§6.4 二次函数的运用（1）【最大利润问题】
学习目标:

1、体会二次函数是一类最优化问题的数学模型，了解数学的应用价值。

2、掌握实际问题中变量之间的二次函数关系，并运用二次函数的知识求出实际问题的最大值、最小值。
学习重点:应用二次函数最值解决实际问题中的最大利润。
学习难点:能够正确地应用二次函数最值解决实际问题中的最大利润．特别是把握好自变量的取值范围对最值的影响。
学习过程:
一、情景导学：

1、问题：某商店经营T恤衫,已知成批购进时单价是2.5元.根据市场调查,销售量与销售单价满足如下关系:在某一时间内,单价是13.5元时,销售量是500件,而单价每降低1元,就可以多售出200件. 请你帮助分析:销售单价是多少时,可以获利最多?
问题1、总利润= × ，单件利润= — 。
2、在这个问题中有那些变量？其中哪些是自变量？哪些是因变量？
3、根据前面的分析我们若设每个涨价x元，总利润为y元，此时y与x之间的函数关系式是 ，化为一般式 。这里y是x的 函数。现在求最大利润，实质就是求此二次函数的最值，你会求吗？试试看。
二、做一做：
1、某果园有100棵橙子树,每一棵树平均结600个橙子.现准备多种一些橙子树以提高产量,但是如果多种树,那么树之间的距离和每一棵树所接受的阳光就会减少.根据经验估计,每多种一棵树,平均每棵树就会少结5个橙子.
⑴利用函数表达式描述橙子的总产量与增种橙子树的棵数之间的关系.
⑵在上述问题中,种多少棵橙子树,可以使果园橙子的总产量最多？
⑶增种多少棵橙子,可以使橙子的总产量在60400个以上?
2、某商场销售一批名牌衬衫，平均每天可售出20件，每件盈利40元．为了扩大销售，增加盈利，尽快减少库存，商场决定采取适当的降价措施．经调查发现，如果每件衬衫每降价1元，商场平均每天可多售出2件．
（1）若商场平均每天要盈利1200元，每件衬衫应降价多少元？
（2）每件衬衫降低多少元时，商场平均每天盈利最多？

三、拓展训练：

【例1】某商场经营一批进价为2元一件的小商品，在市场营销中发现此商品的日销售单价x元与日销售量y件之间有如下关系：
	x
	3
	5
	9
	11

	y
	18
	14
	6
	2

[image: image3.png]| PG

&
e
ol
3
K
2
2
I
1o

o

（1）在所给的直角坐标系甲中：
①根据表中提供的数据描出实数对（x，y）的对应点；
②猜测并确定日销售量y件与日销售单价x元之间的函数表达式，并画出图象．
（2）设经营此商品的日销售利润（不考虑其他因素）为P元，根据日销售规律：
①试求出日销售利润P元与日销售单价x元之间的函数表达式，并求出日销售单价x为多少元时，才能获得最大日销售利润？试问日销售利润P是否存在最小值？若有，试求出；若无，请说明理由．
②在给定的直角坐标系乙中，画出日销售利润P元与日销售单价x元之间的函数图象的简图，观察图象，写出x与P的取值范围．
【例2】某公司生产的A种产品，它的成本是2元，售价是3元，年销售量为10万件．为了获得更好的效益，公司准备拿出一定的资金做广告．根据经验，每年投入的广告费是x（10万元）时，产品的年销售量将是原销售量的y倍，且y是x的二次函数，它们的关系如下表：
	x（10万元）
	0
	1
	2
	…

	y
	1
	1．5
	1．8
	…

（1）求y与x的函数表达式；
（2）如果把利润看作是销售总额减去成本和广告费，试写出年利润S（10万元）与广告费x（10万元）函数表达式；
（3）如果投入的广告费为10万元～30万元，问广告费在什么范围内，公司获得的年利润随广告费的增大而增大？

[image: image1.png]¥ @)

BRI)

四、随堂练习：

1．关于二次函数y=ax2＋bx＋c的图象有下列命题：
①当c=0时，函数的图象经过原点；②当c＞0且函数图象开口向下时，方程ax2＋bx＋c=0必有两个不等实根；③当a＜0，函数的图象最高点的纵坐标是[image: image2.wmf]a

b

ac

4

4

2

-

；④当b=0时，函数的图象关于y轴对称．其中正确命题的个数有（ ）
A．1个

B．2个

C．3个

D．4个
2．某类产品按质量共分为10个档次，生产最低档次产品每件利润为8元，如果每提高一个档次每件利润增加2元．用同样的工时，最低档次产品每天可生产60件，每提高一个档次将少生产3件，求生产何种档次的产品利润最大？

3.将进货为40元的某种商品按50元一个售出时，能卖出500个．已知这时商品每涨价一元，其销售数就要减少20个．为了获得最大利益，售价应定为多少？

4．某商场销售某种品牌的纯牛奶，已知进价为每箱40元，生产厂家要求每箱售价在40元～70元之间．市场调查发现，若每箱以50元销售，平均每天可销售90箱；价格每降低1元，平均每天多销售3箱；价格每升高1元，平均每天少销售3箱．
（1）写出平均每天销售量y（箱）与每箱售价x（元）之间的函数表达式（注明范围）；
（2）求出商场平均每天销售这种年奶的利润W（元）与每箱牛奶的售价x（元）之间的二次函数表达式；（每箱利润=售价－进价）
（3）求出（2）中二次函数图象的顶点坐标，并求出当x=40，70时W的值，在直角坐标系中画出函数图象的草图；
（4）由函数图象可以看出，当牛奶售价为多少时，平均每天的利润最大？最大利润是多少？

5．某医药研究所进行某一治疗病毒新药的开发，经过大量的服用试验后知，成年人按规定的剂量服用后，每毫升血液中含药量y微克（1微克=10－3毫克）随时间x小时的变化规律与某一个二次函数y=ax2＋bx＋c（a≠0）相吻合．并测得服用时（即时间为0时）每毫升血液中含药量为0微克；服用后2小时每毫升血液中含药量为6微克；服用后3小时，每毫升血液中含药量为7．5微克．
（1）试求出含药量y（微克）与服药时间x（小时）的函数表达式，并画出0≤x≤8内的函数图象的示意图．
（2）求服药后几小时，才能使每毫升血液中含药量最大？并求出血液中的最大含药量．
（3）结合图象说明一次服药后的有效时间是多少小时？（有效时间为血液中含药量不为0的总时间）

6．有一种螃蟹，从海上捕获后不放养最多只能存活两天．如果放养在塘内，可以延长存活时间．但每天也有一定数量的蟹死去，假设放养期内蟹的个体重量基本保持不变．现有一经销商，按市场价收购了这种活蟹1000kg放养在塘内，此时市场价为30元/kg，据测算，此后1kg活蟹的市场价每天可上升1元．但是，放养一天需各种费用支出400元，且平均每天还有10kg蟹死去，假定死蟹均于当天全部售出，售价都是20元/kg．
（1）设x天后1kg活蟹的市场价为P元，写出P关于x的函数表达式；
（2）如果放养x天后将活蟹一次性出售，并记1000kg蟹的销售总额为Q元，写出Q关于x的函数表达式；
（3）该经销商将这批蟹放养多少天后出售，可获得最大利润（利润=销售总额－收购成本－费用）？最大利润是多少？

� EMBED PBrush ���

[image: image4.png]| PG

&
e
ol
3
K
2
2
I
1o

o

_1190996402

_1353758763

