[image: image1.png]

[image: image16.jpg]

第二十二章 二次函数 检测卷
选择题(本题共12小题，每小题3分，共36分)　　　

1．下列各式中，y是x的二次函数的是（ ）
A．y＝eq \f(1,x2) B．y＝2x＋1 C．y＝x2＋x－2 D．y2＝x2＋3x
2．抛物线y＝2x2＋1的顶点坐标是（ ）A．(2，1) B．(0，1)C．(1，0) D．(1，2)

3．二次函数y＝ax2＋bx－1(a≠0)的图象经过点(1，1)，则a＋b＋1的值是（ ）
A．－3 B．－1C．2 D．3

4．抛物线y＝x2－2x－3与x轴的交点个数是（ ）A．0个 B．1个C．2个 D．3个

5．下列函数中，当x>0时，y随x值的增大而先增大后减小的是（ ）
A．y＝x2＋1 B．y＝x2－1 C．y＝(x＋1)2 D．y＝－(x－1)2
6．二次函数y＝ax2＋bx＋c的部分对应值如下表：
	x
	…
	－2
	－1
	0
	1
	2
	3
	…

	y
	…
	5
	0
	－3
	－4
	－3
	0
	…

二次函数图象的对称轴是（ ）A．直线x＝1B．y轴C．直线x＝eq \f(1,2) D．直线x＝－eq \f(1,2)
7．如图，二次函数y＝ax2＋bx＋c的图象与x轴相交于(－2，0)和(4，0)两点，当函数值y＞0时，自变量x的取值范围是（ ）A．x＜－2 B．－2＜x＜4 C．x＞0 D．x＞4

8．二次函数y＝ax2＋bx＋c的图象如图所示，那么一次函数y＝ax＋b的图象大致是（ ）
[image: image17.jpg]

[image: image2.png]-20

4\ x

7[image: image3.png]

26
9．某种品牌的服装进价为每件150元，当售价为每件210元时，每天可卖出20件，现需降价处理，且经市场调查：每件服装每降价2元，每天可多卖出1件．在确保盈利的前提下，若设每件服装降价x元，每天售出服装的利润为y元，则y与x的函数关系式为（ ）
A．y＝－eq \f(1,2)x2＋10x＋1200(0＜x＜60)B．y＝－eq \f(1,2)x2－10x＋1200(0＜x＜60)

C．y＝－eq \f(1,2)x2＋10x＋1250(0＜x＜60)D．y＝－eq \f(1,2)x2－10x＋1250(x≤60)

10．如图，在平面直角坐标系中，抛物线y＝eq \f(1,2)x2经过平移得到抛物线y＝eq \f(1,2)x2－2x，其对称轴与两段抛物线弧所围成的阴影部分的面积为（ ）A．2 B．4 C．8 D．16

[image: image4.png]

10[image: image5.png]B

oy

|
N
= _ 7

—

<y

12[image: image6.png]h—

w2

=Y

19[image: image7.png]< 18K ~
S

o JFR J

25
11．抛物线y＝－x2＋6x－9的顶点为A，与y轴的交点为B，如果在抛物线上取点C，在x轴上取点D，使得四边形ABCD为平行四边形，那么点D的坐标是（ ）
A．(－6，0) B．(6，0) C．(－9，0) D．(9，0)

12．如图是抛物线y1＝ax2＋bx＋c(a≠0)的图象的一部分，抛物线的顶点坐标是A(1，3)，与x轴的一个交点为B(4，0)，直线y2＝mx＋n(m≠0)与抛物线交于A，B两点，下列结论：①2a＋b＝0；②abc＞0；③方程ax2＋bx＋c＝3有两个相等的实数根；④抛物线与x轴的另一个交点是(－1，0)；⑤当1＜x＜4时，有y2＜y1，其中正确的是（ ）
A．①②③ B．①③④ C．①③⑤ D．②④⑤
二、填空题(本大题共6小题，每小题4分，共24分)
13．当a＝ 时，函数y＝(a－1)xa2＋1＋x－3是二次函数．

14．把二次函数y＝x2－12x化为形如y＝a(x－h)2＋k的形式为 .

15．已知A(4，y1)，B(－4，y2)是抛物线y＝(x＋3)2－2的图象上两点，则y1 y2.

16．若抛物线y＝x2－2x＋3不动，将平面直角坐标系xOy先沿水平方向向右平移1个单位，再沿铅直方向向上平移3个单位，则原抛物线图象的解析式应变为 .

17．教练对小明推铅球的录像进行技术分析，发现铅球行进高度y(m)与水平距离x(m)之间的关系为y＝－eq \f(1,12)(x－4)2＋3，由此可知铅球推出的距离是 m.

18．若函数y＝(a－1)x2－4x＋2a的图象与x轴有且只有一个交点，则a的值为 .

三、解答题(本题共8小题，共90分)
19．(10分)二次函数的图象如图所示，求这条抛物线的解析式(结果化成一般式)．

20．(10分)已知△ABC中，边BC的长与BC边上的高的和为20.写出△ABC的面积y与BC的长x之间的函数关系式，并求出面积为48时BC的长．

21．(10分)已知二次函数y＝x2－6x＋8.(1)将y＝x2－6x＋8化成y＝a(x－h)2＋k的形式；

(2)当0≤x≤4时，y的最小值是 ，最大值是 ；

(3)当y<0时，根据函数草图直接写出x的取值范围．

22．(10分)已知在平面直角坐标系内，抛物线y＝x2＋bx＋6经过x轴上两点A，B，点B的坐标为(3，0)，与y轴相交于点C.(1)求抛物线的表达式；(2)求△ABC的面积．

23．(12分)某宾馆有50个房间供游客居住，当每个房间定价120元时，房间会全部住满，当每个房间每天的定价每增加10元时，就会有一个房间空闲，如果游客居住房间，宾馆需对每个房间每天支出20元的各种费用．设每个房间定价增加10x元(x为整数)．

(1)直接写出每天游客居住的房间数量y与x的函数关系式；(2)设宾馆每天的利润为w元，当每间房价定价为多少元时，宾馆每天所获利润最大？最大利润是多少？

24．(12分)已知抛物线y＝x2－px＋eq \f(p,2)－eq \f(1,4).

(1)若抛物线与y轴交点的坐标为(0，1)，求抛物线与x轴交点的坐标；

(2)证明：无论p为何值，抛物线与x轴必有交点．

25．(12分)某中学课外兴趣活动小组准备围建一个矩形苗圃园，其中一边靠墙，另外三边用长为30米的篱笆围成，已知墙长为18米(如图所示)，设这个苗圃园垂直于墙的一边的长为x米．(1)若苗圃园的面积为72平方米，求x的值；

(2)若平行于墙的一边长不小于8米，这个苗圃园的面积有最大值和最小值吗？如果有，求出最大值和最小值；如果没有，请说明理由．

26．(14分)如图，在直角坐标系中，抛物线经过点A(0，4)，B(1，0)，C(5，0)，其对称轴与x轴相交于点M.(1)求抛物线的解析式和对称轴；

(2)在抛物线的对称轴上是否存在一点P，使△PAB的周长最小？若存在，请求出点P的坐标；若不存在，请说明理由；

(3)连接AC，在直线AC的下方的抛物线上，是否存在一点N，使△NAC的面积最大？若存在，请求出点N的坐标；若不存在，请说明理由．

第二十二章 二次函数 检测卷
一.选择题(本题共12小题，每小题3分，共36分)　　　

1．C　2.B　3.D　4.C　5.D　6.A　7.B　8.A　9.A10．B　11.D12．C

1．下列各式中，y是x的二次函数的是（ ）
A．y＝eq \f(1,x2) B．y＝2x＋1 C．y＝x2＋x－2 D．y2＝x2＋3x
2．抛物线y＝2x2＋1的顶点坐标是（ ）A．(2，1) B．(0，1)C．(1，0) D．(1，2)

3．二次函数y＝ax2＋bx－1(a≠0)的图象经过点(1，1)，则a＋b＋1的值是（ ）
A．－3 B．－1C．2 D．3

4．抛物线y＝x2－2x－3与x轴的交点个数是（ ）A．0个 B．1个C．2个 D．3个

5．下列函数中，当x>0时，y随x值的增大而先增大后减小的是（ ）
A．y＝x2＋1 B．y＝x2－1 C．y＝(x＋1)2 D．y＝－(x－1)2
6．二次函数y＝ax2＋bx＋c的部分对应值如下表：
	x
	…
	－2
	－1
	0
	1
	2
	3
	…

	y
	…
	5
	0
	－3
	－4
	－3
	0
	…

二次函数图象的对称轴是（ ）A．直线x＝1B．y轴C．直线x＝eq \f(1,2) D．直线x＝－eq \f(1,2)
7．如图，二次函数y＝ax2＋bx＋c的图象与x轴相交于(－2，0)和(4，0)两点，当函数值y＞0时，自变量x的取值范围是（ ）A．x＜－2 B．－2＜x＜4 C．x＞0 D．x＞4

8．二次函数y＝ax2＋bx＋c的图象如图所示，那么一次函数y＝ax＋b的图象大致是（ ）
[image: image8.png]

[image: image9.png]-20

4\ x

7[image: image10.png]

26
9．某种品牌的服装进价为每件150元，当售价为每件210元时，每天可卖出20件，现需降价处理，且经市场调查：每件服装每降价2元，每天可多卖出1件．在确保盈利的前提下，若设每件服装降价x元，每天售出服装的利润为y元，则y与x的函数关系式为（ ）
A．y＝－eq \f(1,2)x2＋10x＋1200(0＜x＜60)B．y＝－eq \f(1,2)x2－10x＋1200(0＜x＜60)

C．y＝－eq \f(1,2)x2＋10x＋1250(0＜x＜60)D．y＝－eq \f(1,2)x2－10x＋1250(x≤60)

10．如图，在平面直角坐标系中，抛物线y＝eq \f(1,2)x2经过平移得到抛物线y＝eq \f(1,2)x2－2x，其对称轴与两段抛物线弧所围成的阴影部分的面积为（ ）A．2 B．4 C．8 D．16

[image: image11.png]

10[image: image12.png]B

oy

|
N
= _ 7

—

<y

12[image: image13.png]h—

w2

=Y

19[image: image14.png]< 18K ~
S

o JFR J

25
11．抛物线y＝－x2＋6x－9的顶点为A，与y轴的交点为B，如果在抛物线上取点C，在x轴上取点D，使得四边形ABCD为平行四边形，那么点D的坐标是（ ）
A．(－6，0) B．(6，0) C．(－9，0) D．(9，0)

12．如图是抛物线y1＝ax2＋bx＋c(a≠0)的图象的一部分，抛物线的顶点坐标是A(1，3)，与x轴的一个交点为B(4，0)，直线y2＝mx＋n(m≠0)与抛物线交于A，B两点，下列结论：①2a＋b＝0；②abc＞0；③方程ax2＋bx＋c＝3有两个相等的实数根；④抛物线与x轴的另一个交点是(－1，0)；⑤当1＜x＜4时，有y2＜y1，其中正确的是（ ）
A．①②③ B．①③④ C．①③⑤ D．②④⑤
　解析：对于抛物线y1＝ax2＋bx＋c(a≠0)，对称轴为直线x＝－eq \f(b,2a)＝1，∴2a＋b＝0，①正确；由抛物线图象可知a＜0，c＞0，x＝－eq \f(b,2a)＞0，∴b＞0，∴abc＜0，②错误；由抛物线y1＝ax2＋bx＋c(a≠0)图象与y＝3只有一个交点，∴方程ax2＋bx＋c＝3有两个相等的实数根，③正确；设抛物线与x轴的另一个交点是(x2，0)，由抛物线的对称性可知eq \f(4＋x2,2)＝1，∴x2＝－2，即抛物线与x轴的另一个交点是(－2，0)，④错误；通过函数图象可直接得到当1＜x＜4时，有y2＜y1，⑤正确．故选C.
填空题(本大题共6小题，每小题4分，共24分)

13．－1　14.y＝(x－6)2－36　15.>　16.y＝x2－117．10　18.－1或2或1
13．当a＝ 时，函数y＝(a－1)xa2＋1＋x－3是二次函数．

14．把二次函数y＝x2－12x化为形如y＝a(x－h)2＋k的形式为 .

15．已知A(4，y1)，B(－4，y2)是抛物线y＝(x＋3)2－2的图象上两点，则y1 y2.

16．若抛物线y＝x2－2x＋3不动，将平面直角坐标系xOy先沿水平方向向右平移1个单位，再沿铅直方向向上平移3个单位，则原抛物线图象的解析式应变为 .

17．教练对小明推铅球的录像进行技术分析，发现铅球行进高度y(m)与水平距离x(m)之间的关系为y＝－eq \f(1,12)(x－4)2＋3，由此可知铅球推出的距离是 m.

18．若函数y＝(a－1)x2－4x＋2a的图象与x轴有且只有一个交点，则a的值为 .

三、解答题(本题共8小题，共90分)
19．(10分)二次函数的图象如图所示，求这条抛物线的解析式(结果化成一般式)．

19．解：由图象可知抛物线的顶点坐标为(1，4)，(1分)设此二次函数的解析式为y＝a(x－1)2＋4.(3分)把点(3，0)代入解析式，得4a＋4＝0，即a＝－1.(7分)所以此函数的解析式为y＝－(x－1)2＋4＝－x2＋2x＋3.(10分)
20．(10分)已知△ABC中，边BC的长与BC边上的高的和为20.写出△ABC的面积y与BC的长x之间的函数关系式，并求出面积为48时BC的长．

20．解：y＝eq \f(1,2)x(20－x)＝－eq \f(1,2)x2＋10x.(4分)解方程48＝－eq \f(1,2)x2＋10x，得x1＝12，x2＝8，(9分)∴△ABC的面积为48时，BC的长为12或8.(10分)

21．(10分)已知二次函数y＝x2－6x＋8.(1)将y＝x2－6x＋8化成y＝a(x－h)2＋k的形式；

(2)当0≤x≤4时，y的最小值是 ，最大值是 ；

(3)当y<0时，根据函数草图直接写出x的取值范围．

21．解：(1)y＝(x－3)2－1；(3分)(2)－1(5分)　8(7分)(3)2<x<4.(10分)

22．(10分)已知在平面直角坐标系内，抛物线y＝x2＋bx＋6经过x轴上两点A，B，点B的坐标为(3，0)，与y轴相交于点C.(1)求抛物线的表达式；(2)求△ABC的面积．

22．解：(1)把点B的坐标(3，0)代入抛物线y＝x2＋bx＋6得0＝9＋3b＋6，解得b＝－5，(3分)∴抛物线的表达式为y＝x2－5x＋6；(4分)

(2)∵抛物线的表达式y＝x2－5x＋6，令y＝0，即x2－5x＋6＝0，解得x1＝2，x2＝3.令x＝0，则y＝6.∴A(2，0)，B(3，0)，C(0，6)．(8分)∴AB＝1，OC＝6，S△ABC＝eq \f(1,2)×1×6＝3.(10分)

23．(12分)某宾馆有50个房间供游客居住，当每个房间定价120元时，房间会全部住满，当每个房间每天的定价每增加10元时，就会有一个房间空闲，如果游客居住房间，宾馆需对每个房间每天支出20元的各种费用．设每个房间定价增加10x元(x为整数)．

(1)直接写出每天游客居住的房间数量y与x的函数关系式；(2)设宾馆每天的利润为w元，当每间房价定价为多少元时，宾馆每天所获利润最大？最大利润是多少？

23．解：(1)y＝50－x(0≤x≤50，x为整数)；(4分)

(2)w＝(120＋10x－20)(50－x)＝－10x2＋400x＋5000＝－10(x－20)2＋9000.(8分)∵a＝－10＜0，∴当x＝20时，w取得最大值，最大值为9000.此时每个房间定价为120＋10x＝320(元)．(11分)

答：当每间房价定价为320元时，宾馆每天所获利润最大，最大利润是9000元．(12分)

24．(12分)已知抛物线y＝x2－px＋eq \f(p,2)－eq \f(1,4).

(1)若抛物线与y轴交点的坐标为(0，1)，求抛物线与x轴交点的坐标；

(2)证明：无论p为何值，抛物线与x轴必有交点．

24．(1)解：对于抛物线y＝x2－px＋eq \f(p,2)－eq \f(1,4)，将x＝0，y＝1代入得eq \f(p,2)－eq \f(1,4)＝1，解得p＝eq \f(5,2)，∴抛物线的解析式为y＝x2－eq \f(5,2)x＋1.(2分)令y＝0，得x2－eq \f(5,2)x＋1＝0，解得x1＝eq \f(1,2)，x2＝2.(5分)则抛物线与x轴交点的坐标为eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,2)，0))与(2，0)；(6分)(2)证明：∵Δ＝p2－4eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(p,2)－\f(1,4)))＝p2－2p＋1＝(p－1)2≥0，∴无论p为何值，抛物线与x轴必有交点．(12分)

25．(12分)某中学课外兴趣活动小组准备围建一个矩形苗圃园，其中一边靠墙，另外三边用长为30米的篱笆围成，已知墙长为18米(如图所示)，设这个苗圃园垂直于墙的一边的长为x米．(1)若苗圃园的面积为72平方米，求x的值；

(2)若平行于墙的一边长不小于8米，这个苗圃园的面积有最大值和最小值吗？如果有，求出最大值和最小值；如果没有，请说明理由．

25．解：(1)根据题意，得(30－2x)x＝72，解得x1＝3，x2＝12.∵30－2x≤18，∴x≥6，∴x＝12；(4分)

(2)设苗圃园的面积为y，则y＝x(30－2x)＝－2x2＋30x.由题意得30－2x≥8，∴x≤11.由(1)可知x≥6，∴x的取值范围是6≤x≤11.(6分)∵a＝－2＜0，对称轴为直线x＝－eq \f(b,2a)＝－eq \f(30,2×（－2）)＝eq \f(15,2)，∴当x＝eq \f(15,2)时，y取最大值，最大值为－2×eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(15,2)))

eq \s\up12(2)＋30×eq \f(15,2)＝112.5；(9分)当x＝11时，y取最小值，最小值为－2×112＋30×11＝88.(11分)

答：当平行于墙的一边长不小于8米时，这个苗圃园的面积的最大值为112.5平方米，最小值为88平方米．(12分)

26．(14分)如图，在直角坐标系中，抛物线经过点A(0，4)，B(1，0)，C(5，0)，其对称轴与x轴相交于点M.(1)求抛物线的解析式和对称轴；

(2)在抛物线的对称轴上是否存在一点P，使△PAB的周长最小？若存在，请求出点P的坐标；若不存在，请说明理由；

(3)连接AC，在直线AC的下方的抛物线上，是否存在一点N，使△NAC的面积最大？若存在，请求出点N的坐标；若不存在，请说明理由．

26．解：(1)根据已知条件可设抛物线的解析式为y＝a(x－1)(x－5)，(1分)把点A(0，4)代入上式，得a＝eq \f(4,5)，∴y＝eq \f(4,5)(x－1)(x－5)＝eq \f(4,5)x2－eq \f(24,5)x＋4＝eq \f(4,5)(x－3)2－eq \f(16,5)，(3分)∴抛物线的对称轴是直线x＝3；(4分)

(2)存在．(5分)理由如下：∵点A(0，4)，抛物线的对称轴是直线x＝3，∴点A关于对称轴的对称点A′的坐标为(6，4)．(6分)如图①，连接BA′交对称轴于点P，连接AP，此时△PAB的周长最小．(7分)设直线BA′的解析式为y＝kx＋b，把A′(6，4)，B(1，0)代入得eq \b\lc\{(\a\vs4\al\co1(4＝6k＋b，,0＝k＋b，))解得eq \b\lc\{(\a\vs4\al\co1(k＝\f(4,5)，,b＝－\f(4,5)，))∴y＝eq \f(4,5)x－eq \f(4,5).(8分)∵点P的横坐标为3，∴y＝eq \f(4,5)×3－eq \f(4,5)＝eq \f(8,5)，∴Peq \b\lc\(\rc\)(\a\vs4\al\co1(3，\f(8,5)))；(9分)

[image: image15.png]

(3)在直线AC的下方的抛物线上存在点N，使△NAC面积最大．(10分)设N点的横坐标为t，此时点N(t，eq \f(4,5)t2－eq \f(24,5)t＋4)(0＜t＜5)．如图②，过点N作NG∥y轴交AC于G，作AD⊥NG于D.(11分)由点A(0，4)和点C(5，0)可求出直线AC的解析式为y＝－eq \f(4,5)x＋4.则G(t，－eq \f(4,5)t＋4)，此时NG＝－eq \f(4,5)t＋4－eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(4,5)t2－\f(24,5)t＋4))＝－eq \f(4,5)t2＋4t.∵AD＋CF＝CO＝5，∴S△ACN＝S△ANG＋S△CGN＝eq \f(1,2)AD·NG＋eq \f(1,2)NG·CF＝eq \f(1,2)NG·OC＝eq \f(1,2)×eq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(4,5)t2＋4t))×5＝－2t2＋10t＝－2eq \b\lc\(\rc\)(\a\vs4\al\co1(t－\f(5,2)))

eq \s\up12(2)＋eq \f(25,2).∴当t＝eq \f(5,2)时，△CAN面积的最大值为eq \f(25,2).(13分)当t＝eq \f(5,2)时，y＝eq \f(4,5)t2－eq \f(24,5)t＋4＝－3，∴Neq \b\lc\(\rc\)(\a\vs4\al\co1(\f(5,2)，－3)).(14分)
