
§1．2．2函数的表示法

一．教学目标

1．知识与技能

（1）明确函数的三种表示方法；

（2）会根据不同实际情境选择合适的方法表示函数；

（3）通过具体实例，了解简单的分段函数及应用．

2．过程与方法：

学习函数的表示形式，其目的不仅是研究函数的性质和应用的需要，而且是为加深理解函数概念的形成过程．

3．情态与价值

让学生感受到学习函数表示的必要性，渗透数形结合思想方法。

二．教学重点和难点

教学重点：函数的三种表示方法，分段函数的概念．

教学难点：根据不同的需要选择恰当的方法表示函数，什么才算“恰当”？分段函数的表示及其图象．

三．学法及教学用具

1．学法：学生通过观察、思考、比较和概括，从而更好地完成本节课的教学目标．

2．教学用具：圆规、三角板、投影仪．

四．教学思路 

（一）创设情景，揭示课题．

我们在前两节课中，已经学习了函数的定义，会求函数的值域，那么函数有哪些表示的方法呢？这一节课我们研究这一问题．

（二）研探新知

1．函数有哪些表示方法呢？

（表示函数的方法常用的有：解析法、列表法、图象法三种）

2．明确三种方法各自的特点？

（解析式的特点为：函数关系清楚，容易从自变量的值求出其对应的函数值，便于用解析式来研究函数的性质，还有利于我们求函数的值域．列表法的特点为：不通过计算就知道自变量取某些值时函数的对应值、图像法的特点是：能直观形象地表示出函数的变化情况）

（三）质疑答辩，排难解惑，发展思维．

例1．某种笔记本的单价是5元，买
[image: image1.wmf]}

{

(1,2,3,4,5)

xx

Î

个笔记本需要
[image: image2.wmf]y

元，试用三种表示法表示函数
[image: image3.wmf]()

yfx

=

．

分析：注意本例的设问，此处“
[image: image4.wmf]()

yfx

=

”有三种含义，它可以是解析表达式，可以是图象，也可以是对应值表．

解：（略）

注意：

①函数图象既可以是连续的曲线，也可以是直线、折线、离散的点等等；

②解析法：必须注明函数的定义域；

2 象法：是否连线；

④列④列表法：选取的自变量要有代表性，应能反映定义域的特征．

例2．下表是某校高一（1）班三位同学在高一学年度几次数学测试的成绩及班级平均分表：

	
	第一次
	第二次
	第三次
	第四次
	第五次
	第六次

	王  伟
	98
	87
	91
	92
	88
	95

	张  城
	90
	76
	88
	75
	86
	80

	赵  磊
	68
	65
	73
	72
	75
	82

	班平均分
	88.2
	78.3
	85.4
	80.3
	75.7
	82.6


请你对这三位同学在高一学年度的数学学习情况做一个分析．

分析：本例应引导学生分析题目要求，做学情分析，具体要分析什么？怎么分析？借助什么工具？

解：（略）

注意：

①本例为了研究学生的学习情况，将离散的点用虚线连接，这样更便于研究成绩的变化特点：

②本例能否用解析法？为什么？

例3．画出函数
[image: image5.wmf]||

yx

=

的图象

解：（略）

例4．某市郊空调公共汽车的票价按下列规则制定：

（1）乘坐汽车5公里以内，票价2元；

（2）5公里以上，每增加5公里，票价增加1元（不足5公里按5公里计算），已知两个相邻的公共汽车站间相距约为1公里，如果沿途（包括起点站和终点站）设20个汽车站，请根据题意，写出票价与里程之间的函数解析式，并画出函数的图象．

分析：本例是一个实际问题，有具体的实际意义，根据实际情况公共汽车到站才能停车，所以行车里程只能取整数值．

解：（略）

注意：

①本例具有实际背景，所以解题时应考虑其实际意义；

②象例3、例4中的函数，称为分段函数．

③分段函数的解析式不能写成几个不同的方程，而就写函数值几种不同的表达式并用一个左大括号括起来，并分别注明各部分的自变量的取值情况．

（四）巩固深化，反馈矫正．

    （1）课本    练习

（2）国内投寄信函（外埠），假设每封信函不超过20
[image: image6.wmf]g

，付邮资80分，超过20
[image: image7.wmf]g

而不超过40
[image: image8.wmf]g

付邮资160分，每封
[image: image9.wmf]xg

（0＜
[image: image10.wmf]x

≤100＝的信函应付邮资为（单位：分）

（五）归纳小结

理解函数的三种表示方法，在具体的实际问题中能够选用恰当的表示法来表示函数，注意分段函数的表示方法及其图象的画法。

（六）设置问题，留下悬念．

    （1）课本    习题 
（2）如图，把截面半径为25cm的圆形木头锯成矩形木料，如果矩形的边长为
[image: image11.wmf]x

，面积为
[image: image12.wmf]y

，把
[image: image13.wmf]y

表示成
[image: image14.wmf]x

的函数．

【A组】

1．已知A、B两地相距150千米，某人开汽车以60千米/小时的速度从A地到达B地，在B地停留1小时后再以50千米/小时的速度返回A地，把汽车离开A地的距离x表示为时间t（小时）的函数表达式是（  D   ）


（    ）

A．x=60t    B．x=60t+50t
C．x=
[image: image15.wmf]î

í

ì

>

-

£

£

)

5

.

3

(

,

50

150

)

5

.

2

0

(

,

60

t

t

t

t

        D．x=
[image: image16.wmf]ï

î

ï

í

ì

£

<

-

-

£

<

£

£

)

5

.

6

5

.

3

(

),

5

.

3

(

50

150

)

5

.

3

5

.

2

(

,

150

)

5

.

2

0

(

,

60

t

t

t

t

t


２．某学生离家去学校，由于怕迟到，所以一开始就跑步，等跑累了再走余下的路程. 在下图中纵轴表示离学校的距离，横轴表示出发后的时间，则下图中的四个图形中较符合该学生走法的是

（ Ｂ   ）

３.
[image: image17.wmf]2

4,02

(),(2)

2,2

xx

fxf

xx

ì

-££

==

í

>

î

已

知

函

数

则

      ；若
[image: image18.wmf]00

()8,

fxx

==

则

       .答案：０；４
【B组】

1．下列图中，画在同一坐标系中，函数
[image: image19.wmf]bx

ax

y

+

=

2

与
[image: image20.wmf])

0

,

0

(

¹

¹

+

=

b

a

b

ax

y

函数的图象只可能是


（ Ｂ   ）


２．设
[image: image21.wmf]ï

î

ï

í

ì

<

=

>

+

=

)

0

(

,

0

)

0

(

,

)

0

(

,

1

)

(

x

x

x

x

x

f

p

，则
[image: image22.wmf]=

-

)]}

1

(

[

{

f

f

f


（  Ａ  ）


A．
[image: image23.wmf]1

+

p

            B．0          C．
[image: image24.wmf]p

             D．
[image: image25.wmf]1

-


【C组】

1.已知f满足f(ab)=f(a)+ f(b)，且f(2)=
[image: image26.wmf]p

，
[image: image27.wmf]q

f

=

)

3

(

那么
[image: image28.wmf])

72

(

f

等于
（ Ｂ   ）


A．
[image: image29.wmf]q

p

+


B．
[image: image30.wmf]q

p

2

3

+


C．
[image: image31.wmf]q

p

3

2

+


D．
[image: image32.wmf]2

3

q

p

+


２．某地的中国移动“神州行”卡与中国联通130网的收费标准如下表：

	     网络
	月租费
	本地话费
	长途话费

	甲：联通130网
	  12元
	每分钟0.36元
	每6秒钟0.06元

	乙：移动“神州行”卡
	  无
	每分钟0.6元
	每6秒钟0.07元


(注:本地话费以分钟为单位计费,长途话费以6秒钟为单位计费)

若某人每月拨打本地电话时间是长途电话时间的5倍,且每月通话时间(分钟)的范围在区间(60,70)内,则选择较为省钱的网络为


（ Ａ ）

  A.甲
B.乙 
C.甲乙均一样 
D.分情况确定

    


d


d0


t0  t


O


A．


d


d0


t0  t


O


B．


d


d0


t0  t


O


C．


d


d0


t0  t


O


D．


x


y


A


x


y


B


x


y


C


x


y


D


_1234567897.unknown

_1234567905.unknown

_1234567909.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567921.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

