课题：用二分法求方程的近似解

学习目标：

1、掌握用二分法求方程的近似解的原理

2、会用图象解决函数零点的个数问题
教学重点：通过用二分法求方程的近似解，体会函数的零点与方程根之间的联系，
教学难点 恰当地使用信息技术工具，利用二分法求给定精确度的方程的近似解．

使用说明:1.自学课本P86-P88；2.有疑点的地方用红色笔勾出
自主学习:
1.一般的，我们把 称为区间
[image: image1.wmf](,)

ab

的中点；
2.二分法定义:对于在区间
[image: image2.wmf][

]

,

ab

上 且 的函数
[image: image3.wmf]()

yfx

=

，通过不断地把函数
[image: image4.wmf]()

yfx

=

的 所在的区间 ，使区间两个端点逐渐逼近 ，进而得到零点近似值的方法叫二分法。

3.用二分法求函数
[image: image5.wmf]()

yfx

=

零点近似值的步骤：

（1） 确定区间 ，验证 ，给定 ；
（2） 求区间 ；
（3） 计算
[image: image6.wmf]()

fc

；

 ① 若 ，则 就是函数的零点；

② 若 ，则令 ；

③ 若 ，则令 ；

（4）判断是否达到 ：即若 ，则得到零点近似值
[image: image7.wmf]a

（或
[image: image8.wmf]b

）；否则重复（2）到（4）。

自主练习
1 求方程x3-2x-5=0在区间[2,3]内的实根，取区间中点x0=2.5,那么下一个有根区间是
2 已知方程x = 3﹣lgx ，下列说法正确的是（ ）

A 方程x = 3﹣lgx 的解在区间（0，1）内

B 方程x = 3﹣lgx 的解在区间（1，2）内

C 方程x = 3﹣lgx 的解在区间（2，3）内

D 方程x = 3﹣lgx 的解在区间（3，4）内

3 方程（
[image: image9.wmf]2

1

）x = lnx的根的个数为（ ）

A 0 B 1 C 2 D 3

合作探究
类型一： 函数零点类型的判断
知识点归纳:若函数零点左右两侧函数值符号相反，则此零点为函数的变号零点；从图像来看，若图像穿过零点，则此零点为变号零点，否则为不变号零点，二分法只能求函数的变号零点．
例１判断下列函数是否有变号零点：

（１）
[image: image10.wmf]2

514

yxx

=--

，（２）
[image: image11.wmf]2

1

yxx

=++

解析　（１）
[image: image12.wmf]2

514(2)(7)

yxxxx

=--=+-

Q

，

[image: image13.wmf]\

有两个零点－２，７

由二次函数的图像知，－２，７都是变号零点．

（２）
[image: image14.wmf]22

13

1()0

24

yxxx

=++=++>

Q

恒成立，

[image: image15.wmf]\

此函数没有零点．

规律总结　判断二次函数是否有零点，可观察图像是否穿过横坐标轴，若穿过，则函数有变号零点，否则，没有变号零点．
变式训练１　下列函数零点不宜用二分法的是(　　)
A．f(x)＝x3－8　　　　　　B．f(x)＝lnx＋3

C．f(x)＝x2＋2eq \r(2)x＋2 　　D．f(x)＝－x2＋4x＋1

复　　　备：

类型二：二分法
知识点归纳: 对于在区间
[image: image16.wmf]a

[

，
[image: image17.wmf]]

b

上连续不断，且满足
[image: image18.wmf])

(

a

f

·
[image: image19.wmf])

(

b

f

 EMBED Equation.3 [image: image20.wmf]0

<

的函数
[image: image21.wmf])

(

x

f

y

=

，通过不断地把函数
[image: image22.wmf])

(

x

f

的零点所在的区间一分为二，使区间的两个端点逐步逼近零点，进而得到零点近似值的方法叫做二分法．

例２设
[image: image23.wmf]()338

x

fxx

=+-

，用二分法求方程
[image: image24.wmf]3380

x

x

+-=

在
[image: image25.wmf](1,2)

x

Î

内近似解的过程中得
[image: image26.wmf](1)0,(1.5)0,(1.25)0

fff

<><

，方程的落在区间（　　）

[image: image27.wmf](1,1.25)

A

 　
[image: image28.wmf](1.25,1.5)

B

 　
[image: image29.wmf](1.5,2)

C

　
[image: image30.wmf]D

不能确定
解析　利用二分法求二次方程的近似根，就是不断将区间不断的一分为二逐步逼近零点，但是前提条件是区间端点处的函数值符号应异号．
答案　Ｂ
规律总结　函数
[image: image31.wmf])

(

x

f

y

=

在区间
[image: image32.wmf]a

[

，
[image: image33.wmf]]

b

上连续不断且满足
[image: image34.wmf])

(

a

f

·
[image: image35.wmf])

(

b

f

 EMBED Equation.3 [image: image36.wmf]0

<

，则在
[image: image37.wmf]a

[

，
[image: image38.wmf]]

b

上一定有零点．
变式训练２　设函数
[image: image39.wmf]2

yx

=

与
[image: image40.wmf]2

1

2

x

y

-

æö

=

ç÷

èø

的图象的交点为
[image: image41.wmf]00

(,)

xy

，则
[image: image42.wmf]0

x

所在的区间是（　　）
Ａ.(０，１)　　　Ｂ．（１，２）　　Ｃ．（２，３）　　Ｄ．（３，４）
	f(1)＝－2
	f(1.5)＝0.625
	f(1.25)＝－0.984

	f(1.375)＝－0.260
	f(1.437 5)＝0.162
	f(1.406 25)＝－0.054

类型三：用二分法求函数零点的近似值
知识点归纳：二分法是求函数零点和方程的根的近似值的一种常用方法.

1．确定区间
[image: image43.wmf]a

[

，
[image: image44.wmf]]

b

，验证
[image: image45.wmf])

(

a

f

·
[image: image46.wmf])

(

b

f

 EMBED Equation.3 [image: image47.wmf]0

<

，给定精度
[image: image48.wmf]e

；

2．求区间
[image: image49.wmf]a

(

，
[image: image50.wmf])

b

的中点
[image: image51.wmf]1

x

；

3．计算
[image: image52.wmf])

(

1

x

f

：
 eq \o\ac(○,1) 若
[image: image53.wmf])

(

1

x

f

=
[image: image54.wmf]0

，则
[image: image55.wmf]1

x

就是函数的零点；

 eq \o\ac(○,2) 若
[image: image56.wmf])

(

a

f

·
[image: image57.wmf])

(

1

x

f

<
[image: image58.wmf]0

，则令
[image: image59.wmf]b

=
[image: image60.wmf]1

x

（此时零点
[image: image61.wmf])

,

(

1

0

x

a

x

Î

）；

 eq \o\ac(○,3) 若
[image: image62.wmf])

(

1

x

f

·
[image: image63.wmf])

(

b

f

<
[image: image64.wmf]0

，则令
[image: image65.wmf]a

=
[image: image66.wmf]1

x

（此时零点
[image: image67.wmf])

,

(

1

0

b

x

x

Î

）；

4．判断是否达到精度
[image: image68.wmf]e

；

即若
[image: image69.wmf]e

<

-

|

|

b

a

，则得到零点零点值
[image: image70.wmf]a

（或
[image: image71.wmf]b

）；否则重复步骤2~4．
基础训练
1．下列函数零点不宜用二分法的是(　　)

A．f(x)＝x3－8　　　　B．f(x)＝lnx＋3

C．f(x)＝x2＋2eq \r(2)x＋2 D．f(x)＝－x2＋4x＋1

2．用二分法求方程f(x)＝0在(1,2)内近似解的过程中得f(1)<0，f(1.5)>0，f(1.25)<0，则方程的根在区间(　　)

A．(1.25,1.5) B．(1,1.25) C．(1.5,2) D．不能确定

3．若函数f(x)＝x3＋x2－2x－2的一个正数零点附近的函数值用二分法计算，参考数据如下：

那么方程x3＋x2－2x－2＝0的一个近似根(精确度0.1)为________．
4．求函数f(x)＝x2－5的负零点(精确度0.1)．

能力提升
1函数
[image: image72.wmf]2

()(2)5

fxxtxt

=+-+-

的两个零点均大于2，求
[image: image73.wmf]t

的取值范围。
2已知，函数
[image: image74.wmf]2

()(1)

fxmxxa

=-+-

恒有零点，求
[image: image75.wmf]a

的范围。

_1381065771.unknown

_1381078437.unknown

_1381078599.unknown

_1381079953.unknown

_1381127899.unknown

_1381128052.unknown

_1381128064.unknown

_1381127926.unknown

_1381079962.unknown

_1381078645.unknown

_1381079923.unknown

_1381079939.unknown

_1381078661.unknown

_1381078611.unknown

_1381078501.unknown

_1381078546.unknown

_1381078486.unknown

_1381076686.unknown

_1381076800.unknown

_1381076936.unknown

_1381076774.unknown

_1381065812.unknown

_1381076630.unknown

_1381065799.unknown

_1161520797.unknown

_1161521323.unknown

_1252439747.unknown

_1381065658.unknown

_1381065686.unknown

_1381065632.unknown

_1161521480.unknown

_1161521359.unknown

_1161521138.unknown

_1161521306.unknown

_1161521062.unknown

_1161521107.unknown

_1161520971.unknown

_1161521050.unknown

_1161520877.unknown

_1161520812.unknown

_1161520764.unknown

_1161520302.unknown

_1161520480.unknown

_1161520121.unknown

_1161520205.unknown

_1161520237.unknown

_1161520269.unknown

_1161520176.unknown

_1161503368.unknown

