 函数应用题归类分析
我们已经学过一次函数、二次函数及分段函数，应用这些函数能解决我们遇到的许多实际数学问题，现归类如下。

 一 能解决利润最大或效益最高问题
 例1、某售货点，从批发部批发某一种商品的进价是每份0.35元，卖不掉的商品还要以每份0.08元的价格退回批发部，卖出的商品的价格是每份0.5元，在一个月（30天）中，有20天每天可以卖出400份，其余10天每天只能卖出250份，假设每天从批发部买进的商品的数量相同，则每天从批发部进货多少才能使每月所获得利润最大？最大利润是多少？
分析：每月的利润=月总收入—月总成本，而月总收入有三部分：可每天卖出400份共20天的收入；可每天卖出250份的共10天的收入；没有卖出而退回批发部的商品的收入。
解、设每天从批发部买进的数量为
[image: image1.wmf]x

份，易知
[image: image2.wmf]250400

x

££

设每月的纯收入为
[image: image3.wmf]y

元，则由题意，得

[image: image4.wmf]0.5200.525010(250)0.08100.3530

yxx

=´´+´´+-´´-´

 EMBED Equation.DSMT4 [image: image5.wmf]0.31050

x

=+

[image: image6.wmf][

]

250,400

x

Î

因为一次
[image: image7.wmf]0.31050

yx

=+

函数
[image: image8.wmf]0.31050

yx

=+

在区间
[image: image9.wmf][

]

250,400

x

Î

上为增函数，所以当
[image: image10.wmf]400

x

=

时，函数
[image: image11.wmf]0.31050

yx

=+

取得最大值：

[image: image12.wmf]0.340010501170

y

=´+=

 （元）

答；当每天从批发部进货400分时，每月所获得利润最大，最大利润是1170元。

点评：本题是一次函数模型的应用，对于利用一次函数来求最值，主要是利用其单调性来解决。

例2、旅行社为某旅游团包飞机去旅游，其中旅行社的包机费为15000元，旅游团中的每人的飞机票按以下方式与旅行社结算：若旅游团的人数在30人或30人以下，飞机票每张收费900元；若旅游团的人数多于30人，则给与优惠，每多1人，机票费每张减少10元，但旅游团的人数最多有75人，那么旅游团的人数为多少时，旅行社可获得的利润最大？
解、设旅游团的人数为
[image: image13.wmf]x

人，飞机票为
[image: image14.wmf]y

元，依题意，
得当
[image: image15.wmf]130

x

££

时，
[image: image16.wmf]900

y

=

；当
[image: image17.wmf]3075

x

<£

时，
[image: image18.wmf]90010(30)101200

yxx

=--=-+

；
所以所求函数为
[image: image19.wmf]900(130)

101200(3075)

x

y

xx

££

ì

=

í

-+<£

î

　

　

　

　

　

　

　

　

　

　

　

设利润为
[image: image20.wmf]Q

，则
[image: image21.wmf]2

90015000(130)

15000

10120015000(3075)

xx

Qyx

xxx

-££

ì

=´-=

í

-+-<£

î

　

　

　

　

　

　

　

　

　

　

　

当
[image: image22.wmf]130

x

££

时，
[image: image23.wmf]max

900301500012000

Q

=´-=

，

当
[image: image24.wmf]3075

x

<£

时，
[image: image25.wmf]22

1012001500010(60)21000

Qxxx

=-+-=--+

，

所以当
[image: image26.wmf]60

x

=

时，
[image: image27.wmf]max

21000

Q

=

[image: image28.wmf]12000

>

，

答：当旅游团人数为
[image: image29.wmf]60

人时，旅行社可获得最大利润
[image: image30.wmf]21000

元。

点评：本题是由一段一次函数、一段二次函数构成的分段函数的最值问题，对于分段函数的最值，应先在各自的定义域上求出各段的最值，然后加以比较，最后确定出最值。
二 能帮助选择最佳方案
例3、某企业买劳保工作服和手套，市场价每套工作服53元，手套3元一副，该企业联系了两家商店，由于用货量大，这两家商店都给出了优惠条件：
商店一：买一赠一，买一套工作服赠一副手套。

商店二：打折，按总价的95℅收款。
该企业需要工作服75套，手套若干（不少于75副）。若你是企业的老板，你选择哪一家商店省钱。
分析：解决此问题的方法是先建立优惠条件的函数关系式，然后比较，当取相同值时，哪种函数值小，则哪种优惠条件最省钱，就选哪一家商店。

解、设需要手套
[image: image31.wmf]x

副，付款数为
[image: image32.wmf]y

元，
商店一的优惠条件：
[image: image33.wmf]()75533(75)33750

fxxxx

=´+´-=+³

　

　

　

（

７

５

）

商店二的优惠条件：
[image: image34.wmf]()75533)5

gxx

=´+´

（

９

℅=
[image: image35.wmf]2.853776.25

xx

+³

　

　

　

（

７

５

）

令
[image: image36.wmf]()()

xgx

=

ｆ

，即
[image: image37.wmf]337502.853776.25

xx

++

　

=

　

，解得
[image: image38.wmf]x

=175

即购买了175副手套时，两商店的优惠相同，

令
[image: image39.wmf]()()0.1526.25

xgxx

-=-

y=

ｆ

当
[image: image40.wmf]
[image: image41.wmf]75175

x

£<

时 ，
[image: image42.wmf]y<0

即
[image: image43.wmf]()()

xgx

<

ｆ

，应选择商店一省钱。

当
[image: image44.wmf]175

x

>

时，
[image: image45.wmf]y>0

即
[image: image46.wmf]()()

xgx

>

ｆ

，应选择商店二省钱。

综上可知：当麦175套手套适量商店的优惠相同，当买的手套数多于75而少于175时，选商店一省钱，当买的手套数多175时，选商店二省钱。

点评：给出几种方案，通过计算比较，确定出最佳方案是这类问题的特点。

三 涉及几何问题中的最值
例4、某单位计划用围墙围出一块矩形场地。现有材料可筑墙的总长度为
[image: image47.wmf]l

。如果要使围墙围出一块矩形场地的面积最大，问矩形的长、宽各等于多少？

分析：若设矩形的长为
[image: image48.wmf]x

，则宽为
[image: image49.wmf](2)

2

l

lx

-

，从而矩形的面积为
[image: image50.wmf]2

(2)

22

ll

Sxlxxx

=´-=-+

，是关于
[image: image51.wmf]x

的二次函数。
解、设矩形的长为
[image: image52.wmf]x

，则宽为
[image: image53.wmf](2)

2

l

lx

-

，从而矩形的面积为

[image: image54.wmf]2

(2)

22

ll

Sxlxxx

=´-=-+

[image: image55.wmf]2

2

416

ll

x

æö

=--+

ç÷

èø

 （
[image: image56.wmf]0

2

l

x

<<

）

由此可得，函数在
[image: image57.wmf]4

l

x

=

时取得最大值，且
[image: image58.wmf]2

max

16

l

S

=

，这是矩形的宽为

[image: image59.wmf]2

24

lxl

-

=

 即当这个矩形的边长为
[image: image60.wmf]4

l

时，所围成的面积最大为
[image: image61.wmf]2

16

l

，此时矩形为正方形。

点评：对于求几何最值问题，应先建立函数关系式，然后再对函数求最值，还要回扣几何问题，特别应注意的是不要忽略定义域。

四 解决图表问题

例5、如图所示是一次舞会的盈利额
[image: image62.wmf]p

同收票数
[image: image63.wmf]n

之间的关系图（其中保险部门规定：人数超过150人的时候，须交纳公安保险费50元），请你写出它的函数表达式，并对图像加以解释。
[image: image64.wmf]
 P(n)

 ·200
 ·100
 ·50
 · · n
 100 150 200
 -100·
 -200 ·
解、从途中观察的：
当
[image: image65.wmf]0150

n

££

时，图像通过
[image: image66.wmf](0,200)

-

和
[image: image67.wmf](100,0)

两点，则此时表达式为
[image: image68.wmf]()2200

Pnn

=-

当
[image: image69.wmf]150200

n

<£

时，图像右端点通过
[image: image70.wmf](200,200)

 左端点趋于点
[image: image71.wmf](150,50)

，则此时表达式为
[image: image72.wmf]()3400

Pnn

=-

综上所述，得
[image: image73.wmf]2200(0150)

()

3400(150200)

nn

Pn

nn

-££

ì

=

í

-<£

î

　

　

　

　

　

　

从不同角度剖析图像，可以得到不同地解释。
（1）当售票为零时舞场正常开放，要交付水电费、器材费等200元；
（2）当
[image: image74.wmf]100

n

=

时，可达到不赔不赚，当
[image: image75.wmf]100

n

<

时，要赔本；
（3）当
[image: image76.wmf]100150

n

££

时，利润与售票数呈直线上升，
[image: image77.wmf]150

n

=

时，达到最大值100元；
（4）当
[image: image78.wmf]150167

n

<<

时，利润没有
[image: image79.wmf]150

n

=

时多，即人数超过166人时，利润才能超过100元；（5）人数达到200人时，利润可达到最大值200元。
点评：据图像建立关系式，再根据定义域与函数的单调性，将数学语言转化为实际问题中的个中情况进行解决。

_1206511002.unknown

_1206513080.unknown

_1206513877.unknown

_1206517288.unknown

_1206518813.unknown

_1206591779.unknown

_1206592105.unknown

_1206591812.unknown

_1206591837.unknown

_1206590053.unknown

_1206591344.unknown

_1206519115.unknown

_1206519280.unknown

_1206525206.unknown

_1206525237.unknown

_1206524924.unknown

_1206519141.unknown

_1206518909.unknown

_1206519045.unknown

_1206518837.unknown

_1206517947.unknown

_1206518021.unknown

_1206518764.unknown

_1206517965.unknown

_1206517399.unknown

_1206517445.unknown

_1206517364.unknown

_1206514247.unknown

_1206516961.unknown

_1206517183.unknown

_1206517261.unknown

_1206517122.unknown

_1206516823.unknown

_1206516868.unknown

_1206516645.unknown

_1206513952.unknown

_1206514044.unknown

_1206514066.unknown

_1206514025.unknown

_1206513916.unknown

_1206513533.unknown

_1206513614.unknown

_1206513733.unknown

_1206513576.unknown

_1206513407.unknown

_1206513485.unknown

_1206513203.unknown

_1206511608.unknown

_1206511805.unknown

_1206511895.unknown

_1206513044.unknown

_1206511855.unknown

_1206511730.unknown

_1206511752.unknown

_1206511709.unknown

_1206511327.unknown

_1206511507.unknown

_1206511587.unknown

_1206511474.unknown

_1206511099.unknown

_1206511256.unknown

_1206511059.unknown

_1206503036.unknown

_1206503383.unknown

_1206504314.unknown

_1206510972.unknown

_1206504284.unknown

_1206503123.unknown

_1206503286.unknown

_1206503078.unknown

_1206502785.unknown

_1206502828.unknown

_1206502769.unknown

