的方程 g[(f(x))]=0 中 f(x)解的个数,再根据个数与 f(x)的图像 特点,分配每个函数值f(x)被几个x 所对应,从而确定 f(x)的取值范围,进而决定参数的范围.

答题注意:

1. 函数零点—忽视单调性的存在.例如: 若函数 f(x)在区 间 [-2, 2] 上的图像是连续不断的曲线,且 f(x)在(-2, 2)内 有一个零点,则 $f(-2)\cdot f(2)$ 的值(

A. 大于 0 B. 小于 0 C. 等于 0 D. 不能确定

解答: 若函数 f(x)在 (-2, 2) 内有一个零点,该零点可 分两种情况: (1) 该零点是变号零点,则 $f(-2) \cdot f(2) < 0$: (2) 该零点是非变号零点,则 $f(-2)\cdot f(2)>0$,因此选 D.

方程的根或函数零点的存在性问题,可以根据区间端点 处的函数值的正负来确定,但要确定零点的个数还需进一步 研究函数在区间上的单调性, 在给定的区间上, 如果函数是 单调的, 它至多有一个零点, 如果不是单调的, 可继续细分 出小的单调区间, 再结合这些小的区间的端点处函数值的正 负,作出正确判断.本题的解答错误在于没有正确理解函数零 点的含义及存在性,事实上,当f(x)在(-2,2)内有一个零 点时, $f(-2) \cdot f(2)$ 的符号不能确定.

2. 要注意对于在区间 [a, b] 上的连续函数 f(x),若 x_0 是 f(x)的零点,却不一定有 $f(a) \cdot f(b) < 0$,即 $f(a) \cdot f(b) < 0$ 仅是 f(x)在 [a, b] 上存在零点的充分条件, 而不是必要条件.

注意以下几点: ①满足零点存在性定理的条件的零点可 能不唯一:

- ②不满足零点存在性定理条件时,也可能有零点.
- ③由函数 y=f(x)在闭区间 [a, b] 上有零点不一定能推出

 $f(a) \cdot f(b) < 0$, 如图所示. 所以 $f(a) \cdot f(b) < 0$ 是 y = f(x) 在闭区 间 [a, b] 上有零点的充分不

注意: ①如果函数 f(x)

在区间 [a, b] 上的图像是连续不断的曲线, 并且函数 f(x)在 区间 [a, b] 上是一个单调函数,那么当 $f(a) \cdot f(b) < 0$ 时,函数 f(x)在区间 (a, b) 内有唯一的零点,即存在唯一的 $c \in (a, b)$ b), 使 f(c)=0.

②如果函数 f(x)在区间 [a, b] 上的图像是连续不断的曲 线, 并且有 $f(a) \cdot f(b) > 0$, 那么, 函数 f(x) 在区间 (a, b) 内不 一定没有零点.

③如果函数 f(x)在区间[a,b]上的图像是连续不断的曲线, 那么当函数 f(x)在区间(a,b)内有零点时不一定有 $f(a) \cdot f(b) < 0$, 也可能有 $f(a) \cdot f(b) > 0$.

【例 10】设f(x)是定义在R且周期为1的函数,在区间 $[0,1) 上, f(x) = \begin{cases} x^2, x \in D \\ x, x \notin D \end{cases} 其中集合 D = \{x \mid x = \frac{n-1}{n}, n \in \mathbb{N}^*\} \ \, 则$ 方程 f(x)-lgx=0 的解的个数是_

【解析】由于 $f(x) \in [0, 1)$,则需考虑 $1 \le x < 10$ 的情况.

在此范围内, $x \in Q$ 且 $x \in Z$ 时,设 $x = \frac{q}{p}$, p, $q \in N^*$, $p \ge 2$, 且 p, q互质.

若 $\lg x \in Q$, 则由 $\lg x \in (0,1)$, 可设 $\lg x = \frac{n}{m}$, m, $n \in \mathbb{N}^*$, $m \ge 2$, 且m, n 互质.

因此 $10^{\frac{n}{m}} = \frac{q}{p}$,则 $10^n = (\frac{q}{p})^m$,此时左边为整数,右边非整 数、矛盾、因此 $lgx \notin O$.

因此 lgx 不可能与每个周期内 $x \in D$ 对应的部分相等,只 需考虑 lgx 与每个周期 $x \notin D$ 的部分的交点, 画出函数图像, 图中交点除(1,0)外其它交点横坐标均为无理数,属于每 个周期 $x \notin D$ 的部分,且 x=1 处 $(\lg x)' = \frac{1}{x \ln 10} = \frac{1}{\ln 10} < 1$,则在 x=1 附近仅有一个交点,一次方程解的个数为 8.

【点评】本题主要考查复合函数的零点. 该题能较好地考 查同学们的运算能力、动手作图能力以及观察能力等. 解答此 类问题,关键在于"抽茧剥丝",把复合函数问题转化为单 函数问题, 准确作出函数图像, 利用图像解决问题,

【同步练习】

1. 函数 $f(x) = ax^2 - 2x + 1$ 在区间 (-1, 1) 和区间 (1, 2)上分别存在一个零点,则实数a的取值范围是()

A.
$$-3 < a < 1$$
 B. $\frac{3}{4} < a < 1$ C. $-3 < a < \frac{3}{4}$ D. $a < -3$ $\stackrel{?}{\Longrightarrow} a > \frac{3}{4}$

2. 函数 f(x)满足 f(x+2)=f(x), 且当-1 < x < 1 时, f(x)=|x|. 若函数 y=f(x)的图像与函数 $g(x)=\log a^x$ (a>0, 且 $a\neq 1$) 的图 像有且仅有 4 个交点,则 a 的取值集合为(

3. 已知函数
$$f(x)$$
 $\begin{cases} x^2+x-\frac{9}{4}, x \leq 0 \\ x-2, x>0 \end{cases}$ 若方程 $f(x)=a$ 有两个不

相等的实数根,则实数 a 的取值范围是(

A.
$$\left[-\frac{5}{2}, -\frac{9}{4}\right] \cup \left[-2, +\infty\right)$$
 B. $(-2, +\infty)$

C.
$$\left(-\frac{5}{2}, -\frac{9}{4}\right] \cup [-2, +\infty)$$
 D. $\left[-\frac{5}{2}, -\frac{9}{4}\right] \cup (-2, +\infty)$

4. 已知 $f(x) = 2\sin(2x - \frac{\pi}{6}) - m$ 在 $x \in [0, \frac{\pi}{2}]$ 上有两个零

点,则m的取值范围为()

5. 设 f(x)满足 f(-x) = -f(x), 且在 [-1, 1] 上是增函数, 且 f(-1)=-1,若函数 $f(x) \le t^2-2at+1$ 对所有的 $x \in [-1, 1]$,当 $a \in [-1, 1]$ 时都成立,则 t 的取值范围是()