	教学时间
	
	课题
	《二次函数》小结与复习（3）
	课型
	新授课

	教

学

目

标
	知　识

和

能　力
	1．使学生掌握二次函数模型的建立，并能运用二次函数的知识解决实际问题。

2．能够分析和表示不同背景下实际问题中变量之间的二次函数关系，获得用数学方法解决实际问题的经验，感受数学模型、思想在实际问题中的应用价值。

	
	过　程

方　法
	

	
	情　感

态　度

价值观
	

	教学重点
	利用二次函数的知识解决实际问题，并对解决问题的策略进行反思。

	教学难点
	将实际问题转化为函数问题，并利用函数的性质进行决策。

	教学准备
	教师
	多媒体课件
	学生
	“五个一”

	课 堂 教 学 程 序 设 计
	设计意图

	一、例题精析，引导学法，指导建模

 1．何时获得最大利润问题。

 例：重庆市某区地理环境偏僻，严重制约经济发展，丰富的花木产品只能在本地销 售，区政府对该花木产品每投资x万元，所获利润为P=－ (50－x)＋308万元。
(50－x)2＋ (x－30)2＋10万元，为了响应我国西部大开发的宏伟决策，区政府在制定经济发展的10年规划时，拟开发此花木产品，而开发前后可用于该项目投资的专项资金每年最多50万元，若开发该产品，在前5年中，必须每年从专项资金中拿出25万元投资修通一条公路，且5年修通，公路修通后，花木产品除在本地销售外，还可运往外地销售，运往外地销售的花木产品，每投资x万元可获利润Q=－
 (1)若不进行开发，求10年所获利润最大值是多少?

 (2)若按此规划开发，求10年所获利润的最大值是多少?

 (3)根据(1)、(2)计算的结果，请你用一句话谈谈你的想法。

 学生活动：投影给出题目后，让学生先自主分析，小组进行讨论。

 教师活动：在学生分析、讨论过程中，对学生进行学法引导，引导学生先了解二次函数的基本性质，并学会从实际问题中抽象出二次函数的模型，借助二次函数的性质来解决这类实际应用题。

 教师精析：

 (1)若不开发此产品，按原来的投资方式，由P=－ (x－30)2＋10知道，只需从50万元专款中拿出30万元投资，每年即可获最大利润10万元，则10年的最大利润为M1＝10×10=100万元。

 (2)若对该产品开发，在前5年中，当x=25时，每年最大利润是：

P＝－ (25－30)2＋10=9.5(万元)

 则前5年的最大利润为M2=9.5×5=47.5万元

 设后5年中x万元就是用于本地销售的投资。

 则由Q＝－x＋308)×5＝－5(x－20)2＋3500 故当x＝20时，M3取得最大值为3500万元。
x2＋(x－30)2＋10]×5＋(－(50－x)＋308知，将余下的(50－x万元全部用于外地销售的投资．才有可能获得最大利润； 则后5年的利润是： M3＝[－ (50－x)＋
 ∴ 10年的最大利润为M＝M2＋M3＝3547.5万元

 (3)因为3547.5＞100，所以该项目有极大的开发价值。

[image: image1.png]IS S S
(O 190 200 30 405 00 660 705

 强化练习：某公司试销一种成本单价为500元/件的新产品，规定试销时的销售单价不低于成本单价，又不高于800元/件，经试销调查，发现销售量y(件)与销售单价x(元/件)可近似看做—次函数y＝kx＋b的关系，如图所示。

 (1)根据图象，求一次函数y＝kx＋b的表达式，

 (2)设公司获得的毛利润(毛利润＝销售总价－成本总价)为S元，①试用销售单价x表示毛利润S；②试问销售单价定为多少时，该公司可获得最大利润?最大利润是多少?此时的销售量是多少?

 分析：(1)由图象知直线y＝kx＋b过(600，400)、(700，300)两点，代入可求解析式

为y＝－x＋1000

 (2)由毛利润S＝销售总价－成本总价，可得S与x的关系式。

 S＝xy－500y＝x·(－x＋1000)－500(－x＋100)

 ＝－x2＋1500x－500000＝－(x－750)2＋62500 (500＜x＜800)

 所以，当销售定价定为750元时，获最大利润为62500元。

 此时，y＝－x＋1000＝－750＋1000＝250,即此时销售量为250件。

 2．最大面积是多少问题。

 例：某广告公司设计一幅周长为12米的矩形广告牌，广告设计费为每平方米1000元，设矩形的边长为x，面积为S平方米。

 (1)求出S与x之间的函数关系式；

 (2)请你设计一个方案，使获得的设计费最多，并求出这个设计费用；

 (3)为了使广告牌美观、大方，要求做成黄金矩形，请你按要求设计，并计算出可获得的设计费是多少?(精确到元) (参与资料：①当矩形的长是宽与(长＋宽)的比例中项时，这样的矩形叫做黄金矩形，②≈2.236)

 学生活动：让学生根据已有的经验，根据实际几何问题中的数量关系，建立恰当的二次函数模型，并借助二次函数的相关知识来解决这类问题。

 教师精析：

 (1)由矩形面积公式易得出S＝x·(6－x)＝－x2＋6x

 (2)确定所建立的二次函数的最大值，从而可得相应广告费的最大值。

 由S＝－x2＋6x＝－(x－3)2＋9，知当x＝3时，即此矩形为边长为3的正方形时，矩形面积最大，为9m2，因而相应的广告费也最多：为9×1000＝9000元。

 (3)构建相应的方程(或方程组)来求出矩形面积，从而得到广告费用的大小。

 设设计的黄金矩形的长为x米，则宽为(6－x)米。

 则有x2＝6·(6－x)

 解得x1＝－3－3。
 (不合题意，舍去)，x2＝－3＋3
 即设计的矩形的长为(3)米时，矩形为黄金矩形。
，3)米，宽为(9－3
 此时广告费用约为：1000(3)≈8498(元)
－3)(9－3
二、课堂小结：让学生谈谈．通过本节课的学习，有哪些体验，如何将实际问题转化为二次函数问题，从而利用二次函数的性质解决最大利润问题，最大面积问题
	

	作业

设计
	
	

	教学

反思
	

