的新标价与原标价之间的函数关系.

12. 经市场调查分析知，某地明年从年初开始的前
[image: image23.wmf]n

个月，对某种商品需求总量
[image: image24.wmf](

)

fn

 (万件)近似地满足关系

[image: image25.wmf](

)

(

)

(

)

(

)

1

13521,2,3,,12

150

fnnnnn

=+-=

L

．

写出明年第
[image: image26.wmf]n

个月这种商品需求量
[image: image27.wmf](

)

gn

 (万件)与月份
[image: image28.wmf]n

的函数关系式.
三、学习小结
1. 两类实际问题：投资回报、设计奖励方案；

2. 几种函数模型：一次函数、对数函数、指数函数；

3. 应用建模（函数模型）；

解决应用题的一般程序：

① 审题：弄清题意，分清条件和结论，理顺数量关系；

② 建模：将文字语言转化为数学语言，利用数学知识，建立相应的数学模型；

4 解模：求解数学模型，得出数学结论；

④ 还原：将用数学知识和方法得出的结论，还原为实际问题的意

8. 下列函数中随
[image: image29.wmf]x

增大而增大速度最快的是（ ）.

A．
[image: image30.wmf]2007ln

yx

=

 B．
[image: image31.wmf]2007

yx

=

C．
[image: image32.wmf]2007

x

e

y

=

 D．
[image: image33.wmf]20072

x

y

=×

9. 当
[image: image34.wmf]2

2

24log,2,

x

xxx

<<

时

，

的大小关系是 .
� EMBED PBrush ���

�

�

欢迎广大教师踊跃来稿，稿酬丰厚。 www.ks5u.com
欢迎广大教师踊跃来稿，稿酬丰厚。 www.ks5u.com

[image: image37.emf]

[image: image38.png]

_1282203651.unknown

_1282399929.unknown

_1282403602.unknown

_1282451305.unknown

_1282451306.unknown

_1282451303.unknown

_1282451304.unknown

_1282448165

_1282451302.unknown

_1282403888.unknown

_1282403504.unknown

_1282403587.unknown

_1282399934.unknown

_1282399936.unknown

_1282399931.unknown

_1282390055.unknown

_1282397608.unknown

_1282399927.unknown

_1282390080.unknown

_1282391654.unknown

_1282390057.unknown

_1282207163.unknown

_1282207164.unknown

_1282207161.unknown

_1282207162.unknown

_1282207159.unknown

_1282207160.unknown

_1282203653.unknown

_1282203642.unknown

_1282203646.unknown

_1282203648.unknown

_1282203644.unknown

_1282203638.unknown

_1282203640.unknown

_1282203636.unknown

