实用标准文档

 二次函数的图像与性质

一、二次函数的基本形式

1. 二次函数基本形式：
[image: image411.wmf]3

2

6

5

2

b

a

abc

c

ì

-=-

ï

ï

++=-

í

ï

ï

=-

î

的性质：
a 的绝对值越大，抛物线的开口越小。

	
[image: image2.wmf]a

的符号
	开口方向
	顶点坐标
	对称轴
	性质

	
[image: image3.wmf]0

a

>

	向上
	
[image: image4.wmf](

)

00

，

	
[image: image5.wmf]y

轴
	
[image: image6.wmf]0

x

>

时，
[image: image7.wmf]y

随
[image: image8.wmf]x

的增大而增大；
[image: image9.wmf]0

x

<

时，
[image: image10.wmf]y

随
[image: image11.wmf]x

的增大而减小；
[image: image12.wmf]0

x

=

时，
[image: image13.wmf]y

有最小值
[image: image14.wmf]0

．

	
[image: image15.wmf]0

a

<

	向下
	
[image: image16.wmf](

)

00

，

	
[image: image17.wmf]y

轴
	
[image: image18.wmf]0

x

>

时，
[image: image19.wmf]y

随
[image: image20.wmf]x

的增大而减小；
[image: image21.wmf]0

x

<

时，
[image: image22.wmf]y

随
[image: image23.wmf]x

的增大而增大；
[image: image24.wmf]0

x

=

时，
[image: image25.wmf]y

有最大值
[image: image26.wmf]0

．

2.
[image: image27.wmf]2

yaxc

=+

的性质：

上加下减。

	
[image: image28.wmf]a

的符号
	开口方向
	顶点坐标
	对称轴
	性质

	
[image: image29.wmf]0

a

>

	向上
	
[image: image30.wmf](

)

0

c

，

	
[image: image31.wmf]y

轴
	
[image: image32.wmf]0

x

>

时，
[image: image33.wmf]y

随
[image: image34.wmf]x

的增大而增大；
[image: image35.wmf]0

x

<

时，
[image: image36.wmf]y

随
[image: image37.wmf]x

的增大而减小；
[image: image38.wmf]0

x

=

时，
[image: image39.wmf]y

有最小值
[image: image40.wmf]c

．

	
[image: image41.wmf]0

a

<

	向下
	
[image: image42.wmf](

)

0

c

，

	
[image: image43.wmf]y

轴
	
[image: image44.wmf]0

x

>

时，
[image: image45.wmf]y

随
[image: image46.wmf]x

的增大而减小；
[image: image47.wmf]0

x

<

时，
[image: image48.wmf]y

随
[image: image49.wmf]x

的增大而增大；
[image: image50.wmf]0

x

=

时，
[image: image51.wmf]y

有最大值
[image: image52.wmf]c

．

3.
[image: image53.wmf](

)

2

yaxh

=-

的性质：
左加右减。

	
[image: image54.wmf]a

的符号
	开口方向
	顶点坐标
	对称轴
	性质

	
[image: image55.wmf]0

a

>

	向上
	
[image: image56.wmf](

)

0

h

，

	X=h
	
[image: image57.wmf]xh

>

时，
[image: image58.wmf]y

随
[image: image59.wmf]x

的增大而增大；
[image: image60.wmf]xh

<

时，
[image: image61.wmf]y

随
[image: image62.wmf]x

的增大而减小；
[image: image63.wmf]xh

=

时，
[image: image64.wmf]y

有最小值
[image: image65.wmf]0

．

	
[image: image66.wmf]0

a

<

	向下
	
[image: image67.wmf](

)

0

h

，

	X=h
	
[image: image68.wmf]xh

>

时，
[image: image69.wmf]y

随
[image: image70.wmf]x

的增大而减小；
[image: image71.wmf]xh

<

时，
[image: image72.wmf]y

随
[image: image73.wmf]x

的增大而增大；
[image: image74.wmf]xh

=

时，
[image: image75.wmf]y

有最大值
[image: image76.wmf]0

．

4.
[image: image77.wmf](

)

2

yaxhk

=-+

的性质：
	
[image: image78.wmf]a

的符号
	开口方向
	顶点坐标
	对称轴
	性质

	
[image: image79.wmf]0

a

>

	向上
	
[image: image80.wmf](

)

hk

，

	X=h
	
[image: image81.wmf]xh

>

时，
[image: image82.wmf]y

随
[image: image83.wmf]x

的增大而增大；
[image: image84.wmf]xh

<

时，
[image: image85.wmf]y

随
[image: image86.wmf]x

的增大而减小；
[image: image87.wmf]xh

=

时，
[image: image88.wmf]y

有最小值
[image: image89.wmf]k

．

	
[image: image90.wmf]0

a

<

	向下
	
[image: image91.wmf](

)

hk

，

	X=h
	
[image: image92.wmf]xh

>

时，
[image: image93.wmf]y

随
[image: image94.wmf]x

的增大而减小；
[image: image95.wmf]xh

<

时，
[image: image96.wmf]y

随
[image: image97.wmf]x

的增大而增大；
[image: image98.wmf]xh

=

时，
[image: image99.wmf]y

有最大值
[image: image100.wmf]k

．

二、二次函数图象的平移

 1. 平移步骤：

方法一：⑴ 将抛物线解析式转化成顶点式
[image: image101.wmf](

)

2

yaxhk

=-+

，确定其顶点坐标
[image: image102.wmf](

)

hk

，

；

⑵ 保持抛物线
[image: image103.wmf]2

yax

=

的形状不变，将其顶点平移到
[image: image104.wmf](

)

hk

，

处，具体平移方法如下：

[image: image105.emf]�向右

(

�

h

�

>

�

0)

【或左

(

�

h

�

<0)

】�平移

 |

�

k|

�个单位�向上

(

�

k

�

>0)

【或下

(

�

k

�

<0)

】�平移�

|k

�

|

个单位�向右

(

�

h

�

>

�

0)

【或左

(

�

h

�

<0)

】�平移

|

�

k|

�个单位�向右

(

�

h

�

>

�

0)

【或左

(

�

h

�

<0)

】�平移

|

�

k|

�个单位�向上

(

�

k

�

>0)

【或下

(

�

k

�

<0)

】平移�

|k

�

|

个单位�向上

(

�

k

�

>

�

0

�

)

【或向下

(

�

k

�

<

�

0)

】平移�

|k

�

|

个单位�

y=a

�

(

�

x-h

�

)

�

2

�

+k

�

y=a

�

(

�

x-h

�

)

�

2

�

y=a

�

x

�

2

�

+

�

k

�

y=ax

�

2

 2. 平移规律

 在原有函数的基础上“
[image: image106.wmf]h

值正右移，负左移；
[image: image107.wmf]k

值正上移，负下移”．

概括成八个字“左加右减，上加下减”．

 方法二：

⑴
[image: image108.wmf]c

bx

ax

y

+

+

=

2

沿
[image: image109.wmf]y

轴平移:向上（下）平移
[image: image110.wmf]m

个单位，
[image: image111.wmf]c

bx

ax

y

+

+

=

2

变成

[image: image112.wmf]m

c

bx

ax

y

+

+

+

=

2

（或
[image: image113.wmf]m

c

bx

ax

y

-

+

+

=

2

）

⑵
[image: image114.wmf]c

bx

ax

y

+

+

=

2

沿轴平移：向左（右）平移
[image: image115.wmf]m

个单位，
[image: image116.wmf]c

bx

ax

y

+

+

=

2

变成
[image: image117.wmf]c

m

x

b

m

x

a

y

+

+

+

+

=

)

(

)

(

2

（或
[image: image118.wmf]c

m

x

b

m

x

a

y

+

-

+

-

=

)

(

)

(

2

）

三、二次函数
[image: image119.wmf](

)

2

yaxhk

=-+

与
[image: image120.wmf]2

yaxbxc

=++

的比较

从解析式上看，
[image: image121.wmf](

)

2

yaxhk

=-+

与
[image: image122.wmf]2

yaxbxc

=++

是两种不同的表达形式，后者通过配方可以得到前者，即
[image: image123.wmf]2

2

4

24

bacb

yax

aa

-

æö

=++

ç÷

èø

，其中
[image: image124.wmf]2

4

24

bacb

hk

aa

-

=-=

，

．

四、二次函数
[image: image125.wmf]2

yaxbxc

=++

图象的画法

五点绘图法：利用配方法将二次函数
[image: image126.wmf]2

yaxbxc

=++

化为顶点式
[image: image127.wmf]2

()

yaxhk

=-+

，确定其开口方向、对称轴及顶点坐标，然后在对称轴两侧，左右对称地描点画图.一般我们选取的五点为：顶点、与
[image: image128.wmf]y

轴的交点
[image: image129.wmf](

)

0

c

，

、以及
[image: image130.wmf](

)

0

c

，

关于对称轴对称的点
[image: image131.wmf](

)

2

hc

，

、与
[image: image132.wmf]x

轴的交点
[image: image133.wmf](

)

1

0

x

，

，
[image: image134.wmf](

)

2

0

x

，

（若与
[image: image135.wmf]x

轴没有交点，则取两组关于对称轴对称的点）.

画草图时应抓住以下几点：开口方向，对称轴，顶点，与
[image: image136.wmf]x

轴的交点，与
[image: image137.wmf]y

轴的交点.

五、二次函数
[image: image138.wmf]2

yaxbxc

=++

的性质

 1. 当
[image: image139.wmf]0

a

>

时，抛物线开口向上，对称轴为
[image: image140.wmf]2

b

x

a

=-

，顶点坐标为
[image: image141.wmf]2

4

24

bacb

aa

æö

-

-

ç÷

èø

，

．

当
[image: image142.wmf]2

b

x

a

<-

时，
[image: image143.wmf]y

随
[image: image144.wmf]x

的增大而减小；当
[image: image145.wmf]2

b

x

a

>-

时，
[image: image146.wmf]y

随
[image: image147.wmf]x

的增大而增大；当
[image: image148.wmf]2

b

x

a

=-

时，
[image: image149.wmf]y

有最小值
[image: image150.wmf]2

4

4

acb

a

-

．

 2. 当
[image: image151.wmf]0

a

<

时，抛物线开口向下，对称轴为
[image: image152.wmf]2

b

x

a

=-

，顶点坐标为
[image: image153.wmf]2

4

24

bacb

aa

æö

-

-

ç÷

èø

，

．当
[image: image154.wmf]2

b

x

a

<-

时，
[image: image155.wmf]y

随
[image: image156.wmf]x

的增大而增大；当
[image: image157.wmf]2

b

x

a

>-

时，
[image: image158.wmf]y

随
[image: image159.wmf]x

的增大而减小；当
[image: image160.wmf]2

b

x

a

=-

时，
[image: image161.wmf]y

有最大值
[image: image162.wmf]2

4

4

acb

a

-

．

六、二次函数解析式的表示方法
1. 一般式：
[image: image163.wmf]2

yaxbxc

=++

（
[image: image164.wmf]a

，
[image: image165.wmf]b

，
[image: image166.wmf]c

为常数，
[image: image167.wmf]0

a

¹

）；
2. 顶点式：
[image: image168.wmf]2

()

yaxhk

=-+

（
[image: image169.wmf]a

，
[image: image170.wmf]h

，
[image: image171.wmf]k

为常数，
[image: image172.wmf]0

a

¹

）；
3. 两根式：
[image: image173.wmf]12

()()

yaxxxx

=--

（
[image: image174.wmf]0

a

¹

，
[image: image175.wmf]1

x

，
[image: image176.wmf]2

x

是抛物线与
[image: image177.wmf]x

轴两交点的横坐标）.

注意：任何二次函数的解析式都可以化成一般式或顶点式，但并非所有的二次函数都可以写成交点式，只有抛物线与
[image: image178.wmf]x

轴有交点，即
[image: image179.wmf]2

40

bac

-³

时，抛物线的解析式才可以用交点式表示．二次函数解析式的这三种形式可以互化.
七、二次函数的图象与各项系数之间的关系
 1. 二次项系数
[image: image180.wmf]a

二次函数
[image: image181.wmf]2

yaxbxc

=++

中，
[image: image182.wmf]a

作为二次项系数，显然
[image: image183.wmf]0

a

¹

．

 ⑴ 当
[image: image184.wmf]0

a

>

时，抛物线开口向上，
[image: image185.wmf]a

的值越大，开口越小，反之
[image: image186.wmf]a

的值越小，开口越大；

 ⑵ 当
[image: image187.wmf]0

a

<

时，抛物线开口向下，
[image: image188.wmf]a

的值越小，开口越小，反之
[image: image189.wmf]a

的值越大，开口越大．

总结起来，
[image: image190.wmf]a

决定了抛物线开口的大小和方向，
[image: image191.wmf]a

的正负决定开口方向，
[image: image192.wmf]a

的大小决定开口的大小．

2. 一次项系数
[image: image193.wmf]b

 在二次项系数
[image: image194.wmf]a

确定的前提下，
[image: image195.wmf]b

决定了抛物线的对称轴．

 ⑴ 在
[image: image196.wmf]0

a

>

的前提下，

当
[image: image197.wmf]0

b

>

时，
[image: image198.wmf]0

2

b

a

-<

，即抛物线的对称轴在
[image: image199.wmf]y

轴左侧；

当
[image: image200.wmf]0

b

=

时，
[image: image201.wmf]0

2

b

a

-=

，即抛物线的对称轴就是
[image: image202.wmf]y

轴；

当
[image: image203.wmf]0

b

<

时，
[image: image204.wmf]0

2

b

a

->

，即抛物线对称轴在
[image: image205.wmf]y

轴的右侧．

⑵ 在
[image: image206.wmf]0

a

<

的前提下，结论刚好与上述相反，即

当
[image: image207.wmf]0

b

>

时，
[image: image208.wmf]0

2

b

a

->

，即抛物线的对称轴在
[image: image209.wmf]y

轴右侧；

当
[image: image210.wmf]0

b

=

时，
[image: image211.wmf]0

2

b

a

-=

，即抛物线的对称轴就是
[image: image212.wmf]y

轴；

当
[image: image213.wmf]0

b

<

时，
[image: image214.wmf]0

2

b

a

-<

，即抛物线对称轴在
[image: image215.wmf]y

轴的左侧．

总结起来，在
[image: image216.wmf]a

确定的前提下，
[image: image217.wmf]b

决定了抛物线对称轴的位置．

[image: image218.wmf]ab

的符号的判定：对称轴
[image: image219.wmf]a

b

x

2

-

=

在
[image: image220.wmf]y

轴左边则
[image: image221.wmf]0

>

ab

，在
[image: image222.wmf]y

轴的右侧则
[image: image223.wmf]0

<

ab

，概括的说就是“左同右异”

总结：

 3. 常数项
[image: image224.wmf]c

 ⑴ 当
[image: image225.wmf]0

c

>

时，抛物线与
[image: image226.wmf]y

轴的交点在
[image: image227.wmf]x

轴上方，即抛物线与
[image: image228.wmf]y

轴交点的纵坐标为正；

 ⑵ 当
[image: image229.wmf]0

c

=

时，抛物线与
[image: image230.wmf]y

轴的交点为坐标原点，即抛物线与
[image: image231.wmf]y

轴交点的纵坐标为
[image: image232.wmf]0

；

 ⑶ 当
[image: image233.wmf]0

c

<

时，抛物线与
[image: image234.wmf]y

轴的交点在
[image: image235.wmf]x

轴下方，即抛物线与
[image: image236.wmf]y

轴交点的纵坐标为负．

 总结起来，
[image: image237.wmf]c

决定了抛物线与
[image: image238.wmf]y

轴交点的位置．

 总之，只要
[image: image239.wmf]abc

，

，

都确定，那么这条抛物线就是唯一确定的．

二次函数解析式的确定：

根据已知条件确定二次函数解析式，通常利用待定系数法．用待定系数法求二次函数的解析式必须根据题目的特点，选择适当的形式，才能使解题简便．一般来说，有如下几种情况：

1. 已知抛物线上三点的坐标，一般选用一般式；

2. 已知抛物线顶点或对称轴或最大（小）值，一般选用顶点式；

3. 已知抛物线与
[image: image240.wmf]x

轴的两个交点的横坐标，一般选用两根式；

4. 已知抛物线上纵坐标相同的两点，常选用顶点式．

八、二次函数图象的对称

 二次函数图象的对称一般有五种情况，可以用一般式或顶点式表达

 1. 关于
[image: image241.wmf]x

轴对称

[image: image242.wmf]2

yaxbxc

=++

关于
[image: image243.wmf]x

轴对称后，得到的解析式是
[image: image244.wmf]2

yaxbxc

=---

；

[image: image245.wmf](

)

2

yaxhk

=-+

关于
[image: image246.wmf]x

轴对称后，得到的解析式是
[image: image247.wmf](

)

2

yaxhk

=---

；
 2. 关于
[image: image248.wmf]y

轴对称

[image: image249.wmf]2

yaxbxc

=++

关于
[image: image250.wmf]y

轴对称后，得到的解析式是
[image: image251.wmf]2

yaxbxc

=-+

；

[image: image252.wmf](

)

2

yaxhk

=-+

关于
[image: image253.wmf]y

轴对称后，得到的解析式是
[image: image254.wmf](

)

2

yaxhk

=++

；

 3. 关于原点对称

[image: image255.wmf]2

yaxbxc

=++

关于原点对称后，得到的解析式是
[image: image256.wmf]2

yaxbxc

=-+-

；

[image: image257.wmf](

)

2

yaxhk

=-+

关于原点对称后，得到的解析式是
[image: image258.wmf](

)

2

yaxhk

=-+-

；
 4. 关于顶点对称（即：抛物线绕顶点旋转180°）

[image: image259.wmf]2

yaxbxc

=++

关于顶点对称后，得到的解析式是
[image: image260.wmf]2

2

2

b

yaxbxc

a

=--+-

；

[image: image261.wmf](

)

2

yaxhk

=-+

关于顶点对称后，得到的解析式是
[image: image262.wmf](

)

2

yaxhk

=--+

．

 5. 关于点
[image: image263.wmf](

)

mn

，

对称

[image: image264.wmf](

)

2

yaxhk

=-+

关于点
[image: image265.wmf](

)

mn

，

对称后，得到的解析式是
[image: image266.wmf](

)

2

22

yaxhmnk

=-+-+-

 根据对称的性质，显然无论作何种对称变换，抛物线的形状一定不会发生变化，因此
[image: image267.wmf]a

永远不变．求抛物线的对称抛物线的表达式时，可以依据题意或方便运算的原则，选择合适的形式，习惯上是先确定原抛物线（或表达式已知的抛物线）的顶点坐标及开口方向，再确定其对称抛物线的顶点坐标及开口方向，然后再写出其对称抛物线的表达式．

二次函数图像参考：

[image: image1.wmf]2

yax

=

[image: image398]

[image: image399.emf]�

y=3

�

(x+4)

�

2

�

y=3

�

(x-2)

�

2

�

y=3

�

x

�

2

[image: image400.emf]�

y=

�

x

�

2

�

2

�

y=2

�

x

�

2

�

y=

�

x

�

2

[image: image401.emf]�

y=2

�

x

�

2

�

-4

�

y=2 �

x �

2 �

+2 �

y=2

�

x

�

2

[image: image402.emf]�

y=-2

�

x

�

2

�

y= -

�

x

�

2

�

y= -

�

x

�

2

�

2

十一、

【例题精讲】

一、一元二次函数的图象的画法
【例1】求作函数
[image: image268.wmf]6

4

2

1

2

+

+

=

x

x

y

的图象
【解】
[image: image269.wmf]

)

12

8

(

2

1

6

4

2

1

2

2

+

+

=

+

+

=

x

x

x

x

y

[image: image270.wmf]2

-

4)

(

2

1

4]

-

4)

[(

2

1

2

2

2

2

+

=

+

=

x

x

以
[image: image271.wmf]4

-

=

x

为中间值，取
[image: image272.wmf]x

的一些值，列表如下：

	
[image: image273.wmf]x

	…
	-7
	-6
	-5
	-4
	-3
	-2
	-1
	…

	
[image: image274.wmf]y

	…
	
[image: image275.wmf]2

5

	0
	
[image: image276.wmf]2

3

-

	-2
	
[image: image277.wmf]2

3

-

	0
	
[image: image278.wmf]2

5

	…

【例2】求作函数
[image: image279.wmf]3

4

2

+

-

-

=

x

x

y

的图象。

【解】
[image: image280.wmf])

3

4

(

3

4

2

2

-

+

-

=

+

-

-

=

x

x

x

x

y

　　　　
[image: image281.wmf]7

)

2

[(

]

7

)

2

[(

2

2

+

+

-

=

-

+

-

=

x

x

　　　先画出图角在对称轴
[image: image282.wmf]2

-

=

x

的右边部分，列表

	
[image: image283.wmf]x

	-2
	-1
	0
	1
	2

	
[image: image284.wmf]y

	7
	6
	5
	4
	3

【点评】画二次函数图象步骤：

 (1)配方； (2)列表；

(3)描点成图； 也可利用图象的对称性，先画出函数的左（右）边部分图象，再利用对称性描出右（左）部分就可。

二、一元二次函数性质
【例3】求函数
[image: image285.wmf]9

6

2

+

+

=

x

x

y

的最小值及图象的对称轴和顶点坐标，并求它的单调区间。
【解】
[image: image286.wmf]7

)

3

(

7

9

6

2

6

2

2

2

-

+

=

-

+

+

=

+

+

=

x

x

x

x

x

y

 由配方结果可知：顶点坐标为
[image: image287.wmf])

7

3

(

-

-

，

，对称轴为
[image: image288.wmf]3

-

=

x

；

[image: image289.wmf]0

1

>

Q

 ∴当
[image: image290.wmf]3

-

=

x

时，
[image: image291.wmf]7

min

-

=

y

 函数在区间
[image: image292.wmf]]

3

(

-

-¥

，

上是减函数，在区间
[image: image293.wmf])

3

[

¥

+

-

，

上是增函数。

【例4】求函数
[image: image294.wmf]1

3

5

2

+

+

-

=

x

x

y

图象的顶点坐标、对称轴、最值。

[image: image295.wmf]10

3

)

5

(

2

3

2

=

-

´

-

=

-

a

b

Q

，
[image: image296.wmf]20

29

)

5

(

4

3

1

)

5

(

4

4

4

2

2

=

-

´

-

´

-

´

=

-

a

b

ac

 ∴函数图象的顶点坐标为
[image: image297.wmf])

20

29

,

10

3

(

，对称轴为
[image: image298.wmf]20

29

=

x

[image: image299.wmf]0

5

<

-

Q

 ∴当
[image: image300.wmf]10

3

=

x

时，函数取得最大值
[image: image301.wmf]20

29

=

maz

y

 函数在区间
[image: image302.wmf]]

10

3

,

(

-¥

上是增函数，在区间
[image: image303.wmf])

,

3

[

+¥

-

上是减函数。

【点评】要研究二次函数顶点、对称轴、最值、单调区间等性质时，方法有两个：

配方法；如例3

公式法：适用于不容易配方题目(二次项系数为负数或分数)如例4，可避免出错。

任何一个函数都可配方成如下形式：
[image: image304.wmf])

0

(

4

4

)

2

(

2

2

¹

-

+

+

=

a

a

b

ac

a

b

x

a

y

【二次函数题型总结】

1.关于二次函数的概念
例1 如果函数
[image: image305.wmf]1

)

3

(

2

3

2

+

+

-

=

+

-

mx

x

m

y

m

m

是二次函数，那么m的值为 。

例2 抛物线
[image: image306.wmf]4

2

2

-

+

=

x

x

y

的开口方向是 ；对称轴是 ；顶点为 。

[image: image403.emf]�

y=-2

�

(x+3)

�

2

�

y=-2

�

(x-3)

�

2

�

y=-2

�

x

�

2

2.关于二次函数的性质及图象
例3 函数
[image: image307.wmf])

0

(

2

¹

+

+

=

a

c

bx

ax

y

的图象如图所示，

则a、b、c，
[image: image308.wmf]D

，
[image: image309.wmf]c

b

a

+

+

，
[image: image310.wmf]c

b

a

+

-

的符号

为 ，
例4 已知a－b＋c=0 9a＋3b＋c=0,则二次函数y=ax2＋bx＋c的图像的顶点可能在（ ）

第一或第二象限 （B）第三或第四象限 （C）第一或第四象限 （D）第二或第三象限

[image: image404.emf]�

y=2(

�

x-4)

�

2

�

-3

�

y=2(

�

x-4)

�

2

�

y=2

�

x

�

2

3.确定二次函数的解析式
例5 已知：函数
[image: image311.wmf]c

bx

ax

y

+

+

=

2

的图象如图：那么函数解析式为（ ）

（A）
[image: image312.wmf]3

2

2

+

+

-

=

x

x

y

 （B）
[image: image313.wmf]3

2

2

-

-

=

x

x

y

（C）
[image: image314.wmf]3

2

2

+

-

-

=

x

x

y

 （D）
[image: image315.wmf]3

2

2

-

-

-

=

x

x

y

4.一次函数图像与二次函数图像综合考查

例6 已知一次函数y=ax+c二次函数y=ax2+bx+c(a≠0),它们在同一坐标系中的大致图象是().

[image: image316.png]

 [image: image317.png]

 [image: image318.png]

 [image: image319.png]

例7 如图：△ABC是边长为4的等边三角形，AB在X轴上，点C在第一象限，AC与Y轴交于点D，点A的坐标为（-1，0）（1）求 B、C、D三点的坐标；（2）抛物线
[image: image320.wmf]c

bx

ax

y

+

+

=

2

经过B、C、D三点，求它的解析式；

[image: image321.emf]�

8

�

6

�

4

�

2

�

-2

�

-4

�

-6

�

-8

�

-10

�

-5

�

5

�

10

�

D

�

O

�

C

�

A

�

B

【练习题】

一、选择题
1. 二次函数
[image: image322.wmf]2

47

yxx

=--

的顶点坐标是()
A.(2,－11) B.（－2，7） C.（2，11） D. （2，－3）

2. 把抛物线
[image: image323.wmf]2

2

yx

=-

向上平移1个单位，得到的抛物线是（ ）

A.
[image: image324.wmf]2

2(1)

yx

=-+

 B.
[image: image325.wmf]2

2(1)

yx

=--

 C.
[image: image326.wmf]2

21

yx

=-+

 D.
[image: image327.wmf]2

21

yx

=--

[image: image405.png]A 4 -

3.函数
[image: image328.wmf]2

ykxk

=-

和
[image: image329.wmf](0)

k

yk

x

=¹

在同一直角坐标系中图象可能是图中的()

[image: image406.png]

4.已知二次函数
[image: image330.wmf]2

(0)

yaxbxca

=++¹

的图象如图所示,则下列结论: ①a,b同号;②当
[image: image331.wmf]1

x

=

和
[image: image332.wmf]3

x

=

时,函数值相等;③
[image: image333.wmf]40

ab

+=

④当
[image: image334.wmf]2

y

=-

时,
[image: image335.wmf]x

的值只能取0.其中正确的个数是()

 A.1个 B.2个 C. 3个 D. 4个

[image: image407.png]

5.已知二次函数
[image: image336.wmf]2

(0)

yaxbxca

=++¹

的顶点坐标（-1，-3.2）及部分图象(如图),由图象可知关于
[image: image337.wmf]x

的一元二次方程
[image: image338.wmf]2

0

axbxc

++=

的两个根分别是
[image: image339.wmf]12

1.3

xx

==

和

（　　　）

[image: image408.png]

Ａ．－１.３ B.-2.3 C.-0.3 D.-3.3　

6. 已知二次函数
[image: image340.wmf]2

yaxbxc

=++

的图象如图所示，则点
[image: image341.wmf](,)

acbc

在（　 ）
A．第一象限　　　B．第二象限
C．第三象限　　 D．第四象限

7.方程
[image: image342.wmf]2

2

2

xx

x

-=

的正根的个数为（ ）

A.0个 B.1个 C.2个. 3 个

8.已知抛物线过点A(2,0),B(-1,0),与
[image: image343.wmf]y

轴交于点C,且OC=2.则这条抛物线的解析式为

A.
[image: image344.wmf]2

2

yxx

=--

 B.
[image: image345.wmf]2

2

yxx

=-++

C.
[image: image346.wmf]2

2

yxx

=--

或
[image: image347.wmf]2

2

yxx

=-++

 D.
[image: image348.wmf]2

2

yxx

=---

或
[image: image349.wmf]2

2

yxx

=++

二、填空题

9．二次函数
[image: image350.wmf]2

3

yxbx

=++

的对称轴是
[image: image351.wmf]2

x

=

，则
[image: image352.wmf]b

=

_______。

10．已知抛物线y=-2（x+3）²+5，如果y随x的增大而减小，那么x的取值范围是_______.

11．一个函数具有下列性质：①图象过点（－1，2），②当
[image: image353.wmf]x

＜0时，函数值
[image: image354.wmf]y

随自变量
[image: image355.wmf]x

的增大而增大；满足上述两条性质的函数的解析式是 （只写一个即可）。

12．抛物线
[image: image356.wmf]2

2(2)6

yx

=--

的顶点为C，已知直线
[image: image357.wmf]3

ykx

=-+

过点C，则这条直线与两坐标轴所围成的三角形面积为 。

13. 二次函数
[image: image358.wmf]2

241

yxx

=--

的图象是由
[image: image359.wmf]2

2

yxbxc

=++

的图象向左平移1个单位,再向下平移2个单位得到的,则b= ,c= 。

14．如图，一桥拱呈抛物线状，桥的最大高度是16米，跨度是40米，在线段AB上离中心M处5米的地方，桥的高度是　　 (π取3.14).　　　　

三、解答题：

[image: image409.png]

15.已知二次函数图象的对称轴是
[image: image360.wmf]30

x

+=

,图象经过(1,-6),且与
[image: image361.wmf]y

轴的交点为(0,
[image: image362.wmf]5

2

-

).

(1)求这个二次函数的解析式;

(2)当x为何值时,这个函数的函数值为0?

(3)当x在什么范围内变化时,这个函数的函数值
[image: image363.wmf]y

随x的增大而增大?

16.某种爆竹点燃后，其上升高度h（米）和时间t（秒）符合关系式
[image: image364.wmf]2

0

1

2

hvtgt

=-

 （0<t≤2），其中重力加速度g以10米/秒2计算．这种爆竹点燃后以v0=20米/秒的初速度上升，

（1）这种爆竹在地面上点燃后，经过多少时间离地15米？

（2）在爆竹点燃后的1.5秒至1.8秒这段时间内，判断爆竹是上升，或是下降，并说明理由.

[image: image410.png]

17.如图，抛物线
[image: image365.wmf]2

yxbxc

=+-

经过直线
[image: image366.wmf]3

yx

=-

与坐标轴的两个交点A、B，此抛物线与
[image: image367.wmf]x

轴的另一个交点为C，抛物线顶点为D.

（1）求此抛物线的解析式；

（2）点P为抛物线上的一个动点，求使
[image: image368.wmf]APC

S

D

：
[image: image369.wmf]ACD

S

D

=

5 ：4的点P的坐标。

一，选择题、

1．A 2．C 3．A 4．B 5．D 6．B 7．C 8．C

二、填空题、

 9．
[image: image370.wmf]4

b

=-

 10．
[image: image371.wmf]x

＜-3 11．如
[image: image372.wmf]2

24,24

yxyx

=-+=+

等（答案不唯一） 12．1 13．-8 7 14．15

三、解答题

15．(1)设抛物线的解析式为
[image: image373.wmf]2

bxc

yax

++

=

,由题意可得

解得
[image: image374.wmf]15

,3,

22

abc

=-=-=-

 所以
[image: image375.wmf]2

15

3

22

yxx

=---

(2)
[image: image376.wmf]1

x

=-

或-5 (2)
[image: image377.wmf]3

x

<-

16．（1）由已知得，
[image: image378.wmf]2

1

152010

2

tt

=-´´

，解得
[image: image379.wmf]12

3,1

tt

==

当
[image: image380.wmf]3

t

=

时不合题意，舍去。所以当爆竹点燃后1秒离地15米．（2）由题意得，
[image: image381.wmf]2

520

htt

=-+

＝
[image: image382.wmf]2

5(2)20

t

--+

，可知顶点的横坐标
[image: image383.wmf]2

t

=

，又抛物线开口向下，所以在爆竹点燃后的1.5秒至108秒这段时间内，爆竹在上升．

17．（1）直线
[image: image384.wmf]3

yx

=-

与坐标轴的交点A（3，0），B（0，－3）．则
[image: image385.wmf]930

3

bc

c

+-=

ì

í

-=-

î

解得
[image: image386.wmf]2

3

b

c

=-

ì

í

=

î

所以此抛物线解析式为
[image: image387.wmf]2

23

yxx

=--

．（2）抛物线的顶点D（1，－4），与
[image: image388.wmf]x

轴的另一个交点C（－1，0）.设P
[image: image389.wmf]2

(,23)

aaa

--

，则
[image: image390.wmf]2

11

(423):(44)5:4

22

aa

´´--´´=

.化简得
[image: image391.wmf]2

235

aa

--=

当
[image: image392.wmf]2

23

aa

--

＞0时，
[image: image393.wmf]2

235

aa

--=

得
[image: image394.wmf]4,2

aa

==-

 ∴P（4，5）或P（－2，5）

当
[image: image395.wmf]2

23

aa

--

＜0时，
[image: image396.wmf]2

235

aa

-++=

即
[image: image397.wmf]2

220

aa

++=

，此方程无解．综上所述，满足条件的点的坐标为（4，5）或（－2，5）．

-1

O

X=1

Y

X

3

o

-1

3

y

x

第15题图

� EMBED * MERGEFORMAT ���

文案大全

_1234568017.unknown

_1234568145.unknown

_1234568209.unknown

_1234568241.unknown

_1234568257.unknown

_1234568265.unknown

_1234568269.unknown

_1234568273.unknown

_1234568277.unknown

_1234568279.unknown

_1234568280.unknown

_1234568281.unknown

_1234568278.unknown

_1234568275.unknown

_1234568276.unknown

_1234568274.unknown

_1234568271.unknown

_1234568272.unknown

_1234568270.unknown

_1234568267.unknown

_1234568268.unknown

_1234568266.unknown

_1234568261.unknown

_1234568263.unknown

_1234568264.unknown

_1234568262.unknown

_1234568259.unknown

_1234568260.unknown

_1234568258.unknown

_1234568249.unknown

_1234568253.unknown

_1234568255.unknown

_1234568256.unknown

_1234568254.unknown

_1234568251.unknown

_1234568252.unknown

_1234568250.unknown

_1234568245.unknown

_1234568247.unknown

_1234568248.unknown

_1234568246.unknown

_1234568243.unknown

_1234568244.unknown

_1234568242.unknown

_1234568225.unknown

_1234568233.unknown

_1234568237.unknown

_1234568239.unknown

_1234568240.unknown

_1234568238.unknown

_1234568235.unknown

_1234568236.unknown

_1234568234.unknown

_1234568229.unknown

_1234568231.unknown

_1234568232.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568217.unknown

_1234568221.unknown

_1234568223.unknown

_1234568224.unknown

_1234568222.unknown

_1234568219.unknown

_1234568220.unknown

_1234568218.unknown

_1234568213.unknown

_1234568215.unknown

_1234568216.unknown

_1234568214.unknown

_1234568211.unknown

_1234568212.unknown

_1234568210.unknown

_1234568177.unknown

_1234568193.unknown

_1234568201.unknown

_1234568205.unknown

_1234568207.unknown

_1234568208.unknown

_1234568206.unknown

_1234568203.unknown

_1234568204.unknown

_1234568202.unknown

_1234568197.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568081.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

