回顾旧知

二次函数的一般式:

$$y = ax^2 + bx + c \quad (a \neq 0)$$

 \underline{x} _是自变量, \underline{y} 是 \underline{x} 的函数。

当
$$y = 0$$
 时,
$$ax^2 + bx + c = 0$$

$ax^2 + bx + c = 0$

这是什么方程?

一元二次方程与二次函数有什么关系?

第二十〇

一元二次方程

我们来看一个问题,

要设计一座2m 高的人体雕像, 使雕像的上部 (腰以上) 与下部 (腰以下) 的高度比, 等于下部与全部 (全身) 的高度比, 雕像的下部 应设计为多高?

雕像上部的高度 AC 与下部的高度 BC 应有如下关系:

 $\frac{AC}{BC} = \frac{BC}{2}$ for $BC^2 = 2AC$.

设雕像下部高xm,于是得方程 $x^2=2(2 x)$,

整理得

 $x^2 + 2x \quad 4 = 0$

你会发现这个方程与以前学习过的一次方程不同,其中未知数 2 的 最高次数是 2. 本章中,你将认识这种新方程 一元二次方程,讨论 它的解法,并用它解决一些实际问题,通过本章的学习,你对方程的认 证将从一次方程扩展到二次方程. 九年级上册 中我们学习了 "一元二次方程"

26.2 周函数观点看 一元二次方程

阅读教材43页,完成下列问题

- ♣1、总结出二次函数与x轴交点的个数与一元二次 方程的根的个数之间的关系,表述何时方程有两个 不等的实根、两个相等的实数和没有实根。
- ▲ 2会利用二次函数的图象求一元二次方程的近似解。
- 二次函数与一元二次方程之间的关系。
- ▲ 3、一元二次方程根的情况与二次函数图像与x轴位置关系的联系,数形结合思想的运用。

教学重难点

- ▲ 二次函数与一元二次方程之间的关系。
- ▲ 利用二次函数图像求一元二次方程的实数根。
- → 一元二次方程根的情况与二次函数图像与x轴位置关系的联系,数形结合思想的运用。
- ▲ 利用二次函数的图象求一元二次方程的近似解。

实际问题

以 40 m /s的速度将小球沿与地面成 30° 角的方向击出时,球的飞行路线是一条抛物线,如果不考虑空气阻力,球的飞行高度 h (单位:m)与飞行时间 t (单位:s)之间具有关系: $h=20 t-5 t^2$

考虑下列问题:

- (1) 球的飞行高度能否达到 15 m? 若能,需要多少时间?
- (2) 球的飞行高度能否达到 20 m? 若能,需要多少时间?
 - (3) 球的飞行高度能否达到 20.5 m?为什么?
 - (4) 球从飞出到落地要用多少时间?

解: (1) 当 h = 15 时, $20t - 5t^2 = 15$ $t^2 - 4t + 3 = 0$ $t_1 = 1$, $t_2 = 3$

当球飞行 1s 和 3s 时,它的高度为 15m.

(2) 当
$$h = 20$$
 时, $20t - 5t^2 = 20$
 $t^2 - 4t + 4 = 0$
 $t_1 = t_2 = 2$
当球飞行 2s 时,它的高度为 20m.

(3) $\stackrel{\text{def}}{=} h = 20.5 \text{ pd}, 20 t - 5 t^2 = 20.5$ $t^2 - 4 t + 4.1 = 0$

因为 $(-4)^2-4\times4.1<0$,所以方程无实根。 球的飞行高度达不到 20.5 m.

(4)
$$\stackrel{\text{def}}{=} h = 0$$
 $\stackrel{\text{def}}{=} h$, $t^2 - 4t = 0$
 $t_1 = 0$, $t_2 = 4$

当球飞行 0s 和 4s 时,它的高度为 0m,即 0s时,球从地面飞出,4s 时球落回地面。

下列二次函数的图象与x轴有交点吗? 若有,求出交点坐标.

$$(1) \quad y = 2x^2 + x - 3$$

(2)
$$y = 4x^2 - 4x + 1$$

(3)
$$y = x^2 - x + 1$$

 $\phi_{y}=0$,解一元二次方程的根

$$(3) \quad y = x^2 - x + 1$$

因为 $(-1)^2-4\times1\times1=-3<0$

x 所以与 x 轴没有交点。

二次函数与一元二次方程的关系(2)

确定二次函数图象与x轴的位置关系

解一元二次方程的根

二次函数 $y=ax^2+bx+c$ 的图象和x轴交点的三种情况与一元二次方程根的关系

 $y=ax^2+bx+c$ 的图象与x轴

 $ax^2+bx+c=0$ 的根

$$\sqrt{\overline{a}}$$
 有两个交点 $\sqrt{\overline{a}}$ 有一个交点 $\sqrt{\overline{a}$ 有一个交点 $\sqrt{\overline{a}}$ 有一个交点 $\sqrt{\overline{a}$ 有一个交点 $\sqrt{\overline{a}}$ 有一个交点 $\sqrt{\overline{a}$ 有一个交点 $\sqrt{\overline{a}}$ 有一个交点 $\sqrt{\overline{a}$ 有一个交点 $\sqrt{\overline{a}}$ 有一个交点 $\sqrt{\overline{a}}$ 有一个交点 $\sqrt{\overline{a}}$ 有一个交点 $\sqrt{\overline{a}}$ 有一个交点 $\sqrt{\overline{a}$ 有一个交点 $\sqrt{\overline{a}}$ 有一个交点 $\sqrt{\overline{a}}$ 有一个交点 $\sqrt{\overline{a}$ 有一个交点 $\sqrt{\overline{a}$ 有一个交点 $\sqrt{\overline{a}}$ 有一个交点 $\sqrt{\overline{a}$

✓ 没有交点 ✓ 没有根

 $b^2 - 4ac < 0$

 b^2 若拋物线 $y=ax^2+bx+c$ 与 x 轴有交点,则

)

$\triangle = b^2 - 4ac$

3. 运用性质,巩固练习

例 利用函数图象求方程 $x^2 - 2x - 2 = 0$ 的实数根(结果保留小数点后一位).

课堂小结

二次函数 $y=ax^2+bx+c$ 的图象和x轴交点的三种情况与一元二次方程根的关系:

二次函数 y=ax ² +bx+c的图 象和x轴交点	一元二次方程 $ax^2+bx+c=0$ 的根	一元二次方程 $ax^2+bx+c=0$ 根的判 别式 $\Delta=b^2-4ac$
有两个交点	有两个不相 等的实数根	$b^2 - 4ac > 0$
只有一个交点	有两个相等的 实数根	$b^2 - 4ac = 0$
没有交点	没有实数根	$b^2 - 4ac < 0$

随堂练习

1.不与x轴相交的抛物线是(\mathbf{D})

A.
$$y = 2x^2 - 3$$

B.
$$y=-2 x^2 + 3$$

C.
$$y = -x^2 - 3x$$

D.
$$y=-2(x+1)^2-3$$

2.若抛物线 $y = ax^2 + bx + c = 0$, 当 a > 0, c < 0时,图 象与x轴交点情况是(\mathbb{C})

A. 无交点

- B. 只有一个交点
- C. 有两个交点 D. 不能确定

(1)抛物线 $y = \chi^2 + 2x - 3$ 与x轴的交点个数有(**C**).

A.0个

B.1个 C.2个 D.3个

(2)抛物线 $y = m \chi_1^2 - 3x + 3m + m^2$ 经过原点,则其顶点 顶点坐标为 $\left(-\frac{1}{2},\frac{1}{4}\right)$.

(3)关于x的一元二次方程 $\chi^2 - x - n = 0$ 没有实数根,则

抛物线 $y = \chi^2 - x - n$ 的顶点在(A).

A.第一象限

B.第二象限

C.第三象限

D.第四象限

(4)已知二次函数y=ax+bx+c的图象如图所示,则

一元二次方程ax²bx+c=0的解是 X1=0, x2=5

(5)若抛物线y=ax2+bx+c, 当 a>0, c<0时, 图 象与x轴交点情况是(**C**)

A 无交点

B 只有一个交点

C 有两个交点

D不能确定

- (6) 如果关于x的一元二次方程 $x^2-2x+m=0$ 有两个相等的实数根,则 $m=_1$,此时抛物线 $y=x^2-2x+m$ 与x轴有_1 个交点.
- (7)已知抛物线 $y=x^2 8x + c$ 的顶点在 x轴上,则 $c=_16$ ___.
- (8) 一元二次方程 3 x2+x-10=0的两个根是x1=-2, x2=5/3, 那么二次函数y=3 x2+x-10与x轴的交点坐标是(-2,0) (5/3,0)

- 3. 如果关于x的一元二次方程 $x^2-2x+m=0$ 有两个相等的实数根,则 $m=_1$,此时抛物线 $y=x^2-2x+m=0$ 2x+m=1,个交点.
- 4.已知抛物线 $y=x^2-8x+c$ 的顶点在 x轴上,则 c=16.
- 5.若抛物线 $y=x^2 + bx + c$ 的顶点在第一象限,则方程 $x^2 + bx + c = 0$ 的根的情况是 $b^2 4ac < 0$.

6.抛物线 $y=2x^2-3x-5$ 与y轴交于点(0, -5),与x轴交于点 (5/2, 0) (-1, 0)

- 8.已知抛物线 $y = ax^2 + bx + c$ 的图象如图,则关于x的方程 $ax^2 + bx + c 3 = 0$ 根的情况是(A)
 - A. 有两个不相等的实数根
 - B. 有两个异号的实数根
 - C. 有两个相等的实数根
 - D. 没有实数根

9.根据下列表格的对应值:

X	3.23	3.24	3.25	3.26
$y=ax^2+bx+c$	-0.06	-0.02	0.03	0.09

判断方程 $ax^2+bx+c=0$ ($a\neq 0,a,b,c$ 为常数)一个解x 的范围是()

A.
$$3 < x < 3.23$$

B.
$$3.23 < x < 3.24$$

C.
$$3.24 < x < 3.25$$

C.
$$3.24 < x < 3.25$$
 D. $3.25 < x < 3.26$

- 10. 已知抛物线 $y_1 = 2x^2 8x + k + 8$ 和直线 $y_2 = mx + 1$ 相交于点P(3, 4m)。
 - (1) 求这两个函数的关系式;
 - (2)当x取何值时,抛物线与直线相交,并求 交点坐标。

解: (1) 因为点P(3, 4m) 在直线 $y_2 = mx + 1$ 上、所以 4m = 3m + 1, 解得m=1 所以 $y_1 = x + 1$, P(3, 4)。因为点P(3, 4) 在抛物线 $y_1 = 2x^2 - 8x + k \pm 8$ 所以有4=18-24+k+8 解得 k=2 所以 $y_1 = 2x^2 - 8x + 10$ (2) 依题意,得 $\begin{cases} y = x+1 \\ y = 2x^2 - 8x + 10 \end{cases}$ 解这个方程组,得 $\begin{cases} x_1 = 3 \\ y_1 = 4 \end{cases} \begin{cases} x_2 = 1.5 \\ y_2 = 2.5 \end{cases}$ 所以抛物线与直线的两个交点坐标分别是(3. 4), (1.5, 2.5) .

- 4、已知二次函数y=-x²+2x+k+2 与x轴的公共点有两个,
 - (1) 求k的取值范围;
 - (2) 当k=1时,求抛物线与
- x轴的公共点A和B的坐标及顶点C的坐标;
 - (3) 观察图象, 当x取何值时, y=0, y>0, y<0?
 - (4) 在x轴下方的抛物线上是否存在点P,使 S⊿ABP是S⊿ABC的一半,若存在,求出P点 的坐标,若不存在,请说明理由.

- 5、已知二次函数 $y=x^2-mx-m^2$
- (1) 求证:对于任意实数m,该二次函数的图像与x轴总有公共点;
- (2) 该二次函数的图像与x轴有两个公共点A、B,且A点坐标为(1、0),求B点坐标。

习题答案

- 1. (1) 略. (2) 1, 3.
- 2. (1) $x_1 = 1$, $x_2 = 2$; (2) $x_1 = x_2 = -3$;
 - (3) 没有实数根; (4) $x_1 = -1$, $x_2 = \frac{1}{2}$.
- 3. (1) 略. (2) 10m.
- 4. x = 1

那见。

