3.2函数模型

一、三维目标

知识与技能:进一步学习和掌握基本初等函数性质并能熟练应用。

过程与方法:运用所学的函数知识和方法解决实际问题.培养学生用数学的意识分析问题解决问题的能力。

情感态度与价值观:根据已知条件建立函数关系式，培养数学建模意识。

[image: image1.wmf]()

fx

二、学习重、难点：用数学的意识分析问题解决问题

的能力。

三、学法指导：解决应用题的一般程序是：

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；

③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义。

四、知识链接：

指数函数定义：

对数函数定义：

幂函数定义：

五、学习过程：

※ 典型例题

函数模型的应用实例

题型一：几类不同增长的函数模型

A1.假设你是一个投资家，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，以后每年比前一年多回报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？

题型二：分段函数模型

A例二：学生的接受能力依赖于老师引入概念和描述问题所用的时间:开始时学生的兴趣激增,中间有一段不太长的时间学生的兴趣保持较理想的状态,随后学生的注意力开始分散.分析结果和实验表明,用

[image: image13.png]S

> H]

L PF E B
1"
B

fi#
b3

S b i) R4 i [

(HE L e 8 2 AR

& EET

GERS 3

7

4

([F 3L For o] 580D

Her R ES e

表示学生的接受能力与时间有如下的关系:

[image: image3.wmf]2

0.12.643(010)

()59(1016)

3107(1630)

xxx

fxx

xx

ì

-++<£

ï

=<£

í

ï

-+<£

î

(1)开讲后多长时间学生的接受能力最强?能维持多长时间?

(2)开讲后5分钟与开讲后20分钟比较,学生的接受能力何时强一些?

(3)一个数学难题,要55的接受能力及13分钟时间,老师能否及时在学生一直达到所需接受能力的状态下讲完这个难题?

题型三：指(对)数函数模型

B例三：人口问题是当今世界各国普遍关注的问题。认识人口数量的变化规律，可以为有效控制人口增长提供依据。早在1798年，英国经济学家马尔萨斯就提出了自然状态下的人口增长模型：
[image: image4.wmf]0

rt

yye

=

其中t表示经过的时间， 表示t =0时的人口数，r表示人口的年平均增长率。下面是1950~1959年我国的人口数据资料：
	年份
	1950
	1951
	1952
	1953
	1954
	1955
	1956
	1957
	1958
	1959

	人数/万人
	55196

	56300

	57482

	58796

	60266

	61456

	62828

	64563

	65994

	67207

(1)如果以各年人口增长率的平均值作为我国这一时期的人口增长率(精确到0.0001)，用马尔萨斯人口增长模型建立我国在这一时期的具体人口增长模型，并检验所得模型与实际人口数据是否相符；
(2)如果按表中数据的增长趋势，大约在哪一年我国的人口达到13亿？
题型四：幂函数模型

B例四：在固定电压下,当电流通过圆柱体电线时,其电流强度I与电线半径
[image: image5.wmf]r

的三次方成正比.(1)写出I与
[image: image6.wmf]r

之间的函数关系式。

(2)如电流通过半径为4
[image: image7.wmf]mm

的电线时,电流强度为320A,求电流通过半径为
[image: image8.wmf]r

 EMBED Equation.DSMT4 [image: image9.wmf]mm

的电线时,电流强度的表达式。

(3)如(2)中电流通过的电线半径为5
[image: image10.wmf]mm

,求此时的电流强度。

六、达标检测：

A1．某地区1995年底沙漠面积为95[image: image11.png]ok [SR (ZXXK.COM)

万公顷，为了解该地区沙漠面积的变化情况，进行了连续5年的观测，并将每年年底的观测结果记录如下表。根据此表所给的信息进行预测：（1）如果不采取任何措施，那么到2010年底，该地区的沙漠面积将大约变为多少万公顷；（2）如果从2000年底后采取植树造林等措施，每年改造0.6万公顷沙漠，那么到哪一年年底该地区沙漠面积减少到90万公顷？

	观测时间
	1996年底
	1997年底
	1998年底
	1999年底
	2000年底

	该地区沙漠比原有面积增加数（万公顷）
	0.2000
	0.4000
	0.6001
	0.7999
	1.0001

A2．某公司为实现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y（单位：万元）随销售利润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: image12.wmf]7

0.25,log1,1.002

x

yxyxy

==+=

,问：其中哪个模型能符合公司的要求？

B3.一辆汽车在某段路程中的行驶速度与时间的关系如图：(见课本102页)

（1）求图中阴影部分的面积，并说明所求面积的实际含义。

（2）假设这辆汽车的里程表在行驶这段路程前的读数为2004km，试建立汽车行驶这段路程时汽车里程表读数 s km与时间 t h的函数解析式，并作出相应的图像。

B4.某桶装水经营部每天的房租、人员工资等固定成本为200元，每桶水的进价是5元，销售单价与日均销售量的关系如表所示：

	销售单价/元
	6
	7
	8
	9
	10
	11
	12

	日均销售量/桶
	480
	440
	400
	360
	320
	280
	240

请根据以上数据作出分析，这个经营部怎样定价才能获得最大利润？

七、学习小结：

八、课后反思：
_1254934239.unknown

_1254936775.unknown

_1349075782.unknown

_1349076558.unknown

_1254936819.unknown

_1254934266.unknown

_1254936705.unknown

_1254934188.unknown

