[image: image1.wmf]ì

ï

í

ï

î

刹车距离

何时获得最大利润

最大面积是多少

2.4 二次函数的应用 同步练习
【回顾与思考】
 二次函数应用
[image: image53.jpg]H

g
gl
N

)

【例题经典】
用二次函数解决最值问题
例1 （2006年旅顺口区）已知边长为4的正方形截去一个角后成为五边形ABCDE（如图），其中AF=2，BF=1．试在AB上求一点P，使矩形PNDM有最大面积．
[image: image2.png]

 【评析】本题是一道代数几何综合题，把相似三角形与二次函数的知识有机的结合在一起，能很好考查学生的综合应用能力．同时，也给学生探索解题思路留下了思维空间．
例2 某产品每件成本10元，试销阶段每件产品的销售价x（元）�与产品的日销售量y（件）之间的关系如下表：

	x（元）
	15
	20
	30
	…

	y（件）
	25
	20
	10
	…

 若日销售量y是销售价x的一次函数．
 （1）求出日销售量y（件）与销售价x（元）的函数关系式；
 （2）要使每日的销售利润最大，每件产品的销售价应定为多少元？�此时每日销售利润是多少元？
 【解析】（1）设此一次函数表达式为y=kx+b．则
[image: image3.wmf]1525,

220

kb

kb

+=

ì

í

+=

î

 解得k=-1，b=40，�即一次函数表达式为y=-x+40．
 （2）设每件产品的销售价应定为x元，所获销售利润为w元
 w=（x-10）（40-x）=-x2+50x-400=-（x-25）2+225．
 产品的销售价应定为25元，此时每日获得最大销售利润为225元．
 【点评】解决最值问题应用题的思路与一般应用题类似，也有区别，主要有两点：（1）设未知数在“当某某为何值时，什么最大（或最小、最省）”的设问中，�“某某”要设为自变量，“什么”要设为函数；（2）�问的求解依靠配方法或最值公式，而不是解方程．
【考点精练】
1．二次函数y=
[image: image4.wmf]1

2

x2+x-1，当x=______时，y有最_____值，这个值是________．
2．在距离地面2m高的某处把一物体以初速度V0（m/s）竖直向上抛出，�在不计空气阻力的情况下，其上升高度s（m）与抛出时间t（s）满足：S=V0t-
[image: image5.wmf]1

2

gt2（其中g是常数，通常取10m/s2），若V0=10m/s，则该物体在运动过程中最高点距离地面________m．
3．影响刹车距离的最主要因素是汽车行驶的速度及路面的摩擦系数．�有研究表明，晴天在某段公路上行驶上，速度为V（km/h）的汽车的刹车距离S（m）可由公式S=
[image: image6.wmf]1

100

V2确定；雨天行驶时，这一公式为S=
[image: image7.wmf]1

50

V2．如果车行驶的速度是60km/h，�那么在雨天行驶和晴天行驶相比，刹车距离相差_________米．
4．（2006年南京市）如图，在矩形ABCD中，AB=2AD，线段EF=10．在EF上取一点M，�分别以EM、MF为一边作矩形EMNH、矩形MFGN，使矩形MFGN～矩形ABCD．令MN=x，当x为何值时，矩形EMNH的面积S有最大值？最大值是多少？
[image: image8.png]

5．（2006年青岛市）在2006年青岛崂山北宅樱桃节前夕，�某果品批发公司为指导今年的樱桃销售，对往年的市场销售情况进行了调查统计，得到如下数据：

	销售价x（元/千克）
	…
	 25
	 24
	 23
	 22
	…

	销售量y（千克）
	…
	2000
	2500
	3000
	3500
	…

 （1）在如图的直角坐标系内，作出各组有序数对（x，y）所对应的点．连接各点并观察所得的图形，判断y与x之间的函数关系，并求出y与x之间的函数关系式；
（2）若樱桃进价为13元/千克，试求销售利润P（元）与销售价x（元/千克）之间的函数关系式，并求出当x取何值时，P的值最大？
[image: image9.png]7 D %5 * G5

6．（2006十堰市）市“健益”超市购进一批20元/千克的绿色食品，如果以30�元/千克销售，那么每天可售出400千克．由销售经验知，每天销售量y（千克）�与销售单价x（元）（x≥30）存在如下图所示的一次函数关系式．
 （1）试求出y与x的函数关系式；
 （2）设“健益”超市销售该绿色食品每天获得利润P元，当销售单价为何值时，每天可获得最大利润？最大利润是多少？
（3）根据市场调查，该绿色食品每天可获利润不超过4480元，�现该超市经理要求每天利润不得低于4180元，请你帮助该超市确定绿色食品销售单价x的范围（�直接写出答案）．
[image: image10.png]0110 20 30 40 50 X/5¢

7．施工队要修建一个横断面为抛物线的公路隧道，其高度为6米，宽度OM为12米，现在O点为原点，OM所在直线为x轴建立直角坐标系（如图所示）．
 （1）直接写出点M及抛物线顶点P的坐标；
 （2）求出这条抛物线的函数解析式；
（3）施工队计划在隧道门口搭建一个矩形“脚手架”ABCD，使A、D点在抛物线上，B、C点在地面OM上．为了筹备材料，需求出“脚手架”三根木杆AB、AD、DC的长度之和的最大值是多少？请你帮施工队计算一下．
[image: image11.png]

8．（2006年泉州市）一条隧道的截面如图所示，它的上部是一个以AD�为直径的半圆O，下部是一个矩形ABCD．
 （1）当AD=4米时，求隧道截面上部半圆O的面积；
 （2）已知矩形ABCD相邻两边之和为8米，半圆O的半径为r米．
 ①求隧道截面的面积S（米）关于半径r（米）的函数关系式（不要求写出r的取值范围）；
 ②若2米≤CD≤3米，利用函数图象求隧道截面的面积S的最大值（取3.14，结果精确到0.1米）
[image: image12.png]

答案:
例题经典
例1：解：设矩形PNDM的边DN=x，NP=y，则矩形PNDM的面积S=xy（2≤x≤4）
易知CN=4-x，EM=4-y．且有
[image: image13.wmf]NPBCBF

CNAF

-

=

（作辅助线构造相似三角形），即
[image: image14.wmf]3

4

y

x

-

-

=
[image: image15.wmf]1

2

，∴y=-
[image: image16.wmf]1

2

x+5，S=xy=-
[image: image17.wmf]1

2

x2+5x（2≤x≤4），
此二次函数的图象开口向下,对称轴为x=5，
∴当x≤5时，�函数的值是随x的增大而增大，
对2≤x≤4来说，当x=4时，S有最大值S最大=-
[image: image18.wmf]1

2

×42+5×4=12．
考点精练
1．-1，小，-
[image: image19.wmf]3

2

 2．7 3．36
4．解：∵矩形MFGN∽矩形ABCD，∴
[image: image20.wmf]MNMF

ADAB

=

，
∵AB=2AD，MN=x，∴MF=2x，∴EM=EF-MF=10-2x，
∴S=x（10-2x）=-2x2+10x=-2（x-
[image: image21.wmf]5

2

）2+
[image: image22.wmf]25

2

，
∴当x=
[image: image23.wmf]5

2

时，S有最大值为
[image: image24.wmf]25

2

．
5．解：（1）正确描点、连线．由图象可知，y是x的一次函数，设y=kx+b，�
[image: image25.png]0 22 23 24 25 x(FTH)

∵点（�25，2000），（24，2500）在图象上，
∴
[image: image26.wmf]200025500

,:

25002414500

kbk

kbb

=+=-

ìì

íí

=+=

îî

解得

 ，
∴y=-500x+14500．
（2）P=（x-13）·y=（x-�13）·（-500x+14500）
=-500x2+21000x-188500=-500（x-21）2+32000，
∴P与x的函数关系式为P=-500x2+21000x-188500，
当销售价为21元/千克时，能获得最大利润．
6．解：（1）设y=kx+b由图象可知，
[image: image27.wmf]3040020

,:

402001000

kbk

kbb

+==-

ìì

íí

+==

îî

解之得

，
∴y=-20x+1000（30≤x≤50）
（2）P=（x-20）y=（x-20）（-20x+1000）=-20x2+1400x-20000．
∵a=-20<0，∴P有最大值．
当x=-
[image: image28.wmf]1400

2(20)

´-

=�35时，P最大值=4500．
即当销售单价为35元/千克时，每天可获得最大利润4500元．
（3）31≤x�≤34或36≤x≤39．
7．解：（1）M（12，0），P（6，6）．
[image: image29.png]

（2）设这条抛物线的函数解析式为：y=a（x-6）2+6，
∵抛物线过O（0，0），∴a（0-6）2+6=0，解得a=
[image: image30.wmf]1

6

，
∴这条抛物线的函数解析式为y=-
[image: image31.wmf]1

6

（x-6）2+6，即y=-
[image: image32.wmf]1

6

x2+2x．
（3）设点A的坐标为（m，-
[image: image33.wmf]1

6

m2+2m），
∴OB=m，AB=DC=-
[image: image34.wmf]1

6

m2+2m，根据抛物线的轴对称，可得：OB=CM=m，
∴BC=12-2m，即AD=12-2m，
∴L=AB+AD+DC=-
[image: image35.wmf]1

6

m2+2m+12-2m-
[image: image36.wmf]1

6

m2+2m=-
[image: image37.wmf]1

3

m2+2m+12=-
[image: image38.wmf]1

3

（m-3）2+15．
∴当m=3，即OB=3米时，三根木杆长度之和L的最大值为15米．
8．（1）当AD=4米时，S半圆=
[image: image39.wmf]1

2

×（
[image: image40.wmf]2

AD

）2=
[image: image41.wmf]1

2

×22=2（米2）．
[image: image42.png]

（2）①∵AD=2r，AD+CD=8，∴CD=8-AD=8-2r，
∴S=
[image: image43.wmf]1

2

r2+AD·CD=
[image: image44.wmf]1

2

r2+2r（8-2r）=（
[image: image45.wmf]1

2

-4）r2+16r，
②由①知CD=8-2r，又∵2米≤CD≤3米，∴2≤8-2r≤3，∴2．5≤r≤3，
由①知S=（
[image: image46.wmf]1

2

-4）r2+16r=（
[image: image47.wmf]1

2

×3.14-4）r2+16r
=-2.43r2+16r=-2.43（r-
[image: image48.wmf]8

2.43

）2+
[image: image49.wmf]64

2.43

，
∵-2.43<0，∴函数图象为开口向下的抛物线，
∵函数图象对称轴r=
[image: image50.wmf]8

2.43

≈3.3．又2.5≤r≤3<3.3，
由函数图象知，在对称轴左侧S随r的增大而增大，
故当r=3时，S有最大值，
S最大值=（
[image: image51.wmf]1

2

-4）×32+16×3≈（
[image: image52.wmf]1

2

×3.14-4）×9+48=26.13≈26.1（米2）．
答：隧道截面面积S的最大值约为26.1米2．

PAGE

_1232195471.unknown

_1232195886.unknown

_1232196155.unknown

_1232196316.unknown

_1232196556.unknown

_1232196687.unknown

_1232196429.unknown

_1232196202.unknown

_1232195997.unknown

_1232196076.unknown

_1232195926.unknown

_1232195797.unknown

_1232195838.unknown

_1232195716.unknown

_1232195071.unknown

_1232195260.unknown

_1232195300.unknown

_1232195161.unknown

_1232194888.unknown

