

填空:

1.体育加试时,一女生掷实心球,实心球飞行中高度 y (m) 与水平距离 x (m) 之间的关系是 y= $-\frac{1}{12} x^2 + \frac{1}{12} x + \frac{5}{3}$. 已知女生掷实心球的评分标准如下表:

水平距离 x	5.6	5.4	5.2	5.0	4.8	4.6	4.4
(m)							
分值(分)	15	14	13.5	13	12	11	10

该女生在此项目中的得分是()

- 2.利用图象解—元二次方程 $x^2 + x 3 = 0$ 时,我们采用的—种方法是:在平面直角坐标系中画出抛物线 $y = x^2$ 和直线 y = -x + 3,两图象交点的横坐标就是该方程的解.
- (1) 填空:利用图象解一元二次方程 $x^2 + x 3 = 0$,也可以这样求解:在平面 直角坐标系中画出抛物线 $y = _____$ 和直线 y = -x,其交点的横坐标就是 该方程的解.
- (2)已知函数 $y = -\frac{6}{x}$ 的图象(如图所示),利用图象求方程 $\frac{6}{x} x + 3 = 0$ 的近似解 . (结果保留两个有效数字)

3.已知二次函数 y=ax² + bx + c 的图象如图所示,则点 P (a , bc) 在第_____ 象限 .

5.老师给出一个二次函数,甲,乙,丙三位同学各指出这个函数的一个性质:

甲:函数的图象经过第一、二、四象限;

乙:当x<2时,y随x的增大而减小.

丙:函数的图象与坐标轴只有两个交点.

已知这三位同学叙述都正确,请构造出满足上述所有性质的一个函数

6.如图所示的二次函数 $y=ax^2+bx+c$ 的图象中, 刘星同学观察得出了下面四条信息:

(1) b² - 4ac > 0;(2) c > 1;(3) 2a - b < 0;(4) a + b + c < 0. 你认为其中错误的有()

7.如图 , 抛物线 $y=ax^2+bx+c$ (a>0) 的对称轴是过点 (1 , 0) 且平行于 y 轴 的直线 , 若点 P (4 , 0) 在该抛物线上 , 则 4a-2b+c 的值为 .

8.已知函数 $y = \begin{cases} (x-1)^2 - 1 & (x \le 3) \\ (x-5)^2 - 1 & (x \ge 3) \end{cases}$, 若使 y = k 成立的 x 值恰好有三个,则 k 的值为(

9.如图,在平面直角坐标系中,四边形 OABC 是菱形,点 C 的坐标为(4,0), \angle AOC=60°,垂直于 x 轴的直线 l 从 y 轴出发,沿 x 轴正方向以每秒 1 个单位长度的速度向右平移,设直线 l 与菱形 OABC 的两边分别交于点 M,N(点 M 在点 N 的上方),若 \triangle OMN 的面积为 S,直线 l 的运动时间为 t 秒(0 \le t \le 4),则能大致反映 S 与 t 的函数关系的图象是(

11.抛物线 y=ax² + ax + x + 1 与 x 轴有且只有一个交点,则 a=_____.

12.如图是二次函数 $y_1=ax^2+bx+c$ 和一次函数 $y_2=mx+n$ 的图象 ,观察图象写出 $y_2≥y_1$ 时 , x 的取值范围______.

13.已知二次函数 $y_1=ax^2+bx+c$ ($a\neq 0$) 与一次函数 $y_2=kx+m$ ($k\neq 0$) 的图象 交于点 A (-1 , 4), B (6 , 2) (如图所示) , 则能使 $y_1>y_2$ 成立的 x 的取值范围是

14.若函数 $y = \begin{cases} x^2 + 2 & (x \le 2) \\ 2x & (x > 2) \end{cases}$, 则当函数值 y = 8 时,自变量 x 的值是 ()

解答:

- 1.已知抛物线 y=x² 2x 8.
- (1) 试说明该抛物线与 x 轴一定有两个交点.
- (2) 若该抛物线与 x 轴的两个交点分别为 $A \setminus B$ (A 在 B 的左边),且它的顶点为 P , 求 $\triangle ABP$ 的面积 .
- 2.如图,已知抛物线与 x 轴交于 A (-1,0) E (3,0) 两点,与 y 轴交于点 B (0,3).
- (1) 求抛物线的解析式;
- (2)设抛物线顶点为 D, 求四边形 AEDB 的面积;
- (3) △AOB 与△DBE 是否相似?如果相似,请给以证明;如果不相似,请说明理由.

- 3.已知抛物线 y=ax²+bx 经过点 A(-3,-3) 和点 P(t,0), 且 t≠0.
- (1) 若该抛物线的对称轴经过点 A, 如图,请通过观察图象,指出此时 y 的最小值,并写出 t 的值;
- (2) 若 t=-4,求 a、b 的值,并指出此时抛物线的开口方向;
- (3)直接写出使该抛物线开口向下的 t 的一个值.

- 4.已知函数 y= (m² m) x² + (m 1) x + 2 2m .
- (1) 若这个函数是二次函数,求m的取值范围;
- (2) 若这个函数是一次函数,求m的值;
- (3)这个函数可能是正比例函数吗?为什么?
- 5.如图 , 用 20m 的篱笆围成一个矩形的花圃 . 设连墙的一边为 x (m) , 矩形的面积为 y (m^2) .
- (1)写出 y 关于 x 的函数解析式;
- (2)当x=3时,矩形的面积为多少?

- 6.已知: 二次函数为 y=x² x + m,
- (1)写出它的图象的开口方向,对称轴及顶点坐标;
- (2) m 为何值时,顶点在 x 轴上方;
- (3)若抛物线与 y 轴交于 A ,过 A 作 AB II x 轴交抛物线于另一点 B ,当 $S_{AOB}=4$ 时 , 求此二次函数的解析式 .
- 7.已知抛物线 y=ax² + bx 经过点 A (3 , 3) 和点 P (t , 0), 且 t≠0 .
- (1) 若该抛物线的对称轴经过点 A, 如图,请通过观察图象,指出此时 y 的最小值,并写出 t 的值;
- (2)若t=-4,求a、b的值,并指出此时抛物线的开口方向;
- (3)直接写出使该抛物线开口向下的 t 的一个值.

- 8.已知抛物线 y=x² 2x + m 与 x 轴交于点 A (x₁ , 0), B (x₂ , 0)(x₂ > x₁),
- (1) 若点 P(-1,2) 在抛物线 y=x²-2x+m上, 求 m 的值;
- (2) 若抛物线 $y=ax^2+bx+m$ 与抛物线 $y=x^2-2x+m$ 关于 y 轴对称,点 Q_1
- $(-2,q_1)$ $Q_2(-3,q_2)$ 都在抛物线 $y=ax^2+bx+m$ 上,则 q_1 、 q_2 的大小 关系;
- (3) 设抛物线 $y=x^2-2x+m$ 的顶点为 M 若 \triangle AMB 是直角三角形 求 m 的值.
- 9.如图抛物线 y=ax² 5ax + 4a 与 x 轴相交于点 A、B, 且过点 C(5, 4).
- (1) 求 a 的值和该抛物线顶点 P 的坐标.
- (2)请你设计一种平移的方法,使平移后抛物线的顶点落在第二象限,并写出 平移后抛物线的解析式。

10.已知二次函数图象的顶点坐标为(1, -1), 且经过原点(0, 0), 求该函数的解析式.

11. (1) 在足球比赛中,当守门员远离球门时,进攻队员常常使用"吊射"的战术(把球高高地挑过守门员的头顶射入球门).一位球员在离对方球门30米的M处起脚吊射,假如球飞行的路线是一条抛物线,在离球门14米时,足球到达最大高度32米,如图,以球门底部为坐标原点建立坐标系,球门PQ的高度为2.44米,试通过计算说明,球是否会进入球门?

(2)在(1)中,若守门员站在距球门2米远处,而守门员跳起后最多能摸到2.75米高处,他能否在空中截住这次吊射?

12.如图, 抛物线 y=ax²+bx 经过点 A (4,0), B (2,2). 连接 OB, AB.

(1) 求该抛物线的解析式;

(2) 求证:△OAB 是等腰直角三角形;

(3) 将 $^{\triangle}$ OAB 绕点 O 按顺时针方向旋转 135°得到 $^{\triangle}$ OA'B' 写出 $^{\triangle}$ OA'B'的边 A'B'的中点 P 的坐标. 试判断点 P 是否在此抛物线上,并说明理由.

13.如图,直线 y=x+m 和抛物线 y=x²+bx+c 都经过点 A(1,0), B(3,2).

(1) 求 m 的值和抛物线的解析式;

(2) 求不等式 $x^2 + bx + c > x + m$ 的解集.

14.如图,有长为30m的篱笆,一面利用墙(墙的最大可用长度为10m),围成中间隔有一道篱笆(平行于AB)的矩形花圃.设花圃的一边AB为xm,面积为ym².

- (1) 求 y 与 x 的函数关系式;
- (2) 如果要围成面积为 63m²的花圃, AB 的长是多少?
- (3)能围成比 63m²更大的花圃吗?如果能,请求出最大面积;如果不能,请说明理由.

15.已知:如图, 抛物线 y=ax²+bx+c与x轴相交于两点A(1,0),B(3,0),与y轴相交于点C(0,3).

- (1)求抛物线的函数关系式;
- (2) 若点 D($\frac{7}{2}$, m) 是抛物线 y=ax²+bx+c上的一点,请求出 m 的值,并求出此时 \triangle ABD 的面积.

16.某商品的进价为每件 50 元,售价为每件 60 元,每个月可卖出 200 件,如果每件商品的售价上涨 1 元,则每个月少买 10 件(每件售价不能高于 72 元),设每件商品的售价上涨 x 元(x 为正整数),每个月的销售利润为 y 元.

- (1) 求 y 与 x 的函数关系式并直接写出自变量 x 的取值范围;
- (2)每件商品的售价定为多少元时,每个月可获得最大利润?最大月利润是多少元?

17.如图 , 在平面直角坐标系 xOy 中 , 边长为 2 的正方形 OABC 的顶点 A、C 分别在 x 轴、y 轴的正半轴上 ,二次函数 $y=-\frac{2}{3}x^2+bx+c$ 的图象经过 B、C 两点 .

- (1) 求该二次函数的解析式;
- (2)结合函数的图象探索: 当 y > 0 时 x 的取值范围.

18.如图所示 ,二次函数 y= - x^2 + 2x + m 的图象与 x 轴的一个交点为 A(3,0) , 另一个交点为 B , 且与 y 轴交于点 C .

- (1) 求 m 的值;
- (2) 求点 B 的坐标;
- (3)该二次函数图象上有一点 D(x,y)(其中x>0,y>0)使 S△ABD=S△ABC, 求点 D的坐标.

19.如图 ,二次函数 $y=ax^2-4x+c$ 的图象经过坐标原点 ,与 x 轴交于点 A(-4,0).

- (1) 求二次函数的解析式;
- (2)在抛物线上存在点 P,满足 S△AOP=8,请直接写出点 P的坐标.

20.将抛物线 $y=2(x-1)^2+3$ 绕着原点 O 旋转 180° ,则计算旋转后的抛物线解析式 .

21.如图,在 Rt△ABC中,点 P 在斜边 AB 上移动, PM⊥BC, PN⊥AC, M, N 分别为垂足,AC=1,AB=2,则何时矩形 PMCN的面积最大?最大面积是多少?

22.立定跳远时,以小明起跳时重心所在竖直方向为 y 轴 (假设起跳时重心与起跳点在同一竖直方向上),地平线为 x 轴,建立平面直角坐标系 (如图),则小明此跳重心所走过的路径是一条形如 y= $-0.2(x-1)^2+0.7$ 的抛物线,在最后落地时重心离地面 0.3m (假如落地时重心与脚后跟在同一竖直方向上).

- (1)小明在这一跳中,重心离地面最高时距离地面多少米?此时他离起跳点的水平距离有多少米?
- (2)小明此跳在起跳时重心离地面有多高?
- (3)小明这一跳能得满分吗(2.40m为满分)?
- 23.某宾馆有50个房间供游客住宿,当每个房间的房价为每天180元时,房间会全部住满.当每个房间每天的房价每增加10元时,就会有一个房间空闲.宾馆需对游客居住的每个房间每天支出20元的各种费用.根据规定,每个房间每天的房价不得高于340元.设每个房间的房价增加x元(x为10的正整数倍).
- (1)设一天订住的房间数为 y,直接写出 y与 x的函数关系式及自变量 x 的取值范围;
- (2)设宾馆一天的利润为w元,求w与x的函数关系式;
- (3) 一天订住多少个房间时, 宾馆的利润最大?最大利润是多少元?

24.已知:m、n 是方程 x^2 - 6x + 5 = 0 的两个实数根,且 m < n,抛物线 y = - x^2 + bx + c 的图象经过点 A (m , 0), B (0 , n).

- (1) 求这个抛物线的解析式;
- (2)设(1)中抛物线与 x 轴的另一交点为 C ,抛物线的顶点为 D ,试求出点 C D 的坐标和 \triangle BCD 的面积 ;
- (3) P 是线段 OC 上的一点,过点 P 作 PH \perp x 轴,与抛物线交于 H 点,若直线 BC 把 \triangle PCH 分成面积之比为 2:3 的两部分,请求出 P 点的坐标.

- 25.某超市经销一种销售成本为每件 40 元的商品.据市场调查分析,如果按每件50 元销售,一周能售出500件,若销售单价每涨1元,每周销售量就减少10件.设销售单价为每件x元(x≥50),一周的销售量为y件.
- (1)写出 y 与 x 的函数关系式 .(标明 x 的取值范围)
- (2)设一周的销售利润为S,写出S与x的函数关系式,并确定当单价在什么范围内变化时,利润随着单价的增大而增大?
- (3) 在超市对该种商品投入不超过 10 000 元的情况下,使得一周销售利润达到 8 000 元,销售单价应定为多少?
- 26.将一条长为 20cm 的铁丝剪成两段,并以每一段铁丝的长度为周长做成一个正方形.
- (1)要使这两个正方形的面积之和等于 17cm², 那么这段铁丝剪成两段后的长度分别是多少?
- (2)两个正方形的面积之和可能等于 12cm²吗?若能,求出两段铁丝的长度;若不能,请说明理由.

- 27.已知抛物线 y=3ax² + 2bx + c.
- (1) 若 a=b=1, c=-1, 求抛物线与 x 轴公共点的坐标;
- (2) 若 a=b=1, 且当 -1 < x < 1 时,抛物线与 x 轴有且只有一个公共点,求 c 的取值范围.

28.如图,已知抛物线 $y=ax^2+bx+c$ 与 x 轴交于 A (1,0), B (3,0) 两点,且过点(-1,16), 抛物线的顶点是点 C, 对称轴与 x 轴的交点为点 D, 原点为点 O. 在 y 轴的正半轴上有一动点 N, 使以 A、O、N 这三点为顶点的三角形与以 C、A、D 这三点为顶点的三角形相似。求:

- (1)这条抛物线的解析式;
- (2)点N的坐标.

29.已知二次函数 $y=ax^2+bx+c(a>0)$ 的图象与 x 轴交于 $A(x_1,0)$ $B(x_2,0)(x_1< x_2)$ 两点,与 y 轴交于点 C, x_1, x_2 是方程 $x^2+4x-5=0$ 的两根.

- (1) 若抛物线的顶点为 D, 求 SAABC: SAACD 的值;
- (2) 若∠ADC=90°, 求二次函数的解析式.

30.二次函数 $y=ax^2+bx+c$ 的图象的一部分如图 ,已知它的顶点 M 在第二象限 ,且经过点 A (1,0) 和点 B (0,1) .

(1)请判断实数 a 的取值范围,并说明理由;

(2)设此二次函数的图象与 x 轴的另一个交点为 C , 当 $^\Delta$ AMC 的面积为 $^\Delta$ ABC 面积的 5 倍时 , 求 a 的值 .

- 31.已知二次函数 y=a (x m) ² a (x m)(a , m 为常数 , 且 a≠0).
- (1) 求证:不论 a 与 m 为何值,该函数的图象与 x 轴总有两个公共点.
- (2)设该函数的图象的顶点为 C,与 x 轴交于 A, B两点,与 y 轴交于 D点.
- ①当△ABC的面积为1时,求a的值.
- ②当ABC的面积与ABD的面积相等时,求m的值.

32.如图所示,在直角坐标系中,矩形 ABCD 的边 AD 在 x 轴上,点 A 在原点,AB=3,AD=5.若矩形以每秒 2 个单位长度沿 x 轴正方向作匀速运动.同时点P从 A 点出发以每秒 1 个单位长度沿 A - B - C - D 的路线作匀速运动.当 P 点运动到 D 点时停止运动,矩形 ABCD 也随之停止运动.

- (1) 求 P 点从 A 点运动到 D 点所需的时间;
- (2)设P点运动时间为t(秒).
- ①当 t=5 时, 求出点 P 的坐标;
- ②若 $^{\triangle}$ OAP 的面积为 s,试求出 s 与 t 之间的函数关系式(并写出相应的自变量 t 的取值范围).

33.如图 , 已知抛物线 $y=-x^2+2x+1-m$ 与 x 轴相交于 A、B 两点 , 与 y 轴相交于点 C , 其中点 C 的坐标是 (0 , 3) , 顶点为点 D , 连接 CD , 抛物线的对称 轴与 x 轴相交于点 E .

- (1) 求 m 的值;
- (2) 求∠CDE 的度数;

(3)在抛物线对称轴的右侧部分上是否存在一点 P,使得△PDC 是等腰三角形?如果存在,求出符合条件的点 P的坐标;如果不存在,请说明理由.

34.如图 , 已知二次函数 y=ax² - 4x + c 的图象与坐标轴交于点 A (- 1 , 0) 和 点 B (0 , - 5) .

- (1) 求该二次函数的解析式;
- (2)已知该函数图象的对称轴上存在一点 P,使得△ABP的周长最小.请求出点 P的坐标.

35.司机在驾驶汽车时,发现紧急情况到踩下刹车需要一段时间,这段时间叫反应时间.之后还会继续行驶一段距离.我们把司机从发现紧急情况到汽车停止所行驶的这段距离叫"刹车距离"(如图).

已知汽车的刹车距离 s(单位:m)与车速 v(单位:m/s)之同有如下关系: $s=tv+kv^2$ 其中 t 为司机的反应时间(单位:s),k 为制动系数 . 某机构为测试 司机饮酒后刹车距离的变化 , 对某种型号的汽车进行了 "醉汉" 驾车测试 , 已知该型号汽车的制动系数 k=0.08 ,并测得志愿者在未饮酒时的反应时间 t=0.7s

- (1)若志愿者未饮酒, 且车速为 11m/s, 则该汽车的刹车距离为多少 m (精确到 0.1m);
- (2) 当志愿者在喝下一瓶啤酒半小时后,以17m/s的速度驾车行驶,测得刹车距离为46m.假如该志愿者当初是以11m/s的车速行驶,则刹车距离将比未饮酒时增加多少?(精确到0.1m)

(3)假如你以后驾驶该型号的汽车以 11m/s 至 17m/s 的速度行驶,且与前方车辆的车距保持在 40m 至 50m 之间. 若发现前方车辆突然停止,为防止"追尾".则你的反应时间应不超过多少秒? (精确到 0.01s)

36.如图,用同样规格的黑白两色的正方形瓷砖铺设矩形地面,请观察下列图形并解答有关问题。

(1)在第 n 个图中,第一横行共

块瓷砖,第一竖列共有

块瓷砖;(均用含n的代数式表示)

- (2)设铺设地面所用瓷砖的总块数为 y,请写出 y与(1)中的 n的函数;
- (3)按上述铺设方案,铺一块这样的矩形地面共用了506块瓷砖,求此时n的值;
- (4)黑瓷砖每块4元,白瓷砖每块3元,问题(3)中,共花多少元购买瓷砖;
- (5)是否存在黑瓷砖与白瓷砖块数相等的情形请通过计算说明理由.

答案与解析:

填空:

1.

解 解: ∵一女生掷实心球, 实心球飞行中高度 y(m)与水平距离 x(m)之

答: 间的关系是 $y = -\frac{1}{12}x^2 + \frac{1}{12}x + \frac{5}{3}$,

整理得出; x²-x-20=0,

(x-5)(x+4)=0,

解得: x₁=5, x₂=-4,

∴该女生的成绩为 5m,

∴结合评分标准得出:该女生在此项目中的得分是 13 分.

2.

解 解:(1) 一元二次方程 x² + x - 3=0 可以转化为 x² - 3= - x, 所以一元二

答: 次方程 $x^2 + x - 3 = 0$ 的解可以看成抛物线 $y = x^2 - 3$ 与直线交点的横坐标;

答案为: x²-3;

(2)图象如图所示:

由图象可得,方程 $\frac{6}{x}$ - x + 3 = 0 的近似解为:x₁= - 1.4, x₂=4.4.

3 .

解解:::抛物线的开口向下,

答: ∴a < 0,

::对称轴在 y 轴左边 ,

∴a , b 同号即 b < 0 ,

```
∵抛物线与 v 轴的交点在正半轴,
 \therefore c > 0,
 ∴bc < 0 , ∴点 p ( a , bc ) 在第三象限 . 故填空答案 : 三 .
4 .
解
 解:由x<sup>2</sup>-2x-3=0得x<sub>1</sub>=3,x<sub>2</sub>=-1,
答: 所以 AB 距离为 4,
 要使△ABC的面积为10,C的纵坐标应为5,
 把 y=5 时代入函数 y=x<sup>2</sup> - 2x - 3 得 x<sup>2</sup> - 2x - 3=5,
 解得 X<sub>1</sub>=4, X<sub>2</sub>= - 2.
 故 C 点坐标为 (4,5) 或 (-2,5).
5 .
 解:∵当x<2时,y随x的增大而减小.当x<2时,y>0.
答: :可以写一个对称轴是 x=2, 开口向上的二次函数就可以.
 : 函数的图象经过第一、二、四象限,函数的图象与坐标轴只有两个交点。
 ∴所写的二次函数的顶点可以在 x 轴上,
 顶点是(2,0),并且二次项系数大于0的二次函数,就满足条件.
 如 y= (x-2)<sup>2</sup>, 答案不唯一.
6.
 解:(1)根据图示知,该函数图象与x轴有两个交点,
解
答: \triangle = b^2 - 4ac > 0;
 故本选项正确;
 (2)由图象知,该函数图象与y轴的交点在点(0,1)以下,
 ∴c < 1;
 故本选项错误;
 (3)由图示,知
 对称轴 x = -\frac{b}{2a} > -1;
 又函数图象的开口方向向下,
 ∴a < 0 ,
 ∴ - b < - 2a , 即 2a - b < 0 ,
 故本选项正确;
 (4)根据图示可知, 当 x=1,即 y=a+b+c<0,
 \therefore a+b+c<0;
 故本选项正确;
```

二次函数 50 题-解析

7.

解 解:设抛物线与 x 轴的另一个交点是 Q,

答: :: 抛物线的对称轴是过点(1,0),与x轴的一个交点是P(4,0),

∴与 x 轴的另一个交点 Q (- 2, 0),

把(- 2, 0)代入解析式得: 0=4a - 2b + c,

∴4a - 2b + c = 0,

故答案为:0.

8.

解 答: 解:函数 y= $\begin{cases} (x-1)^{2}-1 & (x \le 3) \\ (x-5)^{2}-1 & (x \ge 3) \end{cases}$ 的图象如图:

根据图象知道当 y=3 时,对应成立的 x 有恰好有三个,

∴k=3 .

9.

解 解:过A作AD⊥x轴于D,

答: ∵OA=OC=4,∠AOC=60°,

∴OD=2,

由勾股定理得: AD=2√3,

①当 $0 \le t < 2$ 时,如图所示,ON=t,MN= $\sqrt{3}$ ON= $\sqrt{3}t$,S= $\frac{1}{2}$ ON•MN= $\frac{\sqrt{3}}{2}$ t^2 ;

②2≤t≤4 时,ON=t,MN=2 $\sqrt{3}$,S= $\frac{1}{2}$ ON•2 $\sqrt{3}$ = $\sqrt{3}$ t.

故选:C.

10 .(3 分)(2014 秋•慈溪市校级月考)函数 $y=\sqrt{2x^2-4x+6}$ 的最小值是 2 .

解 \mathbf{H} : $2x^2 - 4x + 6 = 2(x^2 - 2x + 1) + 6 - 2 = 2(x - 1)^2 + 4$,

答: ∴当 x=1 时,y 有最小值,y=√4=2.

故答案为:2.

11.(3分)(2014 秋•沾化县校级月考) 抛物线 y=ax²+ax+x+1与x轴有且只有一个交点,则 a= 1 .

解 解:::函数图象是抛物线,:是二次函数,

答: ∴a≠0 , △= (a + 1) ² - 4a=0 , 解得 a=1 , 即 a=1 时 , 抛物线与 x 轴只有 一个交点 .

故答案为1.

12.

解 解:∵y1与 y2的两交点横坐标为 - 2, 1,

答: 当 y2≥y1 时, y2 的图象应在 y1 的图象上面, 即两图象交点之间的部分,

∴此时 x 的取值范围是 - 2≤x≤1.

13.

解 解: ∵两函数图象的交点坐标为 A (-1,4), B (6,2),

答: ∴使 y₁ > y₂ 成立的 x 的取值范围是 x < -1 或 x > 6. 故答案为: x < -1 或 x > 6.

解 解:把 y=8 代入函数 $y=\begin{cases} x^2+2 & (x \le 2) \\ 2x & (x > 2) \end{cases}$

先代入上边的方程得 $x = \pm \sqrt{6}$,

∵x≤2, x=√6不合题意舍去,故x=-√6;

再代入下边的方程 x=4,

∵x > 2,故 x=4,

综上, x 的值为 4 或 $-\sqrt{6}$.

解答:

1.

解 解:(1)解方程 x²-2x-8=0,得 x₁=-2, x₂=4.

答: 故抛物线 y=x²-2x-8与x轴有两个交点.

(2)由(1)得A(-2,0),B(4,0),故AB=6.

 $\pm y=x^2-2x-8=x^2-2x+1-9=(x-1)^2-9$,

故 P 点坐标为 (1, -9);

过 P 作 PC⊥x 轴于 C,则 PC=9,

 $\therefore S_{ABP} = \frac{1}{2}AB \cdot PC = \frac{1}{2} \times 6 \times 9 = 27.$

2 .

解 解:(1):抛物线与y轴交于点(0,3),

答: ∴设抛物线解析式为 y=ax²+bx+3 (a≠0)

根据题意,得 $\left\{\begin{array}{l} a-b+3=0\\ 9a+3b+3=0 \end{array}\right.$

解得 ${a=-1 \atop b=2}$.

∴ 抛物线的解析式为 $y = -x^2 + 2x + 3$;

(2) 如图,设该抛物线对称轴是 DF,连接 DE、BD.过点 B作 BG $_\perp$ DF 于点 G.

二次函数 50 题-解析

由顶点坐标公式得顶点坐标为 D(1,4)

设对称轴与 x 轴的交点为 F

∴四边形 ABDE 的面积=S△ABO + S 梯形 BOFD + S△DFE

$$= \frac{1}{2}AO \cdot BO + \frac{1}{2}(BO + DF) \cdot OF + \frac{1}{2}EF \cdot DF$$

$$=\frac{1}{2}\times1\times3+\frac{1}{2}\times(3+4)\times1+\frac{1}{2}\times2\times4$$

=9;

(3)相似,如图,

$$BD = \sqrt{BG^2 + DG^2} = \sqrt{1^2 + 1^2} = \sqrt{2}$$
;

$$BE = \sqrt{BO^2 + OE^2} = \sqrt{3^2 + 3^2} = 3\sqrt{2}$$

$$DE = \sqrt{DF^2 + EF^2} = \sqrt{2^2 + 4^2} = 2\sqrt{5}$$

$$\therefore BD^2 + BE^2 = 20$$
, $DE^2 = 20$

即: $BD^2 + BE^2 = DE^2$,

所以△BDE 是直角三角形

$$\therefore \angle AOB = \angle DBE = 90^{\circ}$$
, $\boxed{BD} = \frac{BO}{BD} = \frac{\sqrt{2}}{2}$

∴△AOB∽△DBE .

3 .

解 解:(1)∵抛物线的对称轴经过点A,

答:::A 点为抛物线的顶点,

∴y 的最小值为 - 3,

∵P 点和 O 点对称 ,

∴t= - 6 ;

解

5.

解

二次函数 50 题-解析

∴y 关于 x 的函数解析式为: y=x(20 - 2x) = -2x² + 20x;

(2) 当 x=3 时,矩形的面积为: y=-2×3²+20×3=42(cm²).

6.

解 解:(1): a=1>0,

答: :.抛物线开口方向向上;

对称轴为直线 $x = -\frac{-1}{2 \times 1} = \frac{1}{2}$;

$$\frac{4 \times 1^{\bullet m} - (-1)^{2}}{4 \times 1} = \frac{4m - 1}{4},$$

顶点坐标为 $(\frac{1}{2}, \frac{4m-1}{4});$

(2) 顶点在 x 轴上方时, $\frac{4m-1}{4} > 0$,

解得 m > $\frac{1}{4}$;

(3) 令 x=0,则 y=m,

所以,点A(0,m),

∵AB∥x轴,

∴点 A、B 关于对称轴直线 $x=\frac{1}{2}$ 对称,

$$\therefore AB = \frac{1}{2} \times 2 = 1 ,$$

$$\therefore S_{\triangle AOB} = \frac{1}{2} |m| \times 1 = 4 ,$$

解得 m=±8.

7.

解 解:(1):抛物线的对称轴经过点A,

答: :: A 点为抛物线的顶点,

∴y 的最小值为 - 3,

∵P 点和 O 点对称,

∴t= - 6 ;

(2)分别将(-4,0)和(-3,-3)代入 $y=ax^2+bx$,得: $\begin{cases} 16a-4b=0 \\ 9a-3b=-3 \end{cases}$

:.抛物线开口方向向上;

(3)将A(-3,-3)和点P(t,0)代入y=ax²+bx, |9a-3b=-3① |-+²+b+-0② '

```
由①得, b=3a+1③,
 把③代入②,得 at^2+t(3a+1)=0,
 \because t \neq 0, \therefore at + 3a + 1 = 0,
 \therefore a = -\frac{1}{t+3}.
 ∵抛物线开口向下, ∴a < 0,
 \therefore -\frac{1}{t+3} < 0 ,
 \therefore t + 3 > 0,
 ∴t > - 3.
 故 t 的值可以是 - 1 (答案不唯一).
 (注:写出t>-3且t≠0或其中任意一个数均给分)
8.
解
 解:(1)∵点P(-1,2)在抛物线y=x²-2x+m上,(1分)
答: ∴2=(-1)<sup>2</sup>-2×(-1)+m,(2分)
 ∴m=-1.(3分)
 (2)解:q<sub>1</sub><q<sub>2</sub>(7分)
 (3) : y = x^2 - 2x + m
 = (x-1)^2 + m-1
 ∴M(1, m-1).(8分)
 ∵抛物线 y=x² - 2x + m 开口向上,
 且与 x 轴交于点 A ( x<sub>1</sub> , 0 ), B ( x<sub>2</sub> , 0 )( x<sub>1</sub> < x<sub>2</sub> ),
 ∴m - 1 < 0,
 ∵△AMB 是直角三角形,又 AM=MB ,
 ∴∠AMB=90°△AMB 是等腰直角三角形 ,(9分)
 过M作MN_x轴,垂足为N.
 则 N (1,0),
 又 NM=NA.
 \therefore 1 - x_1 = 1 - m,
 ∴x<sub>1</sub>=m ,(10分)
 ∴A ( m , 0 ),
 \thereforem<sup>2</sup> - 2m + m=0,
 ∴m=0 或 m=1 (不合题意, 舍去).(12分)
```

解 解:(1)把点C(5,4)代入抛物线y=ax2-5ax+4a,

答: 得 25a - 25a + 4a=4,

解得 a=1.

∴该二次函数的解析式为 $y=x^2-5x+4$.

$$y=x^2-5x+4=(x-\frac{5}{2})^2-\frac{9}{4}$$

∴顶点坐标为 $P(\frac{5}{2}, -\frac{9}{4})$.

(2) 如先向左平移 3 个单位, 再向上平移 4 个单位.

得到的二次函数解析式为
$$y=(x-\frac{5}{2}+3)^2-\frac{9}{4}+4=(x+\frac{1}{2})^2+\frac{7}{4}$$
,即 $y=x^2+x+2$.

10.

解 解:设二次函数的解析式为 y=a(x-1)²-1(a≠0),

答: ::函数图象经过原点(0,0),

∴a
$$(0-1)^2 - 1=0$$
,

解得 a=1,

∴该函数解析式为 y=(x-1)²-1.

11.

解 解:(1)由题意可知,抛物线的顶点(14, $\frac{32}{3}$),

答: 抛物线过点 M (30 , 0),

设它的解析式为 $y=a(x-14)^2+\frac{32}{3}$,

把点 M (30,0)代入 y=a (x-14)²+³²,

解得 $a = -\frac{1}{24}$, ∴抛物线的解析式为 $y = -\frac{1}{24}(x - 14)^2 + \frac{32}{3}$,

 \Rightarrow x=0, 得 y= $\frac{5}{2}$, 即足球到达球门时的高度为 $\frac{5}{2}$ 米,

$$\frac{5}{2}$$
 > 2.44,

::球不会进入球门;

(2)
$$y = -\frac{1}{24}(x-14)^2 + \frac{32}{3}$$
,

令 x=2 , 得 y=
$$\frac{14}{3}$$
 ,

即球在离球门 2 米处得高度为 $\frac{14}{3}$ 米,

 $\frac{14}{3}$ > 2.75 , ::守门员不能在空中截住这次吊射 .

解 解:(1)由题意得 ${16a+4b=0\atop 4a+2b=2}$

答:

解得
$$\left\{\begin{array}{l} a=-\frac{1}{2} \\ b=2 \end{array}\right.$$

- ::该抛物线的解析式为: $y = -\frac{1}{2}x^2 + 2x$;
- (2) 过点 B 作 BC⊥x 轴于点 C,则 OC=BC=AC=2;
- $\therefore \angle BOC = \angle OBC = \angle BAC = \angle ABC = 45^{\circ}$;
- ∴∠OBA=90°, OB=AB;
- ∴△OAB 是等腰直角三角形;
- (3) ∵△OAB 是等腰直角三角形, OA=4,
- ∴OB=AB= $2\sqrt{2}$;

由题意得:点 A'坐标为(-2 $\sqrt{2}$, -2 $\sqrt{2}$)

∴A'B'的中点 P 的坐标为 $(-\sqrt{2}, -2\sqrt{2});$

当 x= -
$$\sqrt{2}$$
时 , y= - $\frac{1}{2}$ × (- $\sqrt{2}$) 2 + 2× (- $\sqrt{2}$) \neq - 2 $\sqrt{2}$;

∴点 P 不在二次函数的图象上

13.

解 解:(1)把点A(1,0),B(3,2)分别代入直线 y=x+m 和抛物线 y=x²

答: +bx+c得:

$$0=1+m$$
,
$$\begin{cases} 0=1+b+c \\ 2=9+3b+c \end{cases}$$

 \therefore m= -1, b= -3, c=2,

(2) x² - 3x + 2 > x - 1, 解得: x < 1 或 x > 3.

14.

解 解:(1)由题意得:

答: y=x(30-3x),即y=-3x²+30x.

(2)当y=63时, -3x²+30x=63.

解此方程得 x₁=7, x₂=3.

当 x=7 时,30-3x=9<10,符合题意;

二次函数 50 题-解析

当 x=3 时,30-3x=21>10,不符合题意,舍去;

∴当 AB 的长为 7m 时,花圃的面积为 63m².

(3)能.

$$y = -3x^2 + 30x = -3(x - 5)^2 + 75$$

而由题意:0<30-3x≤10,

即
$$\frac{20}{3} \le x < 10$$

又当 x > 5 时, y 随 x 的增大而减小,

∴当 $x = \frac{20}{3}$ m 时面积最大,最大面积为 $\frac{200}{3}$ m².

15.

解 解:

答:

$$\therefore y = x^2 - 4x + 3$$
;

(2)∵D(
$$\frac{7}{2}$$
, m) 是抛物线 y=x² - 4x + 3 上的

$$\therefore_{\mathbb{m}=\frac{5}{4}};$$

$$\therefore S_{\triangle ABD} = \frac{1}{2} \times 2 \times \frac{5}{4} = \frac{5}{4}.$$

16.

解 解:(1)设每件商品的售价上涨x元(x为正整数),

答: 则每件商品的利润为:(60-50+x)元,

总销量为:(200-10x)件,

商品利润为:

$$y = (60 - 50 + x)(200 - 10x),$$

$$= (10 + x)(200 - 10x),$$

$$= -10x^2 + 100x + 2000$$
.

∵原售价为每件60元,每件售价不能高于72元,

∴0 < x≤12 且 x 为正整数;

$$(2) y = -10x^2 + 100x + 2000$$

$$= -10 (x^2 - 10x) + 2000$$

$$= -10 (x - 5)^2 + 2250$$
.

故当 x=5 时,最大月利润 y=2250元.

这时售价为 60 + 5=65 (元).

17.

解 解:(1):正方形 OABC 的边长为 2,

答: ∴点 B、C 的坐标分别为 (2,2),(0,2),

::二次函数的解析式为 $y = -\frac{2}{3}x^2 + \frac{4}{3}x + 2$;

(2)
$$\Rightarrow$$
 y=0,则 $-\frac{2}{3}$ x² $+\frac{4}{3}$ x + 2=0,

整理得, x²-2x-3=0,

解得 x₁= -1, x₂=3,

∴二次函数与 x 轴的交点坐标为 (-1,0), (3,0),

∴当 y > 0 时, x 的取值范围是 - 1 < x < 3.

18.

解 解 (1): 二次函数 $y = -x^2 + 2x + m$ 的图象与 x 轴的一个交点为 A(3,0),

答: ∴ - 9 + 2×3 + m=0,

解得: m=3;

(2) ∵二次函数的解析式为:y=-x²+2x+3,

∴当 y=0 时 , - x² + 2x + 3=0 ,

解得: x₁=3, x₂=-1,

 \therefore B(-1,0);

(3)如图,连接BD、AD,过点D作DE⊥AB,

∵当 x=0 时, y=3,

∴C (0,3),

若 SABD=SABC,

∵D(x,y)(其中x>0,y>0),

则可得 OC=DE=3,

∴当 y=3 时, - x² + 2x + 3=3,

解得: x=0 或 x=2,

∴点 D 的坐标为 (2 , 3).

另法:点D与点C关于x=1对称,

故D(2,3).

19.

解得 ${a=-1 \atop c=0}$

所以,此二次函数的解析式为 $y=-x^2-4x$;

(2):点A的坐标为(-4,0),

∴AO=4 ,

设点 P 到 x 轴的距离为 h,

则 $S_{\triangle AOP} = \frac{1}{2} \times 4h = 8$,

解得 h=4,

①当点 P 在 x 轴上方时 , - x² - 4x=4 ,

解得 x= - 2,

所以,点P的坐标为(-2,4),

②当点 P 在 x 轴下方时 , - x² - 4x= - 4 ,

解得 $x_1 = -2 + 2\sqrt{2}$, $x_2 = -2 - 2\sqrt{2}$,

所以,点P的坐标为(-2+2 $\sqrt{2}$,-4)或(-2-2 $\sqrt{2}$,-4),

综上所述,点 P 的坐标是:(- 2 , 4) (- 2 + 2√2 , - 4) (- 2 - 2√2 , - 4).

20 .

解 解:根据题意, -y=2(-x-1)²+3,得到y=-2(x+1)²-3.

答: 故旋转后的抛物线解析式是 y= -2(x+1)²-3. 故答案为: y= -2(x+1)²-3.

21.

解 解:设 PA=x 矩形 PMCN 的面积为 y 则 BP=AB - AP=2 - x,

答: 在直角△ABC 中:∵AC=1 AB=2 , ∴BC=√3 ,

$$\frac{PM}{AC} = \frac{BP}{BA}, \frac{PA}{AB} = \frac{PN}{BC},$$

$$\therefore \frac{PM}{1} = \frac{2-x}{2}, \frac{x}{2} = \frac{PN}{\sqrt{3}},$$

$$\therefore PM = \frac{2-x}{2}, PN = \frac{\sqrt{3}}{2},$$

∴y=PM×PN=
$$\frac{2-x}{2}$$
× $\frac{\sqrt{3}}{2}$ x= $\frac{\sqrt{3}}{4}$ (2x - x²),
= $-\frac{\sqrt{3}}{4}$ (x - 1) ² + $\frac{\sqrt{3}}{4}$

:.当 x=1 时,即 PA=1,P 是 AB 的中点时矩形 PMCN 的面积最大,最大面积是 $\frac{\sqrt{3}}{4}$.

22.

答: : . 抛物线的顶点坐标为(1,0.7),

二重心离地面最高时距离地面 0.7 米,此时他离起跳点的水平距离有 1 米;

$$y=-0.2(0-1)^2+0.7=0.5 \%$$
,

∴小明此跳在起跳时重心离地面有 0.5 高;

$$0.3 = -0.2 (x - 1)^2 + 0.7$$

解得: $x_1=1-\sqrt{2}$ (含去), $x_2=1+\sqrt{2}$,

小明的成绩为 $1+\sqrt{2}$ 米.

$$1 + \sqrt{2} > 2.4$$

∴小明这一跳能得满分.

23 .

解 解:(1)由题意得:

答: y=50 - x/10 , 且 0≤x≤160 , 且 x 为 10 的正整数倍 .

(2) w= (180 - 20 + x)(50 -
$$\frac{x}{10}$$
), \mathbb{P} w= - $\frac{1}{10}$ x² + 34x + 8000;

(3)
$$w = -\frac{1}{10}x^2 + 34x + 8000 = -\frac{1}{10}(x - 170)^2 + 10890$$

抛物线的对称轴是:直线 x=170,抛物线的开口向下,当 x<170 时,w 随 x 的增大而增大,

但 0≤x≤160, 因而当 x=160 时, 即房价是 340 元时, 利润最大,

二次函数 50 题-解析

此时一天订住的房间数是: $50 - \frac{160}{10} = 34$ 间,

最大利润是: 34×(340-20)=10880元.

答:一天订住34个房间时,宾馆每天利润最大,最大利润为10880元.

24.

解 解:(1)解方程 x²-6x+5=0,

答: 得 x₁=5, x₂=1

由 m < n,有 m=1, n=5

所以点 A、B 的坐标分别为 A(1,0), B(0,5).

将 A (1,0), B (0,5) 的坐标分别代入 y= - x² + bx + c.

m这个方程组,得{b=-4 c=5

所以, 抛物线的解析式为 $y = -x^2 - 4x + 5$

(2)由y=-x²-4x+5,令y=0,得-x²-4x+5=0

解这个方程,得x₁=-5,x₂=1

所以 C 点的坐标为 (- 5, 0). 由顶点坐标公式计算, 得点 D (- 2, 9).

过 D 作 x 轴的垂线交 x 轴于 M.

则
$$S_{\triangle DMC} = \frac{1}{2} \times 9 \times (5 - 2) = \frac{27}{2}$$

 $S_{\text{RH MDBO}} = \frac{1}{2} \times 2 \times (9 + 5) = 14$,

$$S_{\triangle BOC} = \frac{1}{2} \times 5 \times 5 = \frac{25}{2}$$

所以, $S_{\triangle BCD} = S_{\# H MDBO} + S_{\triangle DMC} - S_{\triangle BOC} = 14 + \frac{27}{2} - \frac{25}{2} = 15$.

答:点 C、D 的坐标和 BCD 的面积分别是:(-5,0)(-2,9), 15; (3)设 P 点的坐标为(a,0)

因为线段BC过B、C两点,

所以 BC 所在的直线方程为 y=x+5.

那么, PH 与直线 BC 的交点坐标为 E (a, a+5),

PH 与抛物线 y= - x² - 4x + 5 的交点坐标为 H (a , - a² - 4a + 5).

由题意,得①EH= $\frac{3}{2}$ EP,

即 (- a² - 4a + 5) - (a + 5) =
$$\frac{3}{2}$$
 (a + 5)

解这个方程,得 a= $-\frac{3}{2}$ 或 a= -5(舍去)

②EH=
$$\frac{2}{3}$$
EP,即(-a²-4a+5)-(a+5)= $\frac{2}{3}$ (a+5)

解这个方程,得 a= $-\frac{2}{3}$ 或 a= -5 (舍去),

P 点的坐标为 $\left(-\frac{3}{2},0\right)$ 或 $\left(-\frac{2}{3},0\right)$.

25.

解解:

答: (1)由题意得:

y=500 - 10 (x - 50) =1000 - 10x (50≤x≤100)(3分)

(2) S= $(x - 40)(1000 - 10x) = -10x^2 + 1400x - 40000 = -10(x - 1000)$

 $70)^2 + 9000$

当 50≤x≤70 时,利润随着单价的增大而增大.(6分)

(3)由题意得: -10x²+1400x-40000=8000

 $10x^2 - 1400x + 48000 = 0$

 $x^2 - 140x + 4800 = 0$

即(x-60)(x-80)=0

x₁=60, x₂=80(8分)

当 x=60 时,成本=40×[500 - 10 (60 - 50)]=16000 > 10000 不符合要求,舍去.

当 x=80 时,成本=40×[500 - 10 (80 - 50)]=8000 < 10000 符合要求 . ∴销售单价应定为 80 元,才能使得一周销售利润达到 8000 元的同时,投入不超过 10000 元.(10 分)

解 解:(1)设其中一个正方形的边长为xcm,则另一个正方形的边长为(5

答: -x)cm,

依题意列方程得 $x^2 + (5 - x)^2 = 17$,

整理得:x²-5x+4=0,

$$(x-4)(x-1)=0$$

解方程得 x₁=1, x₂=4,

1×4=4cm , 20 - 4=16cm ;

或 4×4=16cm, 20 - 16=4cm.

因此这段铁丝剪成两段后的长度分别是 4cm、16cm;

(2)两个正方形的面积之和不可能等于 12cm².

理由:

设两个正方形的面积和为 y,则

$$y=x^2+(5-x)^2=2(x-\frac{5}{2})^2+\frac{25}{2}$$

a=2>0,

∴当
$$x = \frac{5}{2}$$
时, y 的最小值=12.5 > 12,

∴两个正方形的面积之和不可能等于 12cm²;

(另解:由(1)可知 x²+(5-x)²=12,

化简后得 2x² - 10x + 13=0,

$$\therefore \triangle = (-10)^2 - 4 \times 2 \times 13 = -4 < 0$$
,

::方程无实数解;

所以两个正方形的面积之和不可能等于 12cm².)

27 .

解 解:∵a=b=1, c=-1,

答: : . 抛物线的解析式为 y=3x²+2x-1,

令 y=3x² + 2x - 1=0,解得: x= - 1 或
$$\frac{1}{3}$$
,

::抛物线与 x 轴的交点坐标为:(-1,0),($\frac{1}{3}$,0);

(2) ∵a=b=1,

- ∴解析式为 y=3x²+2x+c.
- ::对称轴 $x = -\frac{b}{2a} = -\frac{1}{3}$,
- ∴当 1 < x < 1 时,抛物线与 x 轴有且只有一个公共点,则①此公共点一定是顶点,

二次函数 50 题-解析

②一个交点的横坐标小于等于-1,另一交点的横坐标小于1而大于-1,

$$\therefore 3 - 2 + c \le 0$$
, $3 + 2 + c > 0$,

解得 - 5 < c≤ - 1.

综上所述, c 的取值范围是: $c=\frac{1}{3}$ 或 - 5 < c≤ - 1.

28.

解 解:(1)::抛物线 y=ax²+bx+c 经过点 A(1,0), B(3,0),(-1,

答: 16),

∴抛物线的解析式为 y=2x² - 8x + 6;

(2):y=2x²-8x+6=2(x-2)²-2,∴顶点C的坐标为(2,-2),

点 D 的坐标为 (2,0), ∴CD=2,

$$A (1, 0), AD=2-1=1,$$

①ON 和 DC 是对应边时, △AON~△ADC,

$$\therefore \frac{ON}{DC} = \frac{AO}{AD}$$

即
$$\frac{ON}{2} = \frac{1}{1}$$

解得 ON=2∴点 N (0,2);

②ON 和 DA 是对应边时, △AON∽△CDA,

$$\frac{ON}{DA} = \frac{AO}{CD}$$

即
$$\frac{ON}{1} = \frac{1}{2}$$
,

解得 $ON = \frac{1}{2}$, ∴点 $N(0, \frac{1}{2})$,

综上所述,点N的坐标为(0,2)或(0, $\frac{1}{2}$).

解 解:(1)解方程x²+4x-5=0,得x=-5或x=1,

答: 由于 x₁ < x₂,则有 x₁= - 5, x₂=1,∴A(-5,0), B(1,0).

抛物线的解析式为:y=a(x+5)(x-1)(a>0),

∴对称轴为直线 x= - 2, 顶点 D 的坐标为 (-2, -9a),

令 x=0,得 y=-5a,

∴C 点的坐标为 (0, -5a).

依题意画出图形,如右图所示,则OA=5,OB=1,AB=6,OC=5a,

过点 D 作 DE_v 轴于点 E,则 DE=2, OE=9a, CE=OE - OC=4a.

S△ACD=S 梯形 ADEO - S△CDE - S△AOC

$$=\frac{1}{2}$$
 (DE + OA) •OE - $\frac{1}{2}$ DE•CE - $\frac{1}{2}$ OA•OC

$$=\frac{1}{2}(2+5) \cdot 9a - \frac{1}{2} \times 2 \times 4a - \frac{1}{2} \times 5 \times 5a$$

=15a ,

$$\overline{m} \; \mathsf{S}_{^{\triangle}\mathsf{ABC}} = \frac{1}{2} \mathsf{AB} \bullet \mathsf{OC} = \frac{1}{2} \times 6 \times 5 \\ \mathsf{a} = 15 \\ \mathsf{a} \; , \; \therefore \mathsf{S}_{^{\triangle}\mathsf{ABC}} : \; \mathsf{S}_{^{\triangle}\mathsf{ACD}} = 15 \\ \mathsf{a} \; : \; 15 \\ \mathsf{a} = 1 \; : \; 1 \; ;$$

(2)如解答图,过点 D作 DE⊥y轴于 E

在 Rt DCE 中, 由勾股定理得: CD2=DE2+CE2=4+16a2,

在 Rt^AOC 中,由勾股定理得: AC²=OA² + OC²=25 + 25a²,

设对称轴 x= - 2 与 x 轴交于点 F , 则 AF=3 ,

在 Rt^ADF 中,由勾股定理得: AD2=AF2+DF2=9+81a2.

∵∠ADC=90°, ∴△ACD 为直角三角形,

由勾股定理得: AD2+CD2=AC2,

即 $(9+81a^2) + (4+16a^2) = 25+25a^2$,化简得: $a^2 = \frac{1}{6}$,

$$a > 0$$
, $a = \frac{\sqrt{6}}{6}$,

∴抛物线的解析式为: $y = \frac{\sqrt{6}}{6} (x+5)(x-1) = \frac{\sqrt{6}}{6} x^2 + \frac{2\sqrt{6}}{3} x - \frac{5\sqrt{6}}{6}$.

解 解:(1)由图象可知:a<0

答: 图象过点(0,1),

所以 c=1, 图象过点(1,0),

则 a + b + 1 = 0

当 x=-1 时,应有 y>0,则 a-b+1>0

将 a+b+1=0代入,可得 a+(a+1)+1>0,

解得 a > -1

所以,实数 a 的取值范围为-1<a<0;

(2)此时函数 y=ax² - (a+1)x+1,

M 点纵坐标为:
$$\frac{4a-(a+1)^2}{4a} = \frac{-(a-1)^2}{4a}$$
,

图象与 x 轴交点坐标为: $ax^2 - (a+1)x + 1 = 0$,

解得;
$$x_1=1$$
, $x_2=\frac{1}{a}$,

则
$$AC=1 - \frac{1}{a} = \frac{a-1}{a}$$
,

要使
$$S_{\triangle AMC} = \frac{1}{2} \times \frac{-(a-1)^2}{4a} \times \frac{a-1}{a} = \frac{(1-a)^3}{8a^2} = \frac{5}{4} S_{\triangle ABC} = \frac{5}{4} \frac{a-1}{2a}$$

可求得
$$a = \frac{-3+\sqrt{5}}{2}$$
.

31.

答: $\triangle = (-a)^2 - 4a \times 0 = a^2$,

∵a≠0 ,

∴ $a^2 > 0$,

∴不论 a 与 m 为何值,该函数的图象与 x 轴总有两个公共点;

解得 x₁=m, x₂=m+1,

$$AB = (m+1) - m = 1$$

y=a (x-m)²-a(x-m) =a(x-m-
$$\frac{1}{2}$$
)²- $\frac{a}{4}$,

$$\triangle$$
ABC的面积= $\frac{1}{2}$ ×1×|- $\frac{a}{4}$ |=1,

解得 a=±8;

二次函数 50 题-解析

②
$$x=0$$
 时, $y=a(0-m)^2-a(0-m)=am^2+am$,

所以,点D的坐标为(0,am²+am),

$$\triangle$$
ABD 的面积= $\frac{1}{2}$ ×1×|am² + am|,

∵△ABC 的面积与△ABD 的面积相等,

$$\therefore \frac{1}{2} \times 1 \times |am^2 + am| = \frac{1}{2} \times 1 \times |-\frac{a}{4}|,$$

整理得, $m^2 + m - \frac{1}{4} = 0$ 或 $m^2 + m + \frac{1}{4} = 0$,

解得
$$m = \frac{-1 \pm \sqrt{2}}{2}$$
或 $m = -\frac{1}{2}$.

32.

解 解:(1)P点从A点运动到D点所需的时间=(3+5+3)÷1=11(秒)

答: (2) ①当 t=5 时, P 点从 A 点运动到 BC 上,

过点 P 作 PE L AD 于点 E.

此时 A 点到 E 点的时间=10 秒, AB+BP=5, ∴BP=2

则 PE=AB=3, AE=BP=2:.OE=OA + AE=10 + 2=12:.点 P 的坐标为(12, 3).

②分三种情况:

i.0 < t≤3 时,点P在AB上运动,此时OA=2t,AP=t

$$\therefore s = \frac{1}{2} \times 2t \times t = t^2$$

ii.3 < t≤8 时,点 P 在 BC 上运动,此时 OA=2t∴s=½×2t×3=3t

iii.8 < t < 11 时,点P在CD上运动,此时OA=2t,AB+BC+CP=t

$$\therefore$$
DP= (AB+BC+CD) - (AB+BC+CP)=11 - t

$$\therefore s = \frac{1}{2} \times 2t \times (11 - t) = -t^2 + 11t$$

综上所述, s与t之间的函数关系式是:

解 (1): 抛物线过点 C(0,3)

答: ∴1 - m=3

∴m= - 2

(2)由(1)可知该抛物线的解析式为 $y=-x^2+2x+3=-(x-1)^2+4$

∴此抛物线的对称轴 x=1

抛物线的顶点 D(1,4)

过点 C 作 CF⊥DE,则 CF□OE

∴F (1,3)

所以 CF=1, DF=4-3=1

∴CF=DF

又∵CF⊥DE

∴∠DFC=90°

∴∠CDE=45°

(3)存在.

①延长 CF 交抛物线于点 P_1 , 则 $CP_1 \parallel X$ 轴 , 所以 P_1 正好是 C 点关于 DE 的对称点时 ,

有 DC=DP1, 得出 P1点坐标(2,3);

由 y= - x² + 2x + 3 得, D 点坐标为(1,4), 对称轴为 x=1.

②若以 CD 为底边,则 PD=PC,

设 P 点坐标为 (x,y),根据两点间距离公式,

得
$$x^2$$
+(3-y)²=(x -1)²+(4-y)²,

即 y=4 - x.

又∵P点(x,y)在抛物线上,

$$\therefore 4 - x = -x^2 + 2x + 3$$

即 $x^2 - 3x + 1 = 0$,

解得: $x = \frac{3 \pm \sqrt{5}}{2}$, $\frac{3 - \sqrt{5}}{2} < 1$, 应舍去;

$$\therefore x = \frac{3 + \sqrt{5}}{2},$$

∴y=4 -
$$x = \frac{5 - \sqrt{5}}{2}$$

则 P_2 点坐标 $(\frac{3+\sqrt{5}}{2}, \frac{5-\sqrt{5}}{2})$.

∴符合条件的点 P 坐标为 $(\frac{3+\sqrt{5}}{2}, \frac{5-\sqrt{5}}{2})$ 和 (2,3).

解

解:(1)根据题意,得
$$\begin{cases} 0=a\times (-1)^{2}-4\times (-1)+c \\ -5=a\times 0^{2}-4\times 0+c \end{cases}$$
 (2分)

解得
$${a=1 \atop c=-5}$$
 (3分)

:.二次函数的表达式为 y=x² - 4x - 5 . (4分)

(2) 令 y=0, 得二次函数 y=x2-4x-5 的图象与 x 轴

的另一个交点坐标 C(5,0);(5分)

由于 P 是对称轴 x=2 上一点,

连接 AB,由于 $AB = \sqrt{0A^2 + 0B^2} = \sqrt{26}$,

要使 ABP 的周长最小,只要 PA + PB 最小;(6分)

由于点 A 与点 C 关于对称轴 x=2 对称,连接 BC 交对称轴于点 P,则 PA + PB=BP + PC=BC,根据两点之间,线段最短,可得 PA + PB 的最小值为 BC;

因而 BC 与对称轴 x=2 的交点 P 就是所求的点 ; (8分)

设直线 BC 的解析式为 y=kx+b,

解得
$${k=1 \atop b=-5}$$

所以直线 BC 的解析式为 y=x - 5;(9分)

因此直线 BC 与对称轴 x=2 的交点坐标是方程组 $\begin{cases} x=2 \\ y=x-5 \end{cases}$ 的解,

所求的点 P 的坐标为(2,-3).(10分)

解 解:(1)由题意得:

答: s=0.7×11+0.08×11²=17.38≈17.4m(8分)

(2) 设志愿者饮酒后的反应时间为 t_1 ,则 $t_1 \times 17 + 0.08 \times 17^2 = 46$ $t_1 \approx 1.35s$.

当 v=11m/s 时, s=t_l×11+0.08×11²=24.53.

∴24.53 - 17.38≈7.2 (m)

答: 刹车距离将比未饮酒时增加 7.2m

(3) 为防止"追尾"当车速为 17m/s 时, 刹车距离必须小于 40m,

 $\therefore t \times 17 + 0.08 \times 17^2 < 40$

解得 t < 0.993 (s)

答:反应时间不超过 0.99s.

36 .

解 解:(1)每-横行有(n+3)块,每-竖列有(n+2)块.

答: (2)y=(n+3)(n+2),

- (3)由题意,得(n+3)(n+2)=506,解之n₁=20,n₂=-25(舍去).
- (4) 观察图形可知,每-横行有白砖(n+1)块,每-竖列有白砖n块,因而白砖总数是n(n+1)块,n=20时,白砖为20×21=420(块),黑砖数为506-420=86(块).

故总钱数为 420×3+86×4=1260+344=1604(元).

(5) 当黑白砖块数相等时,有方程 n(n+1)=(n²+5n+6) - n(n+1).

整理得 n² - 3n - 6=0.

解之得
$$n_1 = \frac{3+\sqrt{33}}{2}$$
 , $n_2 = \frac{3-\sqrt{33}}{2}$.

由于 n1 的值不是整数 , n2 的值是负数 , 故不存在黑砖白块数相等的情形 .