二元一次方程(组)及其应用
一、选择题
1．（2014•新疆，第8题5分）“六•一”儿童节前夕，某超市用3360元购进A，B两种童装共120套，其中A型童装每套24元，B型童装每套36元．若设购买A型童装x套，B型童装y套，依题意列方程组正确的是（　　）
	　
	A．
	[image: image1.png]xty=120
36x+24y=3360

	B．
	[image: image2.png]xty=120
24x+36y=3360

	　
	C．
	[image: image3.png]36xt2dy=120
*+y=3360

	D．[来源:Z#xx#k.Com]
	[image: image4.png]24xt36y=120
*+y=3360

	考点：
	由实际问题抽象出二元一次方程组

	分析：
	设购买A型童装x套，B型童装y套，根据超市用3360元购进A，B两种童装共120套，列方程组求解．

	解答：
	解：设购买A型童装x套，B型童装y套，
由题意得，[image: image5.png]xty=120
24x+36y=3360

．
故选B．

	点评：
	本题考查了由实际问题抽象出二元一次方程组，解答本题的关键是读懂题意，设出未知数，找出合适的等量关系，列出方程．

　
2．（2014•温州，第9题4分）20位同学在植树节这天共种了52棵树苗，其中男生每人种3棵，女生每人种2棵．设男生有x人，女生有y人，根据题意，列方程组正确的是（　　）
	　
	A．
	[image: image6.png]{

xty=52
3x+2y=20

	B．
	[image: image7.png]{

xty=52
2x+3y=20

	C．
	[image: image8.png]{

xty=20
2x+3y=52

	D．
	[image: image9.png]{

xty=20
3x+2y=52

	考点：
	由实际问题抽象出二元一次方程组．

	分析：
	设男生有x人，女生有y人，根据男女生人数为20，共种了52棵树苗，列出方程组成方程组即可．

	解答：
	解：设男生有x人，女生有y人，根据题意得，
[image: image10.png]{

xty=20
3x+2y=52

．
故选：D．

	点评：
	此题考查二元一次方程组的实际运用，找出题目蕴含的数量关系是解决问题的关键．

　
3.（2014•毕节地区，第13题3分）若﹣2amb4与5an+2b2m+n可以合并成一项，则mn的值是（ ）
	　
	A．
	2
	B．
	0
	C．
	﹣1
	D．
	1

	考点：
	合并同类项

	分析：
	根据同类项是字母相同且相同字母的指数也相同，可得m、n的值，根据乘方，可得答案．

	解答：
	解：若﹣2amb4与5an+2b2m+n可以合并成一项，
[image: image11.png]{

et 2
omin=4

，
解得[image: image12.png]

，
mn=20=1，
故选：D．

	点评：
	本题考查了合并同类项，同类项是字母相同且相同字母的指数也相同是解题关键．

4.（2014•襄阳，第8题3分）若方程mx+ny=6的两个解是[image: image13.png]

，[image: image14.png]

，则m，n的值为（　　）
	　
	A．
	4，2
	B．
	2，4
	C．
	﹣4，﹣2
	D．
	﹣2，﹣4

	考点：
	二元一次方程的解．

	专题：
	计算题．

	分析：
	将x与y的两对值代入方程计算即可求出m与n的值．

	解答：
	解：将[image: image15.png]

，[image: image16.png]

分别代入mx+ny=6中，得：[image: image17.png]

，
①+②得：3m=12，即m=4，
将m=4代入①得：n=2，
故选A

	点评：
	此题考查了二元一次方程的解，方程的解即为能使方程左右两边相等的未知数的值．

　
5.（2014•襄阳，第9题3分）用一条长40cm的绳子围成一个面积为64cm2的长方形．设长方形的长为xcm，则可列方程为（　　）
	　
	A．
	x（20+x）=64
	B．
	x（20﹣x）=64
	C．
	x（40+x）=64
	D．
	x（40﹣x）=64

	考点：
	由实际问题抽象出一元二次方程．

	专题：
	几何图形问题．

	分析：
	本题可根据长方形的周长可以用x表示宽的值，然后根据面积公式即可列出方程．

	解答：
	解：设长为xcm，
∵长方形的周长为40cm，
∴宽为=（20﹣x）（cm），
得x（20﹣x）=64．
故选B．

	点评：
	本题考查了一元二次方程的运用，要掌握运用长方形的面积计算公式S=ab来解题的方法．

　
6.（2014•孝感，第5题3分）已知[image: image18.png]

是二元一次方程组[image: image19.png]t

3xt2y=m
nx - y=1

的解，则m﹣n的值是（　　）
	　
	A．
	1
	B．
	2
	C．
	3
	D．
	4

	考点：
	二元一次方程组的解．

	专题：
	计算题．

	分析：
	将x与y的值代入方程组求出m与n的值，即可确定出m﹣n的值．

	解答：
	解：将x=﹣1，y=2代入方程组得：[image: image20.png]{

- 3téem
—n-2=1

，
解得：m=1，n=﹣3，
则m﹣n=1﹣（﹣3）=1+3=4．
故选D

	点评：
	此题考查了二元一次方程组的解，方程组的解即为能使方程组中两方程成立的未知数的值．

7．（2014·台湾，第6题3分）若二元一次联立方程式 EQ \B\lc\{(\a\al(5x－y＝5，,y＝x,))
的解为x＝a，y＝b，则a＋b之值为何？(　　)

A． EQ \f(5,4)
B． EQ \f(75,13)
C． EQ \f(31,25)
D． EQ \f(29,25)
分析：首先解方程组求得x、y的值，即可得到a、b的值，进而求得a＋b的值．
解：解方程组 EQ \B\lc\{(\a\al(5x－y＝5，,y＝x，,))
得： EQ \B\lc\{(\a\al(x＝，,y＝ EQ \f(5,24)．,))

则a＝ EQ \f(25,24)，b＝ EQ \f(5,24)，
则a＋b＝ EQ \f(30,24)＝ EQ \f(5,4)．
故选A．
点评：此题主要考查了二元一次方程组解法，解方程组的基本思想是消元，正确解方程组是关键．
8.（2014•滨州，第12题3分）王芳同学到文具店购买中性笔和笔记本，中性笔每支0.8元，笔记本每本1.2元，王芳同学花了10元钱，则可供她选择的购买方案的个数为（两样都买，余下的钱少于0.8元）（ ）
	　
	A．
	6
	B．
	7
	C．
	8
	D．
	9

	考点：
	二元一次方程的应用

	分析：
	设购买x只中性笔，y只笔记本，根据题意得出：9.2＜0.8x+1.2y≤10，进而求出即可．

	解答：
	解；设购买x只中性笔，y只笔记本，根据题意得出：
9.2＜0.8x+1.2y≤10，
当x=2时，y=7，
当x=3时，y=6，
当x=5时，y=5，
当x=6时，y=4，
当x=8时，y=3，
当x=9时，y=2，
当x=11时，y=1，
故一共有7种方案．
故选：B．

	点评：
	此题主要考查了二元一次方程的应用，得出不等关系是解题关键．

9．（2014年山东泰安，第7题3分）方程5x+2y=﹣9与下列方程构成的方程组的解为[image: image21.png]

的是（　　）
　A．x+2y=1
B．
3x+2y=﹣8
C．
5x+4y=﹣3
D．
3x﹣4y=﹣8

分析：将x与y的值代入各项检验即可得到结果．
解：方程5x+2y=﹣9与下列方程构成的方程组的解为[image: image22.png]

的是3x﹣4y=﹣8．故选D
点评：此题考查了二元一次方程组的解，方程组的解即为能使方程组中两方程成立的未知数的值．
　
二.填空题
1. （ 2014•福建泉州，第11题4分）方程组[image: image23.png]x-y=0
2x+y=6

的解是　[image: image24.png]

　．
	考点：
	解二元一次方程组．

	专题：
	计算题．

	分析：
	方程组利用加减消元法求出解即可．

	解答：
	解：[image: image25.png]t

x—y=0
Dxty=62)

，
①+②得：3x=6，即x=2，
将x=2代入①得：y=2，
则方程组的解为[image: image26.png]

．
故答案为：[image: image27.png]

	点评：
	此题考查了解二元一次方程组，利用了消元的思想，消元的方法有：代入消元法与加减消元法．

　
2．（2014•浙江湖州，第18题分）解方程组[image: image28.png]{

Buty=T
2x - y=3

．
分析：方程组利用加减消元法求出解即可．
解：[image: image29.png]Sxty=T)
2x - y=3@

，①+②得：5x=10，即x=2，
将x=2代入①得：y=1，则方程组的解为[image: image30.png]

．
点评：此题考查了解二元一次方程组，利用了消元的思想，消元的方法有：加减消元法与代入消元法．
3.（2014•滨州，第16题4分）某公园“6•1”期间举行特优读书游园活动，成人票和儿童票均有较大折扣．张凯、李利都随他们的家人参加了本次活动．王斌也想去，就去打听张凯、李利买门票花了多少钱．张凯说他家去了3个大人和4个小孩，共花了38元钱；李利说他家去了4个大人和2个小孩，共花了44元钱，王斌家计划去3个大人和2个小孩，请你帮他计算一下，需准备 34 元钱买门票．
	考点：
	二元一次方程组的应用．

	专题：
	应用题．

	分析：
	设大人门票为x，小孩门票为y，根据题目给出的等量关系建立方程组，然后解出x、y的值，再代入计算即可．

	解答：
	解：设大人门票为x，小孩门票为y，
由题意，得：[image: image31.png]3xtdy=38
dx+2y=44

，
解得：[image: image32.png]

，
则3x+2y=34．
即王斌家计划去3个大人和2个小孩，需要34元的门票．
故答案为：34．

	点评：
	本题考查了二元一次方程组的应用，解答本题的关键是仔细审题，将实际问题转化为方程思想求解．

三.解答题
1. （ 2014•安徽省,第20题10分）2013年某企业按餐厨垃圾处理费25元/吨、建筑垃圾处理费16元/吨的收费标准，共支付餐厨和建筑垃圾处理费5200元．从2014年元月起，收费标准上调为：餐厨垃圾处理费100元/吨，建筑垃圾处理费30元/吨．若该企业2014年处理的这两种垃圾数量与2013年相比没有变化，就要多支付垃圾处理费8800元．
（1）该企业2013年处理的餐厨垃圾和建筑垃圾各多少吨？
（2）该企业计划2014年将上述两种垃圾处理总量减少到240吨，且建筑垃圾处理量不超过餐厨垃圾处理量的3倍，则2014年该企业最少需要支付这两种垃圾处理费共多少元？
考点：
一次函数的应用；二元一次方程组的应用；一元一次不等式的应用．
分析：
（1）设该企业2013年处理的餐厨垃圾x吨，建筑垃圾y吨，根据等量关系式：餐厨垃圾处理费25元/吨×餐厨垃圾吨数+建筑垃圾处理费16元/吨×建筑垃圾吨数=总费用，列方程．
（2）设该企业2014年处理的餐厨垃圾x吨，建筑垃圾y吨，需要支付这两种垃圾处理费共a元，先求出x的范围，由于a的值随x的增大而增大，所以当x=60时，a值最小，代入求解．
解答：
解：（1）设该企业2013年处理的餐厨垃圾x吨，建筑垃圾y吨，根据题意，得
[image: image33.png]25x+16y=5200
100x+30y=5200+3800

，
解得[image: image34.png]

．
答：该企业2013年处理的餐厨垃圾80吨，建筑垃圾200吨；
（2）设该企业2014年处理的餐厨垃圾x吨，建筑垃圾y吨，需要支付这两种垃圾处理费共a元，根据题意得，
[image: image35.png]*ty=240
v<3x

，
解得x≥60．
a=100x+30y=100x+30（240﹣x）=70x+7200，
由于a的值随x的增大而增大，所以当x=60时，a值最小，
最小值=70×60+7200=11400（元）．
答：2014年该企业最少需要支付这两种垃圾处理费共11400元．
点评：
本题主要考查了二元一次方程组及一元一次不等式的应用，找准等量关系正确的列出方程是解决本题的关键；
　
2. （ 2014•广西贺州，第20题6分）已知关于x、y的方程组[image: image36.png]o= Loy
2 2

mxtny=5

的解为[image: image37.png]

，求m、n的值．
	考点：
	二元一次方程组的解．

	专题：
	计算题．

	分析：
	将x与y的值代入方程组计算即可求出m与n的值．

	解答：
	解：将x=2，y=3代入方程组得：[image: image38.png]

，
②﹣①得： n=，即n=1，
将n=1代入②得：m=1，
则m=1，n=1．x kb 1

	点评：
	此题考查了二元一次方程组的解，方程组的解即为能使方程组中两方程成立的未知数的值．

　
3．（2014•温州，第23题12分）八（1）班五位同学参加学校举办的数学素养竞赛．试卷中共有20道题，规定每题答对得5分，答错扣2分，未答得0分．赛后A，B，C，D，E五位同学对照评分标准回忆并记录了自己的答题情况（E同学只记得有7道题未答），具体如下表
	参赛同学
	答对题数
	答错题数
	未答题数

	A
	19
	0
	1

	B
	17
	2
	1

	C
	15
	2
	3

	D
	17
	1
	2

	E
	/
	/
	7

（1）根据以上信息，求A，B，C，D四位同学成绩的平均分；
（2）最后获知ABCDE五位同学成绩分别是95分，81分，64分，83分，58分．
①求E同学的答对题数和答错题数；
②经计算，A，B，C，D四位同学实际成绩的平均分是80.75分，与（1）中算得的平均分不相符，发现是其中一位同学记错了自己的答题情况，请指出哪位同学记错了，并写出他的实际答题情况（直接写出答案即可）
	考点：
	二元一次方程组的应用；加权平均数．

	分析：
	（1）直接算出A，B，C，D四位同学成绩的总成绩，再进一步求得平均数即可；
（2）①设E同学答对x题，答错y题，根据对错共20﹣7=13和总共得分58列出方程组成方程组即可；
②根据表格分别算出每一个人的总成绩，与实际成绩对比：A为19×5=95分正确，B为17×5+2×（﹣2）=81分正确，C为15×5+2×（﹣2）=71错误，D为17×5+1×（﹣2）=83正确，E正确；所以错误的是E，多算7分，也就是答对的少一题，打错的多一题，由此得出答案即可．

	解答：
	解：（1）[image: image39.png]

=[image: image40.png](19417+H15+17) X5+ (24241) X (- 2)
1

=82.5（分），
答：A，B，C，D四位同学成绩的平均分是82.5分．
（2）①设E同学答对x题，答错y题，由题意得
[image: image41.png]bx -~ 2y=58
wHy=13

，
解得[image: image42.png]

，
答：E同学答对12题，答错1题．
②C同学，他实际答对14题，答错3题，未答3题．

	点评：
	此题考查加权平均数的求法，一元二次方程组的实际运用，以及有理数的混合运算等知识，注意理解题意，正确列式解答．

　
4．（2014•舟山，第21题8分）某汽车专卖店销售A，B两种型号的新能源汽车．上周售出1辆A型车和3辆B型车，销售额为96万元；本周已售出2辆A型车和1辆B型车，销售额为62万元．
（1）求每辆A型车和B型车的售价各为多少元．
（2）甲公司拟向该店购买A，B两种型号的新能源汽车共6辆，购车费不少于130万元，且不超过140万元．则有哪几种购车方案？
	考点：
	一元一次不等式组的应用；二元一次方程组的应用

	分析：
	（1）每辆A型车和B型车的售价分别是x万元、y万元．则等量关系为：1辆A型车和3辆B型车，销售额为96万元，2辆A型车和1辆B型车，销售额为62万元；
（2）设购买A型车a辆，则购买B型车（6﹣a）辆，则根据“购买A，B两种型号的新能源汽车共6辆，购车费不少于130万元，且不超过140万元”得到不等式组．

	解答：
	解：（1）每辆A型车和B型车的售价分别是x万元、y万元．则
[image: image43.png]x+3y=96
2x+y=62

，
解得 [image: image44.png]

．
答：每辆A型车的售价为18万元，每辆B型车的售价为26万元；
（2）设购买A型车a辆，则购买B型车（6﹣a）辆，则依题意得
[image: image45.png]B8at26 (6-a) #130
18a+26 (6-a) <140

，
解得 2≤a≤3．
∵a是正整数，
∴a=2或a=3．
∴共有两种方案：
方案一：购买2辆A型车和4辆B型车；
方案二：购买3辆A型车和3辆B型车．

	点评：
	本题考查了一元一次不等式组的应用和二元一次方程组的应用．解决问题的关键是读懂题意，找到关键描述语，进而找到所求的量的等量关系．

　
5.（2014•邵阳，第23题8分）小武新家装修，在装修客厅时，购进彩色地砖和单色地砖共100块，共花费5600元．已知彩色地砖的单价是80元/块，单色地砖的单价是40元/块．
（1）两种型号的地砖各采购了多少块？
（2）如果厨房也要铺设这两种型号的地砖共60块，且采购地砖的费用不超过3200元，那么彩色地砖最多能采购多少块？
	考点：
	二元一次方程组的应用；一元一次不等式的应用

	分析：
	（1）设彩色地砖采购x块，单色地砖采购y块，根据彩色地砖和单色地砖的总价为5600及地砖总数为100建立二元一次方程组求出其解即可；
（2）设购进彩色地砖a块，则单色地砖购进（60﹣a）块，根据采购地砖的费用不超过3200元建立不等式，求出其解即可．

	解答：
	解：（1）设彩色地砖采购x块，单色地砖采购y块，由题意，得
[image: image46.png]xty=100
80x+40y=5600

，
解得：[image: image47.png]

．
答：彩色地砖采购40块，单色地砖采购60块；
（2）设购进彩色地砖a块，则单色地砖购进（60﹣a）块，由题意，得
80a+40（60﹣a）≤3200，
解得：a≤20．
∴彩色地砖最多能采购20块．

	点评：
	本题考查了列二元一次方程组解实际问题的运用，列一元一次不等式解实际问题的运用，解答时认真分析单价×数量=总价的关系建立方程及不等式是关键．

6．（2014·云南昆明，第21题8分）某校运动会需购买A、B两种奖品.若购买A种奖品3件和B种奖品2件，共需60元；若购买A种奖品5件和B种奖品3件，共需95元.

（1） 求A、B两种奖品单价各是多少元？
（2） 学校计划购买A、B两种奖品共100件，购买费用不超过1150元，且A种奖品的数量不大于B种奖品数量的3倍.设购买A种奖品m件，购买费用为W元，写出W（元）与m（件）之间的函数关系式，求出自变量m的取值范围，并确定最少费用W的值.

	考点：
	二元一次方程组的应用；一次函数的应用．

	分析：
	（1） 设A、B两种奖品单价分别为
[image: image48.wmf]x

元、
[image: image49.wmf]y

元，由两个方程构成方程组，求出其解即可．
（2） 找出W与m之间的函数关系式（一次函数），由不等式组确定自变量m的取值范围，并由一次函数性质确定最少费用W的值.

	解答：
	解：（1）设A、B两种奖品单价分别为
[image: image50.wmf]x

元、
[image: image51.wmf]y

元，由题意，得

[image: image52.wmf]î

í

ì

=

+

=

+

95

3

5

60

2

3

y

x

y

x

，
解得：
[image: image53.wmf]î

í

ì

=

=

15

10

y

x

.

答：A、B两种奖品单价分别为10元、15元．
（2） 由题意，得

[image: image54.wmf])

100

(

15

10

m

m

W

-

+

=

[image: image55.wmf]m

m

15

1500

10

-

+

=

[image: image56.wmf]m

5

1500

-

=

由
[image: image57.wmf]î

í

ì

-

£

£

-

)

100

(

3

1150

5

1500

m

m

m

，解得：
[image: image58.wmf]75

70

£

£

m

.

由一次函数
[image: image59.wmf]m

W

5

1500

-

=

可知，
[image: image60.wmf]W

随
[image: image61.wmf]m

增大而减小

[image: image62.wmf]\

当
[image: image63.wmf]75

=

m

时，W最小，最小为
[image: image64.wmf]1125

75

5

1500

=

´

-

=

W

（元）
答：当购买A种奖品75件，B种奖品25件时，费用W最小，最小为1125元.

	点评：
	本题考查了列二元一次方程组解实际问题的运用，不等式组的解法，一次函数的应用，解答时根据条件建立建立反映全题等量关系、不等关系、函数关系式关键．

7. （2014•益阳，第19题，10分）某电器超市销售每台进价分别为200元、170元的A、B两种型号的电风扇，下表是近两周的销售情况：
	销售时段x.k.b.1
	销售数量
	销售收入

	
	A种型号
	
	B种型号

	第一周
	3台
	5台
	1800元

	第二周
	4台
	10台
	3100元

（进价、售价均保持不变，利润=销售收入﹣进货成本）
（1）求A、B两种型号的电风扇的销售单价；
（2）若超市准备用不多于5400元的金额再采购这两种型号的电风扇共30台，求A种型号的电风扇最多能采购多少台？
（3）在（2）的条件下，超市销售完这30台电风扇能否实现利润为1400元的目标？若能，请给出相应的采购方案；若不能，请说明理由．
	考点：
	二元一次方程组的应用；一元一次方程的应用；一元一次不等式的应用．

	分析：
	（1）设A、B两种型号电风扇的销售单价分别为x元、y元，根据3台A型号5台B型号的电扇收入1800元，4台A型号10台B型号的电扇收入3100元，列方程组求解；
（2）设采购A种型号电风扇a台，则采购B种型号电风扇（30﹣a）台，根据金额不多余5400元，列不等式求解；
（3）设利润为1400元，列方程求出a的值为20，不符合（2）的条件，可知不能实现目标．

	解答：
	解：（1）设A、B两种型号电风扇的销售单价分别为x元、y元，
依题意得：[image: image65.png]3x+5y=1800
4x+10y=3100

，
解得：[image: image66.png]{Hm

，
答：A、B两种型号电风扇的销售单价分别为250元、210元；
（2）设采购A种型号电风扇a台，则采购B种型号电风扇（30﹣a）台．
依题意得：200a+170（30﹣a）≤5400，
解得：a≤10．
答：超市最多采购A种型号电风扇10台时，采购金额不多于5400元；
（3）依题意有：（250﹣200）a+（210﹣170）（30﹣a）=1400，
解得：a=20，
∵a＞10，
∴在（2）的条件下超市不能实现利润1400元的目标．

	点评：
	本题考查了二元一次方程组和一元一次不等式的应用，解答本题的关键是读懂题意，设出未知数，找出合适的等量关系和不等关系，列方程组和不等式求解．

8. （2014•益阳，第20题，10分）如图，直线y=﹣3x+3与x轴、y轴分别交于点A、B，抛物线y=a（x﹣2）2+k经过点A、B，并与X轴交于另一点C，其顶点为P．
（1）求a，k的值；
（2）抛物线的对称轴上有一点Q，使△ABQ是以AB为底边的等腰三角形，求Q点的坐标；
（3）在抛物线及其对称轴上分别取点M、N，使以A，C，M，N为顶点的四边形为正方形，求此正方形的边长．
[image: image67.png]

（第2题图）
	考点：
	二次函数综合题．

	分析：
	（1）先求出直线y=﹣3x+3与x轴交点A，与y轴交点B的坐标，再将A、B两点坐标代入y=a（x﹣2）2+k，得到关于a，k的二元一次方程组，解方程组即可求解；
（2）设Q点的坐标为（2，m），对称轴x=2交x轴于点F，过点B作BE垂直于直线x=2于点E．在Rt△AQF与Rt△BQE中，用勾股定理分别表示出AQ2=AF2+QF2=1+m2，BQ2=BE2+EQ2=4+（3﹣m）2，由AQ=BQ，得到方程1+m2=4+（3﹣m）2，解方程求出m=2，即可求得Q点的坐标；
（3）当点N在对称轴上时，由NC与AC不垂直，得出AC为正方形的对角线，根据抛物线的对称性及正方形的性质，得到M点与顶点P（2，﹣1）重合，N点为点P关于x轴的对称点，此时，MF=NF=AF=CF=1，且AC⊥MN，则四边形AMCN为正方形，在Rt△AFN中根据勾股定理即可求出正方形的边长．

	解答：
	解：（1）∵直线y=﹣3x+3与x轴、y轴分别交于点A、B，
∴A（1，0），B（0，3）．
又∵抛物线抛物线y=a（x﹣2）2+k经过点A（1，0），B（0，3），
∴[image: image68.png]

，解得[image: image69.png]

，
故a，k的值分别为1，﹣1；
（2）设Q点的坐标为（2，m），对称轴x=2交x轴于点F，过点B作BE垂直于直线x=2于点E．
在Rt△AQF中，AQ2=AF2+QF2=1+m2，
在Rt△BQE中，BQ2=BE2+EQ2=4+（3﹣m）2，
∵AQ=BQ，
∴1+m2=4+（3﹣m）2，
∴m=2，
∴Q点的坐标为（2，2）；
（3）当点N在对称轴上时，NC与AC不垂直，所以AC应为正方形的对角线．
又∵对称轴x=2是AC的中垂线，
∴M点与顶点P（2，﹣1）重合，N点为点P关于x轴的对称点，其坐标为（2，1）．
此时，MF=NF=AF=CF=1，且AC⊥MN，
∴四边形AMCN为正方形．
在Rt△AFN中，AN=[image: image70.png]

=[image: image71.png]

，即正方形的边长为[image: image72.png]

．
[image: image73.png]

[image: image74.png]

	点评：
	本题是二次函数的综合题型，其中涉及到的知识点有二元一次方程组的解法，等腰三角形的性质，勾股定理，二次函数的性质，正方形的判定与性质，综合性较强，难度适中．

9. （2014年江苏南京，第25题）从甲地到乙地，先是一段平路，然后是一段上坡路，小明骑车从甲地出发，到达乙地后立即原路返回甲地，途中休息了一段时间，假设小明骑车在平路、上坡、下坡时分别保持匀速前进．已知小明骑车上坡的速度比在平路上的速度每小时少5km，下坡的速度比在平路上的速度每小时多5km．设小明出发x h后，到达离甲地y km的地方，图中的折线OABCDE表示y与x之间的函数关系．
（1）小明骑车在平路上的速度为　　km/h；他途中休息了　　h；
（2）求线段AB、BC所表示的y与x之间的函数关系式；
（3）如果小明两次经过途中某一地点的时间间隔为0.15h，那么该地点离甲地多远？
[image: image75.png]

（第3题图）
考点：一次函数的解析式的运用，一元一次方程的运用
分析：
（1）由速度=路程÷时间就可以求出小明在平路上的速度，就可以求出返回的时间，进而得出途中休息的时间；
（2）先由函数图象求出小明到达乙地的时间就可以求出B的坐标和C的坐标就可以由待定系数法求出解析式；
（3）小明两次经过途中某一地点的时间间隔为0.15h，由题意可以得出这个地点只能在破路上．设小明第一次经过该地点的时间为t，则第二次经过该地点的时间为（t+0.15）h，根据距离甲地的距离相等建立方程求出其解即可．
解答：（1）小明骑车在平路上的速度为：4.5÷0.3=15，
∴小明骑车在上坡路的速度为：15﹣5=10，
小明骑车在上坡路的速度为：15+5=20．
∴小明返回的时间为：（6.5﹣4.5）÷2+0.3=0.4小时，
∴小明骑车到达乙地的时间为：0.3+2÷10=0.5．
∴小明途中休息的时间为：1﹣0.5﹣0.4=0.1小时．
故答案为：15，0.1

（2）小明骑车到达乙地的时间为0.5小时，∴B（0.5，6.5）．
小明下坡行驶的时间为：2÷20=0.1，∴C（0.6，4.5）．
设直线AB的解析式为y=k1x+b1，由题意，得[image: image76.png]4.520.3k;+b
6.520.5k +b

，解得：[image: image77.png]k=10
b=l§

，
∴y=10x+1.5（0.3≤x≤0.5）；
设直线BC的解析式为y=k2+b2，由题意，得[image: image78.png]6.5=0.5kytby
4.520. 6k, b,

，解得：[image: image79.png]

，
∴y=﹣20x+16.5（0.5＜x≤0.6）
（3）小明两次经过途中某一地点的时间间隔为0.15h，由题意可以得出这个地点只能在破路上．设小明第一次经过该地点的时间为t，则第二次经过该地点的时间为（t+0.15）h，由题意，得
10t+1.5=﹣20（t+0.15）+16.5，解得：t=0.4，∴y=10×0.4+1.5=5.5，∴该地点离甲地5.5km．
点评：本题考查了行程问题的数量关系的运用，待定系数法求一次函数的解析式的运用，一元一次方程的运用，解答时求出一次函数的解析式是关键．
10. （2014•泰州，第21题，10分）今年“五一”小长假期间，某市外来与外出旅游的总人数为226万人，分别比去年同期增长30%和20%，去年同期外来旅游比外出旅游的人数多20万人．求该市今年外来和外出旅游的人数．
	考点：
	二元一次方程组的应用

	分析：
	设该市去年外来人数为x万人，外出旅游的人数为y万人，根据总人数为226万人，去年同期外来旅游比外出旅游的人数多20万人，列方程组求解．

	解答：
	解：设该市去年外来人数为x万人，外出旅游的人数为y万人，
由题意得，[image: image80.png]y=20
(1430%) =+ (1420%) y=226

，
解得：[image: image81.png]

，
则今年外来人数为：100×（1+30%）=130（万人），
今年外出旅游人数为：80×（1+20%）=96（万人）．
答：该市今年外来人数为130万人，外出旅游的人数为96万人．

	点评：
	本题考查了二元一次方程组的应用，解答本题的关键是读懂题意，设出未知数，找出合适的等量关系，列方程组求解．

11. （2014•扬州，第26题，10分）对x，y定义一种新运算T，规定：T（x，y）=[image: image82.png]axtby
Txty

（其中a、b均为非零常数），这里等式右边是通常的四则运算，例如：T（0，1）=[image: image83.png]aX 0tb X1
X 0+L

=b．
（1）已知T（1，﹣1）=﹣2，T（4，2）=1．
①求a，b的值；
②若关于m的不等式组[image: image84.png]T (Zm, 5-4m) <4
T (m, 3-2m) >p

恰好有3个整数解，求实数p的取值范围；
（2）若T（x，y）=T（y，x）对任意实数x，y都成立（这里T（x，y）和T（y，x）均有意义），则a，b应满足怎样的关系式？
	考点：
	分式的混合运算；解二元一次方程组；一元一次不等式组的整数解

	分析：
	（1）①已知两对值代入T中计算求出a与b的值；
②根据题中新定义化简已知不等式，根据不等式组恰好有3个整数解，求出p的范围即可；
（2）由T（x，y）=T（y，x）列出关系式，整理后即可确定出a与b的关系式．

	解答：
	解：（1）①根据题意得：T（1，﹣1）=[image: image85.png]-

o

=﹣2，即a﹣b=﹣2；
T=（4，2）=[image: image86.png]datlb
47

=1，即2a+b=5，
解得：a=1，b=3；
②根据题意得：[image: image87.png]2mt3 (5 - dm)
45— dn
m3 (3-2m)
omt3 - 2m

<4

>p@

，
由①得：m≥﹣[image: image88.png]

；
由②得：m＜[image: image89.png]

，
∴不等式组的解集为﹣[image: image90.png]

≤m＜[image: image91.png]

，
∵不等式组恰好有3个整数解，即m=0，1，2，
∴2≤[image: image92.png]

＜3，
解得：﹣2≤p＜﹣[image: image93.png]

；
（2）由T（x，y）=T（y，x），得到[image: image94.png]axtby
Txty

=[image: image95.png]aytbx
Dytx

，
整理得：（x2﹣y2）（2b﹣a）=0，
∵T（x，y）=T（y，x）对任意实数x，y都成立，
∴2b﹣a=0，即a=2b．

	点评：
	此题考查了分式的混合运算，解二元一次方程组，以及一元一次不等式组的整数解，弄清题中的新定义是解本题的关键．

12.（2014•呼和浩特，第22题7分）为鼓励居民节约用电，我市自2012年以来对家庭用电收费实行阶梯电价，即每月对每户居民的用电量分为三个档级收费，第一档为用电量在180千瓦时（含180千瓦时）以内的部分，执行基本价格；第二档为用电量在180千瓦时到450千瓦时（含450千瓦时）的部分，实行提高电价；第三档为用电量超出450千瓦时的部分，执行市场调节价格． 我市一位同学家今年2月份用电330千瓦时，电费为213元，3月份用电240千瓦时，电费为150元．已知我市的一位居民今年4、5月份的家庭用电量分别为160和 410千瓦时，请你依据该同学家的缴费情况，计算这位居民4、5月份的电费分别为多少元？
	考点：
	二元一次方程组的应用．

	分析：
	设基本电价为x元/千瓦时，提高电价为y元/千瓦时，根据2月份用电330千瓦时，电费为213元，3月份用电240千瓦时，电费为150元，列方程组求解．

	解答：
	解：设基本电价为x元/千瓦时，提高电价为y元/千瓦时，
由题意得，[image: image96.png]180x+150y=213
180x+60y=150

，
解得：[image: image97.png]

，
则四月份电费为：160×0.6=96（元），
五月份电费为：180×0.6+230×0.7=108+161=269（元）．
答：这位居民四月份的电费为96元，五月份的电费为269元．

	点评：
	本题考查了二元一次方程组的应用，解答本题的关键是读懂题意，设出未知数，找出合适的等量关系，列方程组求解．

13.（2014•滨州，第19题3分）（2）解方程组：[image: image98.png]t

3x-y=T
xH3y=-1

．
	考点：
	解二元一次方程组；

	专题：
	计算题．

	分析：
	（2）方程组利用加减消元法求出解即可．

	解答：
	解：（2）[image: image99.png]

，
①×3+②得：10x=20，即x=2，
将x=2代入①得：y=﹣1，
则方程组的解为[image: image100.png]

．

	点评：
	此题考查了解二元一次方程组，熟练掌握运算法则是解本题的关键．

_1234567996.unknown

_1234568000.unknown

_1234568002.unknown

_1234568004.unknown

_1234568005.unknown

_1234568003.unknown

_1234568001.unknown

_1234567998.unknown

_1234567999.unknown

_1234567997.unknown

_1234567992.unknown

_1234567994.unknown

_1234567995.unknown

_1234567993.unknown

_1234567990.unknown

_1234567991.unknown

_1234567989.unknown

