“备课大师”全科【9门】：免注册，不收费！http://www.eywedu.cn/

第12讲 二次函数的图象与性质
1、 知识清单梳理
	知识点一：二次函数的概念及解析式
	关键点拨与对应举例

	1.一次函数的定义
	形如y＝ax2＋bx＋c (a，b，c是常数，a≠0)的函数，叫做二次函数.
	例：如果函数y=(a－1)x2是二次函数，那么a的取值范围是a≠0.

	2.解析式
	（1）三种解析式：①一般式：y=ax2+bx+c;②顶点式：y=a(x-h)2+k(a≠0)，其中二次函数的顶点坐标是（h,k）; ③交点式：y=a(x-x1)(x-x2),其中x1,x2为抛物线与x轴交点的横坐标.
（2）待定系数法：巧设二次函数的解析式；根据已知条件，得到关于待定系数的方程（组）；解方程（组），求出待定系数的值，从而求出函数的解析式.
	若已知条件是图象上的三个点或三对对应函数值，可设一般式；若已知顶点坐标或对称轴方程与最值，可设顶点式；若已知抛物线与x轴的两个交点坐标，可设交点式.

	知识点二 ：二次函数的图象与性质

	3.二次函数的图象和性质
	图象
	[image: image1.emf]x

y

y=ax

2

+bx+c(a

＞

0)

O

	[image: image2.emf]x

y

y=ax

2

+bx+c(a

＜

0)

O

	（1）比较二次函数函数值大小的方法：①直接代入求值法；②性质法：当自变量在对称轴同侧时，根据函数的性质判断；当自变量在对称轴异侧时，可先利用函数的对称性转化到同侧，再利用性质比较；④图象法：画出草图，描点后比较函数值大小.
失分点警示
（2）在自变量限定范围求二次函数的最值时，首先考虑对称轴是否在取值范围内，而不能盲目根据公式求解.
例：当0≤x≤5时，抛物线y=x2+2x+7的最小值为7 .

	
	开口
	向上
	向下
	

	
	对称轴
	x＝
[image: image3.wmf]2

b

a

-

	

	
	顶点坐标
	
[image: image4.wmf]2

4

,

24

bacb

aa

æö

-

-

ç÷

èø

	

	
	增减性
	当x>
[image: image5.wmf]2

b

a

-

时，y随x的增大而增大；当x＜
[image: image6.wmf]2

b

a

-

时，y随x的增大而减小.
	当x>
[image: image7.wmf]2

b

a

-

时，y随x的增大而减小；当x＜
[image: image8.wmf]2

b

a

-

时，y随x的增大而增大.
	

	
	最值
	x=
[image: image9.wmf]2

b

a

-

，y最小＝
[image: image10.wmf]2

4

4

acb

a

-

.
	x=
[image: image11.wmf]2

b

a

-

，y最大＝
[image: image12.wmf]2

4

4

acb

a

-

.
	

	3.系数a、b、c
	a
	决定抛物线的开口方向及开口大小
	当a＞0时，抛物线开口向上；

当a＜0时，抛物线开口向下.
	某些特殊形式代数式的符号：
1 a±b+c即为x=±1时，y
的值；②4a±2b+c即为x=±2时，y的值.
3 2a+b的符号，需判断对称
轴-b/2a与1的大小.若对称轴在直线x=1的左边，则-b/2a＞1，再根据a的符号即可得出结果.④2a-b的符号，需判断对称轴与-1的大小.

	
	a、 b

	决定对称轴（x=-b/2a）的位置
	当a，b同号，-b/2a＜0，对称轴在y轴左边；

当b＝0时， -b/2a=0，对称轴为y轴；

当a，b异号，-b/2a＞0，对称轴在y轴右边．
	

	
	c
	决定抛物线与y轴的交点的位置
	当c＞0时，抛物线与y轴的交点在正半轴上；

当c＝0时，抛物线经过原点；

当c＜0时，抛物线与y轴的交点在负半轴上.
	

	
	b2－4ac
	决定抛物线与x轴的交点个数
	b2－4ac＞0时，抛物线与x轴有2个交点;
b2－4ac＝0时，抛物线与x轴有1个交点;
b2－4ac＜0时，抛物线与x轴没有交点
	

	知识点三 ：二次函数的平移

	4.平移与解析式的关系
	[image: image13.emf]平移

|k|

个单位平移

|h|

个单位向上

(k

＞

0)

或向下

(k

＜

0)

向左

(h

＜

0)

或向右

(h

＞

0)

y=a(x

－

h)

2

＋

k

的图象

y=a(x

－

h)

2

的图象

y=ax

2

的图象

注意：二次函数的平移实质是顶点坐标的平移，因此只要找出原函数顶点的平移方式即可确定平移后的函数解析式
	失分点警示：
抛物线平移规律是“上加下减，左加右减”,左右平移易弄反.
例：将抛物线y=x2沿x轴向右平移2个单位后所得抛物线的解析式是y=（x－2）2．

	知识点四 ：二次函数与一元二次方程以及不等式

	5.二次函数与一元二次方程
	二次函数y=ax2＋bx＋c(a≠0)的图象与x轴交点的横坐标是一元二次方程ax2+bx+c=0的根.
当Δ＝b2－4ac＞0，两个不相等的实数根；

当Δ＝b2－4ac＝0，两个相等的实数根；

当Δ＝b2－4ac＜0，无实根
	例：已经二次函数y=x2-3x+m(m为常数)的图象与x轴的一个交点为（1,0），则关于x的一元二次方程x2-3x+m=0的两个实数根为2,1.

	6.二次函数与不等式
	抛物线y= ax2＋bx＋c＝0在x轴上方的部分点的纵坐标都为正，所对应的x的所有值就是不等式ax2＋bx＋c＞0的解集；在x轴下方的部分点的纵坐标均为负，所对应的x的值就是不等式ax2＋bx＋c＜0的解集.
	

“备课大师”全科【9门】：免注册，不收费！http://www.eywedu.cn/

_1234567893.unknown

_1234567895.unknown

_1234567897.unknown

_1234567898.unknown

_1234567899.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

