

数学运算中的初高中衔接问题（二）

目录

CONTENTS

- 1 绝对值
- 2 二次方程
- 3 二次函数

O N E

1

绝对值

绝对值的代数意义、几何意义是什么？

1. 代数意义：正数的绝对值是它的本身，负数的绝对值是它的相反数，零的绝对值仍是零。

$$\text{即 } |a| = \begin{cases} a, & a > 0, \text{ 或} \\ 0, & a = 0, \\ -a, & a < 0. \end{cases} \quad |a| = \begin{cases} a & (a \geq 0) \\ -a & (a \leq 0) \end{cases}$$

2. 几何意义：一个数的绝对值，是数轴上表示这个数的点到原点的距离。

两个数的差的绝对值 $|a-b|$ 的几何意义：表示在数轴上，数 a 和数 b 之间的距离。

【思考】

结合绝对值的代数意义、几何意义，思考如何解不等式： $|x-1|>4$ ？

解法一（分类讨论）：当 $x \geq 1$ 时， $|x-1|=x-1>4$ ，解得 $x>5$

当 $x < 1$ 时， $|x-1|=1-x>4$ ，解得 $x < -3$ 。综上， $x < -3$ 或 $x > 5$ 。

解法二（几何意义）：数轴上 x 与 1 的距离大于 4，所以范围是 $x < -3$ 或 $x > 5$ 。

解法三（公式法）： $\because |x-1|>4$ ， $\therefore x-1 < -4$ 或 $x-1 > 4$ ，所以范围是 $x < -3$ 或 $x > 5$ 。

【归纳总结】

解绝对值不等式的方法：

(1) 分类讨论

(2) 几何意义

(3) 公式法： $|x| \geq a \Leftrightarrow x \geq a$ 或 $x \leq -a$ ； $|x| \leq a \Leftrightarrow -a \leq x \leq a$

【拓展提升】

如何解不等式： $|x-1|+|x-3|>4$ ？

解法一（分类讨论）：由 $x-1=0$ ，得 $x=1$ ；由 $x-3=0$ ，得 $x=3$ ；

① 若 $x<1$ ，不等式可变为 $-(x-1)-(x-3)>4$ ，解得 $x<0$ ，又 $x<1$ ， $\therefore x<0$ ；

② 若 $1\leq x<3$ ，不等式可变为 $(x-1)-(x-3)>4$ ，即 $1>4$ ， \therefore 不存在满足条件的 x ；

③ 若 $x\geq 3$ ，不等式可变为 $(x-1)+(x-3)>4$ ，解得 $x>4$ ，又 $x\geq 3$ ， $\therefore x>4$ ；

综上所述，原不等式的解为 $x<0$ 或 $x>4$ 。

【拓展提升】

如何解不等式： $|x-1|+|x-3|>4$ ？

解法二（几何意义）：如右图， $|x-1|$ 表示 x 轴上坐标为 x 的点 P 到坐标为 1 的点 A 之间的距离 $|PA|$ ，即 $|PA|=|x-1|$ ； $|x-3|$ 表示 x 轴上点 P 到坐标为 3 的点 B 之间的距离 $|PB|$ ，即 $|PB|=|x-3|$ 。

所以，不等式 $|x-1|+|x-3|>4$ 的几何意义即为 $|PA|+|PB|>4$ 。

由 $|AB|=2$ ，可知点 P 在点 C （坐标为 0）的左侧、或点 P 在点 D （坐标为 4）的右侧。所以原不等式的解为 $x<0$ 或 $x>4$ 。

O N E

二次方程

如何判断一元二次方程根的情况？

$b^2 - 4ac$ 叫做一元二次方程 $ax^2 + bx + c = 0 (a \neq 0)$ 的根的判别式，通常用符号“ Δ ”来表示。对于一元二次方程有

- (1) 当 $\Delta > 0$ 时，方程有两个不相等的实数根 $x_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$ ；
- (2) 当 $\Delta = 0$ 时，方程有两个相等的实数根， $x_1 = x_2 = -\frac{b}{2a}$ ；
- (3) 当 $\Delta < 0$ 时，方程没有实数根。

【练习】 判定下列关于 x 的方程的根的情况（其中 a 为常数），如果方程有实数根，写出方程的实数根。

$$(1)x^2 - 3x + 3 = 0 \quad (2)x^2 - ax - 1 = 0 \quad (3)x^2 - ax + a - 1 = 0 \quad (4)x^2 - 2x + a = 0$$

通过完成以上几题，有什么收获？

【归纳总结】

- 1、第（3）题中，方程可以直接分解因式，因此可以不用判别式。
- 2、第（3）、（4）小题中，需要对 a 的取值情况进行讨论，这一方法叫做分类讨论。
- 3、解一元二次方程的方法主要有：配方法，求根公式法，分解因式法（含十字相乘法）

【思考】

若一元二次方程 $ax^2+bx+c=0(a \neq 0)$ 存在两根，结合求根公式，思考方程两根的和与积有何特点。

$$x_1+x_2 = -\frac{b}{a}, \quad x_1 \cdot x_2 = \frac{c}{a}。 \text{ 这一关系也被称为韦达定理。}$$

注：以 a, b 为根的一元二次方程（二次项系数为 1）可以写成： $x^2 - (a+b)x + a \cdot b = 0$ 。

【典例】

(1) 已知方程 $5x^2 + kx - 6 = 0$ 的一个根是 2，求它的另一个根及 k 的值。

(2) 已知关于 x 的方程 $x^2 + 2(m-2)x + m^2 + 4 = 0$ 有两个实数根，并且这两个实数根的平方和比两个根的积大 21，求 m 的值。

(3) 已知两个数的和为 4，积为 -12，求这两个数。

【拓展提升】

若关于 x 的一元二次方程 $x^2 - x + a - 4 = 0$ 的一根大于零、另一根小于零，求实数 a 的取值范围。

解：设 x_1, x_2 是方程的两根，则 $x_1 \cdot x_2 = a - 4 < 0$ ，且 $\Delta = (-1)^2 - 4(a - 4) > 0$ 。

$\therefore a$ 的取值范围是 $a < 4$ 。

使用韦达定理时，不要忘记判别式 Δ ！

O N E

一元二次函数

一元二次函数 $y = ax^2 + bx + c$ ($a \neq 0$) 有哪些表示形式?

1. 一般式: $y = ax^2 + bx + c$ ($a \neq 0$)

2. 顶点式: $y = a(x + h)^2 + k$, ($a \neq 0$), 其中顶点坐标是 $(-h, k)$

3. 交点式: $y = a(x - x_1)(x - x_2)$, ($a \neq 0$), 其中 x_1, x_2 是二次函数图象与 x 轴交点的横坐标。

【练习】

- (1) 已知某二次函数的最大值为 2，图像的顶点在直线 $y=x+1$ 上，并且图象经过点 $(3, -1)$ ，求二次函数的解析式。
- (2) 已知二次函数的图像过点 $(-1, -22)$ ， $(0, -8)$ ， $(2, 8)$ ，求此二次函数的表达式。
- (3) 已知二次函数的图像过点 $(-3, 0)$ ， $(1, 0)$ ，且顶点到 x 轴的距离等于 2，求此二次函数的表达式。

【反思】

如何合理选择二次函数的表达形？

【思考】不同表达式下，如何画一元二次函数的简图？

(1) 一般式： $y = ax^2 + bx + c$ ($a \neq 0$) 条件下：

① 当 $a > 0$ 时，函数图象开口向上，顶点坐标为 $(-\frac{b}{2a}, \frac{4ac - b^2}{4a})$ ，对称轴为直线 $x = -\frac{b}{2a}$ ，当 $x < -\frac{b}{2a}$ 时， y 随着 x 的增大而减小，当 $x > -\frac{b}{2a}$ 时， y 随着 x 的增大而增大，当 $x = -\frac{b}{2a}$ 时，函数取最小值 $y = \frac{4ac - b^2}{4a}$ ；

② 当 $a < 0$ 时，函数图象开口向下，顶点坐标为 $(-\frac{b}{2a}, \frac{4ac - b^2}{4a})$ ，对称轴为直线 $x = -\frac{b}{2a}$ ，当 $x < -\frac{b}{2a}$ 时， y 随着 x 的增大而增大，当 $x > -\frac{b}{2a}$ 时， y 随着 x 的增大而减小，当 $x = -\frac{b}{2a}$ 时，函数取最大值 $y = \frac{4ac - b^2}{4a}$ 。

【思考】不同表达式下，如何画一元二次函数的简图？

(2) 顶点式： $y = a(x+h)^2 + k$, ($a \neq 0$) 条件下：

a 决定了二次函数图象的开口大小及方向，它是由二次函数 $y = ax^2$ 的图象平移得到的， h 决定了函数图象的左右平移，而且“ h 正左移， h 负右移”； k 决定了函数图象的上下平移，而且“ k 正上移， k 负下移”，平移后顶点为 $(-h, k)$ 。

(3) 交点式： $y = a(x-x_1)(x-x_2)$, ($a \neq 0$) 条件下：

a 决定了二次函数图象的开口大小及方向，与与 x 轴交点的坐标为 $(x_1, 0)$, $(x_2, 0)$ 。

【练习】

例 1: 求二次函数 $y = -3x^2 - 6x + 1$ 图象的开口方向、对称轴、顶点坐标、最大值（或最小值），并指出当 x 取何值时， y 随 x 的增大而增大（或减小）？并画出该函数的图象。

例 2: 把二次函数 $y = x^2 + bx + c$ 的图像向上平移 2 个单位，再向左平移 4 个单位，得到函数 $y = x^2$ 的图像，求 b, c 的值。

【课堂小结】

这节课我们学习了哪些内容？

【课堂检测】

1、若 x_1 和 x_2 分别是一元二次方程 $2x^2 + 5x - 3 = 0$ 的两根。

(1) 求 $|x_1 - x_2|$ 的值； (2) 求 $\frac{1}{x_1^2} + \frac{1}{x_2^2}$ 的值； (3) $x_1^3 + x_2^3$ 。

2、某种产品的成本是 120 元/件，试销阶段每件产品的售价 x (元) 与产品的日销售量 y (件) 之间关系如下表所示。

x / 元	130	150	165
y / 件	70	50	35

若日销售量 y 是销售价 x 的一次函数，那么，要使每天所获得最大的利润，每件产品的销售价应定为多少元？此时每天的销售利润是多少？

【拓展提升】

已知函数 $y = x^2$ ， $-2 \leq x \leq a$ ，其中 $a \geq -2$ ，求该函数的最大值与最小值，并

求出函数取最大值和最小值时所对应的自变量 x 的值。

 THANKS