
3.1.2　用二分法求方程的近似解
一、基础过关
1． 用“二分法”可求近似解，对于精确度ε说法正确的是 (　　)

A．ε越大，零点的精确度越高
B．ε越大，零点的精确度越低
C．重复计算次数就是ε
D．重复计算次数与ε无关
2． 用二分法求函数f(x)＝x3＋5的零点可以取的初始区间是 (　　)

A．[－2,1] B．[－1,0]
C．[0,1] D．[1,2]
3． 在用二分法求函数f(x)零点近似值时，第一次取的区间是[－2，4]，则第三次所取的区间可能是 (　　)

A．[1,4] B．[－2,1]
C．[－2,2.5] D．[－0.5,1]
4． 下列关于函数y＝f(x)，x∈[a，b]的叙述中，正确的个数为 (　　)

①若x0∈[a，b]且满足f(x0)＝0，则(x0,0)是f(x)的一个零点；

②若x0是f(x)在[a，b]上的零点，则可用二分法求x0的近似值；

③函数f(x)的零点是方程f(x)＝0的根，但f(x)＝0的根不一定是函数f(x)的零点；

④用二分法求方程的根时，得到的都是近似值．

A．0 B．1

C．3 D．4
5． 设f(x)＝3x＋3x－8，用二分法求方程3x＋3x－8＝0在x∈(1,2)内近似解的过程中得f(1)<0，f(1.5)>0，f(1.25)<0，则方程的根落在区间________．

6． 若函数f(x)的图象是连续不间断的，根据下面的表格，可以断定f(x)的零点所在的区间为________．(只填序号)

①(－∞，1]；②[1,2]；③[2,3]；④[3,4]；⑤[4,5]；⑥[5,6]；⑦[6，＋∞)

	x
	1
	2
	3
	4
	5
	6

	f(x)
	136.123
	15.542
	－3.930
	10.678
	－50.667
	－305.678

7. 确定函数f(x)＝logeq \f(1,2)x＋x－4的零点所在的区间．

8． 证明方程6－3x＝2x在区间[1,2]内有唯一一个实数解，并求出这个实数解．(精确度0.1)

二、能力提升
9． 利用计算器，列出自变量和函数值的对应关系如下表：

	x
	0.2
	0.6
	1.0
	1.4
	1.8
	2.2
	2.6
	3.0
	3.4
	…

	y＝2x
	1.149
	1.516
	2.0
	2.639
	3.482
	4.595
	6.063
	8.0
	10.556
	…

	y＝x2
	0.04
	0.36
	1.0
	1.96
	3.24
	4.84
	6.76
	9.0
	11.56
	…

那么方程2x＝x2的一个根位于下列哪个区间内 (　　)

A．(0.6,1.0) B．(1.4,1.8)

C．(1.8,2.2) D．(2.6,3.0)

10．已知函数f(x)＝logax＋x－b (a>0，且a≠1)．当2<a<3<b<4时，函数f(x)的零点x0∈(n，n＋1)，n∈N*，则n＝________.
11．用“二分法”求方程x3－2x－5＝0在区间[2,3]内的实根，取区间中点为x0＝2.5，那么下一个有根的区间是______．

12．借助计算器或计算机，用二分法求函数f(x)＝x3＋1.1x2＋0.9x－1.4在区间(0,1)内的零点．(精确度0.1)

三、探究与拓展
13．已知函数f(x)＝x3＋x.
(1)试求函数y＝f(x)的零点；

(2)是否存在自然数n，使f(n)＝1 000？若存在，求出n，若不存在，请说明理由．

答案

1．B　2．A　3．D　4．A　5．(1.25,1.5) 6．③④⑤
7． 解　(答案不唯一)

设y1＝logeq \f(1,2)x，y2＝4－x，则f(x)的零点个数即y1与y2的交点个数，作出两函数图象，如图．

[image: image1.png]logix
4—x

Y= 1
Y=

34

1

A\4321

由图知，y1与y2在区间(0,1)内有一个交点，
当x＝4时，y1＝－2，y2＝0，f(4)<0，
当x＝8时，y1＝－3，y2＝－4，f(8)＝1>0，
∴在(4,8)内两曲线又有一个交点．

故函数f(x)的两零点所在的区间为(0,1)，(4,8)．
8． 证明　设函数f(x)＝2x＋3x－6，
∵f(1)＝－1<0，f(2)＝4>0，
又∵f(x)是增函数，
∴函数f(x)＝2x＋3x－6在区间[1,2]内有唯一的零点，
则方程6－3x＝2x在区间[1,2]内有唯一一个实数解．

设该解为x0，则x0∈[1,2]，
取x1＝1.5，f(1.5)≈1.33>0，f(1)·f(1.5)<0，
∴x0∈(1,1.5)，
取x2＝1.25，f(1.25)≈0.128>0，
f(1)·f(1.25)<0，∴x0∈(1,1.25)，
取x3＝1.125，f(1.125)≈－0.444<0，
f(1.125)·f(1.25)<0，
∴x0∈(1.125,1.25)，
取x4＝1.187 5，f(1.187 5)≈－0.16<0，
f(1.187 5)·f(1.25)<0，
∴x0∈(1.187 5,1.25)．

∵|1.25－1.187 5|＝0.062 5<0.1，
∴1.187 5可作为这个方程的实数解．
9．C　10．2 11．[2,2.5)

12．解　由题设可知f(0)＝－1.4<0，f(1)＝1.6>0，于是f(0)·f(1)<0，
所以，函数f(x)在区间(0,1)内有一个零点．

下面用二分法求函数f(x)＝x3＋1.1x2＋0.9x－1.4在区间(0,1)内的零点，
取区间(0,1)的中点x1＝0.5，用计算器可算得f(0.5)＝－0.55.因为f(0.5)·f(1)<0，所以x0∈(0.5,1)．

再取区间(0.5,1)的中点x2＝0.75，
用计算器可算得f(0.75)≈0.32.
因为f(0.5)·f(0.75)<0，
所以x0∈(0.5,0.75)．

同理可得x0∈(0.625,0.75)，
x0∈(0.625,0.687 5)．

由于|0.687 5－0.625|＝0.062 5<0.1，所以原方程的近似解可取为0.687 5.
13．解　(1)函数y＝f(x)的零点即方程x3＋x＝0的实数根，解方程得x＝0；
(2)计算得f(9)＝738，f(10)＝1 010，由函数f(x)＝x3＋x在区间(0，＋∞)单调递增，可知不存在自然数n，使f(n)＝1 000成立．

