1．圆周长公式C=2πR中，下列说法正确的是()

　　(A)π、R是变量，2为常量

　　(B)C、R为变量，2、π为常量

　　(C)R为变量，2、π、C为常量

　　(D)C为变量，2、π、R为常量
2、一辆汽车以40千米/小时的速度行驶，写出行驶路程s(千米)与行驶时间t(时)的关系式。关系式为 ＿＿＿＿＿＿＿＿＿＿＿＿（ 是自变量， 是因变量）；一辆汽车行驶5小时，写出行驶路程s(千米)与行驶速度v(千米/小时)之间的关系式。关系式为 ＿＿＿＿＿＿＿＿＿＿＿＿（ 是自变量， 是因变量）

3、写出下列函数关系式，并指出关系式中的自变量与因变量：
⑴ 每个同学购一本代数教科书，书的单价是2元，总金额Y（元）与学生数n（个）的函数关系式；关系式为 （ 是自变量， 是因变量）

⑵ 计划购买50元的乒乓球，所能购买的总数n（个）与单价a（元）的函数关系式．关系式为 （ 是自变量， 是因变量）

（3）、用长20m的篱笆围成一个矩形，则矩形的面积S与它一边的长x的关系是什么？关系式为 （ 是自变量， 是因变量）

4、用长20m的篱笆围成矩形，使矩形一边靠墙，另三边用篱笆围成，

⑴ 写出矩形面积S（m2）与平行于墙的一边长x（m）的关系式；关系式为 ＿＿＿＿＿＿＿＿（ 是自变量， 是因变量）

⑵ 写出矩形面积S（m2）与垂直于墙的一边长x（m）的关系式．关系式为 ＿＿＿＿＿＿＿＿＿＿＿＿（ 是自变量， 是因变量）

5：指出下列变化关系中，哪些x是y的函数，哪些不是，说出你的理由。

（A）y＝x＋1　　　　　　　　　（B）y＝2x2＋3x－2

1 xy=2 　　　　　　　　　　　　　　②x+y=5

③|y|=3x+1　　　　　　　　　　　　

[B组]

6：写出下列函数关系式：并指出其中的常量与变量。

（1）底边长为10的三角形的面积y与高x之间的关系式；

（2）某种弹簧原长20厘米，每挂重物1千克，伸长0.2厘米，挂上重物后的长度y(厘米)与所挂上的重物x(千克)之间的关系式；

（3）某种饮水机盛满20升水，打开阀门每分钟可流出0.2升水，饮水机中剩余水量y(升)与放水时间x(分)之间的关系式。

（4）已知定活两便储蓄的月利率是0.0675%，国家规定，取款时，利息部分要交纳20%的利息税，如果某人存入2万元，取款时实际领到的金额y(元)与存入月数x的函数关系式.
[image: image1.wmf]y

（5）拖拉机开始工作时，油箱中有油40升，如果每小时用油4升，求油箱中剩余油量
[image: image29.wmf]x+3

（升）与工作时间
[image: image2.wmf]x

（时）之间的函数关系；

7．如图6－2所示，长方形ABCD的四个顶点在互相平行的两条直线上，AD=20cm，当B、C在平行线上运动时，长方形的面积发生了变化．

　　（1）在这个变化过程中，自变量、因变量各是什么？

　　（2）如果长方形的长AB为x（cm），长方形的面积
[image: image3.wmf])

cm

(

y

2

可以表示为_____．

　　（3）当长AB从25cm变到40cm时，长方形的面积从_____
[image: image4.wmf]2

cm

变到_____
[image: image5.wmf]2

cm

．

[image: image6.png]

8：指出下列变化关系中，哪些x是y的函数，哪些不是，说出你的理由。

1 y＝2x2＋3x

2 y2＝x＋1？

3 y3＝x

4 |y|＝x

5 　y＝3

6
[image: image7.wmf]10

2

2

=

+

y

x

7 y=
[image: image8.wmf]5

4

2

+

-

x

x

[C组]

9：某厂今年前五个月生产某种产品的月产量Q（件）关于时间t (月)

的函数图象如图所示，则对这种产品来说，下列说法正确的是（　　）.

A． [image: image27.png]sy

1月至3月每月产量逐月增加，4、5

两月每月产量逐月减少

B． 1月至3月每月产量逐月增加，

4、5两月每月产量与3月持平

C． 1月至3月每月产量逐月增加，

4、5两个月停止生产

D． 1月至3月每月产量不变，4、5两月停止生产

10：小明获得了科技发明奖，他马上告诉了两个朋友．10分钟后，他们又各自告诉了另外两个朋友，再过10分钟，这些朋友又各自告诉了两个朋友．如果消息按这样的速度传下去，80分钟将有多少人知道小明获得了科技发明奖．试回答问题并填写表格．

	时间（分钟）
	０
	１０
	２０
	３０
	４０
	５０
	６０
	７０
	８０

	告诉的人数
	２
	４
	
	
	
	
	
	
	

	总数
	２
	６
	
	
	
	
	
	
	

11．研究下列算式你会发现什么规律

　　
[image: image9.wmf]2

2

4

1

3

1

=

=

+

´

　　
[image: image10.wmf]2

3

9

1

4

2

=

=

+

´

　　
[image: image11.wmf]2

4

16

1

5

3

=

=

+

´

　　
[image: image12.wmf]2

5

25

1

6

4

=

=

+

´

　　…

　　（1）上述算式中有哪些变量？

　　（2）你能否将其中一个变量看成是另一个变量的函数？

　　（3）你能将这个函数关系用表达式表示出来吗？

第二课时

四、分层练习：

[A组]

1、写出下列函数中自变量x的取值范围：

（1） y＝5x－1；
 （2） y＝2x2＋7；
（3）y=－2 x3+6x2－7 （4） y=
[image: image13.wmf]3

2

-

x

；

[image: image28.png]sy

（5）y=
[image: image14.wmf]1

2

3

+

-

x

 （6） y＝
[image: image15.wmf]2

-

x

；
（7）y=
2：已知矩形的周长为24cm，它的长为x（cm），宽为y（cm），则y与x之间的函数关系式为
 （1）当x=3时， y= （2）当x= 4.5时，y=

 （3）当x=10时，y= （4）当y= 7时，x=
 （5）当x=20时，y的值是多少？

3：对于函数y=
[image: image16.wmf]2

1

+

x

 （1）当x=5时， y= （2）当x=－1.5时，y=

 （3）当x=0时，y= （4）当y=－1时，x=
 （5）当x=－2时，y的值是多少？

4、求下列函数当[image: image17.png]

 时的函数值：
　　（1）[image: image18.png]y=2x-5

 　　（2）[image: image19.png]

　　（3）[image: image20.png]

 　　（4）[image: image21.png]

5、分别写出下列各问题中的函数关系式及自变量的取值范围：

（1）某市民用水费标准为每吨0.90元，求水费y（元）关于用水吨数x的函数关系式： x的取值范围是
（2）等腰三角形的面积为30cm2，底边长为x（cm），求底边上的高y（cm）关于x的函数关系式： x的取值范围是
（3） 试写出周长为60cm的等腰三角形的腰长y与底边长x的函数关系式，： x的取值范围是
6．若等腰三角形的周长为50厘米，底边长为x厘米，一腰长为y厘米，则y与x的函数关系式及变量x的取值范围是()

　　(A)y=50－2x (0<x<50)

　　(B)y=50－2x (0<x<25)

　　(C)
[image: image22.wmf])

50

(

2

1

x

y

-

=

 (0<x<50)

　　(D)
[image: image23.wmf])

50

(

2

1

x

y

-

=

 (0<x<25)

[B组]

7、矩形的周长为12 cm，求它的面积S（cm2）与它的一边长x（cm）间的关系式，并求出当一边长为2 cm时这个矩形的面积。

8、请分别写出满足下列的条件的函数关系式

（1） 自变量x的取值范围为全体实数
（2） 自变量t的取值范围为t≤2
（3） 自变量x的取值范围为 x≠－3
（4） 当x=－2时，y=7

（5） 举出一个实际问题背景下的函数例子，列出其函数关系式，并指出自变量的取值范围
[C组]

9：x取什么值时，下列函数的函数值为0．

(1) y = 3x－5 (2) y = (x－1)(x+ EQ \f(1,2)) (3) y = EQ \f(x－2,x－1)
10：一个小球由静止开始在一个斜坡上向下滚动，其速度每秒钟增加2米，到达坡底时，小球速度达到40米／秒，求：（１）小球速度v与时间t之间的函数关系式．（２）3.5秒时小球的速度．（３）几秒时小球的速度达到16米／秒？

11：某风景区集体门票的收费标准是20人以内(含20人)每人25元，超过20人的部分，每人10元．

（1） 试写出门票费用y（元）和人数x之间的关系式．

（2） 如果某班共有５１人到此风景区春游，问门票费用共多少元？

12．观察下列算式：

　　
[image: image24.wmf]2

3

3

)

2

1

(

9

2

1

+

=

=

+

，

　　
[image: image25.wmf]2

3

3

3

)

3

2

1

(

36

3

2

1

+

+

=

=

+

+

，

　　
[image: image26.wmf]2

3

3

3

3

)

4

3

2

1

(

100

4

3

2

1

+

+

+

=

=

+

+

+

，

　　那么第100个算式是什么？第n个呢？
　13：某校组织学生到距离学校6公里的光明科技馆去参观，学生王红因事没能乘上学校的包车，于是准备在学校门口改乘出租车去光明科技馆，出租车的收费标准如下：

　　

	里程
	收费（元）

	3公里以下（含3公里）
	8.00

	3公里以上，每增加1公里
	1.80

　　

　　（1）写出出租车行驶的里程数x≥3（公里）与费用y（元）之间的关系式；

　　（2）王红身上仅有14元，乘出租车到科技馆的车费够不够？请说明理由．

　　解：（1）y=8+（x－3）×1.8=1.8x+2.6 （x≥3）；

　　（2）当x=6时，y=1.8×6+2.6=13.4<14

　　（解答应用问题要注意积累生活经验）

　　答：y=1.8x+2.6(x≥3)；车费够了．

　　点评：在这里，8元即是出租车的“起步价”．若多一点生活经验，这类题目较易解决．

� EMBED PBrush ���

_1128337828.unknown

_1138992234.unknown

_1172127907.unknown

_1172127958.unknown

_1172655353

_1140693556.unknown

_1140693579.unknown

_1138992248.unknown

_1128337943.unknown

_1128653414.unknown

_1128653415.unknown

_1128337971.unknown

_1128337991.unknown

_1128337855.unknown

_1128337871.unknown

_1128337835.unknown

_1128336425.unknown

_1128336436.unknown

_1125832100.unknown

_1128336388.unknown

_1125832078.unknown

