一次函数的图象和性质的讲解

这几天也正好在学习有关函数的内容，我就简单地介绍一下我是如何讲解一次函数的图像和性质。（仅代表个人的见解）
一、知识要点：

1、一次函数：形如y=kx+b (k≠0, k, b为常数)的函数。

注意：（1）k≠0,否则自变量x的最高次项的系数不为1；

　 　（2）当b=0时，y=kx，y叫x的正比例函数。

2、图象：一次函数的图象是一条直线，

（1）两个常有的特殊点：与y轴交于（0，b）；与x轴交于（-
（2）由图象可以知道，直线y=kx+b与直线y=kx平行，例如直线：y=2x+3与直线y=2x-5都与直线y=2x平行。

3、性质：

　(1)图象的位置:
　 [image: image1.png]

　　　　[image: image2.png]

　(2)增减性

　　k>0时，y随x增大而增大

　　k<0时，y随x增大而减小

4、求一次函数解析式的方法

　　求函数解析式的方法主要有三种

　　(1)由已知函数推导或推证

　　(2)由实际问题列出二元方程，再转化为函数解析式，此类题一般在没有写出函数解析式前无法（或不易）判断两个变量之间具有什么样的函数关系。

　　(3)用待定系数法求函数解析式。

　　“待定系数法”的基本思想就是方程思想，就是把具有某种确定形式的数学问题，通过引入一些待定的系数，转化为方程（组）来解决，题目的已知恒等式中含有几个等待确定的系数，一般就需列出几个含有待定系数的方程，本单元构造方程一般有下列几种情况：

　　①利用一次函数的定义

　　 [image: image3.png]

　　构造方程组。

　　②利用一次函数y=kx+b中常数项b恰为函数图象与y轴交点的纵坐标，即由b来定点；直线y=kx+b平行于y=kx，即由k来定方向 。

　　③利用函数图象上的点的横、纵坐标满足此函数解析式构造方程。

④利用题目已知条件直接构造方程 。

二、例题举例：

　　例1．已知y=[image: image4.png]V1¥2

，其中[image: image5.png]

=[image: image6.png]BNk

(k≠0的常数)，[image: image7.png]

与[image: image8.png]

成正比例，求证y与x也成正比例。　　　证明：∵[image: image9.png]

与[image: image10.png]

成正比例，

　　设[image: image11.png]

=a[image: image12.png]

(a≠0的常数),

　　∵y=[image: image13.png]V1¥2

, [image: image14.png]

=[image: image15.png]BNk

(k≠0的常数),

　　∴y=[image: image16.png]BNk

·a[image: image17.png]

=akx，

　　其中ak≠0的常数，

　　∴y与x也成正比例。

　　例2．已知一次函数[image: image18.png]

=(n-2)x+[image: image19.png]

-n-3的图象与y轴交点的纵坐标为-1，判断[image: image20.png]

=(3-[image: image21.png]

)[image: image22.png]142

是什么函数，写出两个函数的解析式，并指出两个函数在直角坐标系中的位置及增减性。

　　解：依题意，得 [image: image23.png]n?-n-
n-2%0

　　解得 n=-1，

　　∴[image: image24.png]

=-3x-1,

　　[image: image25.png]

=(3-[image: image26.png]

)x, 　[image: image27.png]

是正比例函数；

　　[image: image28.png]

=-3x-1的图象经过第二、三、四象限，[image: image29.png]

随x的增大而减小；

　　[image: image30.png]

=(3-[image: image31.png]

)x的图象经过第一、三象限，[image: image32.png]

随x的增大而增大。

　　说明：由于一次函数的解析式含有待定系数n，故求解析式的关键是构造关于n的方程，此题利用“一次函数解析式的常数项就是图象与y轴交点纵坐标”来构造方程。

　　例3．直线y=kx+b与直线y=5-4x平行，且与直线y=-3(x-6)相交，交点在y轴上，求此直线解析式。

　　分析：直线y=kx+b的位置由系数k、b来决定：由k来定方向，由b来定与y轴的交点，若两直线平行，则解析式的一次项系数k相等。例 y=2x,y=2x+3的图象平行。

　　解：∵y=kx+b与y=5-4x平行，

　　∴k=-4,

　　∵y=kx+b与y=-3(x-6)=-3x+18相交于y轴，

　　∴b=18，

　　∴y=-4x+18。

　　说明：一次函数y=kx+b图象的位置由系数k、b来决定：由k来定方向，由b来定点，即函数图象平行于直线y=kx，经过(0, b)点，反之亦成立，即由函数图象方向定k，由与y轴交点定b。

　　例4．直线与x轴交于点A（-4，0），与y轴交于点B，若点B到x轴的距离为2，求直线的解析式。

　　解：∵点B到x轴的距离为2，

　　∴点B的坐标为（0，±2），

　　设直线的解析式为y=kx±2,

　　∵直线过点A（-4，0），

　　∴0=-4k±2,

　　解得：k=±[image: image33.png]

,

　　∴直线AB的解析式为y=[image: image34.png]

x+2或y=-[image: image35.png]

x-2.

　　说明：此例看起来很简单，但实际上隐含了很多推理过程，而这些推理是求一次函数解析式必备的。
　　（1）图象是直线的函数是一次函数；
　　（2）直线与y轴交于B点，则点B（0，[image: image36.png]

）；
　　（3）点B到x轴距离为2，则|[image: image37.png]

|=2；
　　（4）点B的纵坐标等于直线解析式的常数项，即b=[image: image38.png]

；
　　（5）已知直线与y轴交点的纵坐标[image: image39.png]

，可设y=kx+[image: image40.png]

，
　　下面只需待定k即可。

　　例5．已知一次函数的图象，交x轴于A（-6，0），交正比例函数的图象于点B，且点B在第三象限，它的横坐标为-2，△AOB的面积为6平方单位，求正比例函数和一次函数的解析式。

[image: image54.png]

　　分析：自画草图如下：

　　解：设正比例函数y=kx，

　　一次函数y=ax+b，

　　∵点B在第三象限，横坐标为-2，

　　设B（-2，[image: image41.png]

），其中[image: image42.png]

<0，

　　∵[image: image43.png]Smaon

=6，

　　∴[image: image44.png]

AO·|[image: image45.png]

|=6，

　　∴[image: image46.png]

=-2，

　　把点B（-2，-2）代入正比例函数y=kx，得k=1

　　把点A（-6，0）、B（-2，-2）代入y=ax+b，

　　得 [image: image47.png]

　　解得：[image: image48.png]

　　∴y=x, y=-[image: image49.png]

x-3即所求。

　　说明：（1）此例需要利用正比例函数、一次函数定义写出含待定系数的结构式，注意两个函数中的系数要用不同字母表示；

　　（2）此例需要把条件（面积）转化为点B的坐标。这个转化实质含有两步：一是利用面积公式[image: image50.png]

AO·BD=6（过点B作BD⊥AO于D）计算出线段长BD=2，再利用|[image: image51.png]

|=BD及点B在第三象限计算出[image: image52.png]

=-2。若去掉第三象限的条件，想一想点B的位置有几种可能，结果会有什么变化？（答：有两种可能，点B可能在第二象限（-2，2），结果增加一组y=-x, y=[image: image53.png]

(x+3).

