江苏省仪征中学2021—2022学年度第二学期高二数学学科导学案
第二章 第12讲 函数的模型及应用
研制人：周国祥 审核人：鲁媛媛
班级： 姓名： 学号： 授课日期：2022.6.6
【本课在课程标准中的表述】
1.了解指数函数、对数函数、幂函数的增长特征，结合具体实例体会直线上升、指数增长、对数增长等不同函数类型增长的含义；2.了解函数模型(如指数函数、对数函数、幂函数、分段函数等在社会生活中普遍使用的函数模型)的广泛应用．
【课前热身】
1. 某工厂一年中各月份的收入、支出情况的统计图如图所示，则下列说法中错误的是(　 　)
[image: s36]A．收入最高值与收入最低值的比是3∶1
B．结余最高的月份是7月
C．1至2月份的收入的变化率与4至5月份的收入的变化率相同
D．前6个月的平均收入为40万元
2. 在某个物理实验中，测量得变量x和变量y的几组数据，如下表：
	x
	0.50
	0.99
	2.01
	3.98

	y
	－0.99
	0.01
	0.98
	2.00

则对x，y最适合的拟合函数是(　 　)
A．y＝2x 	B．y＝x2－1
C．y＝2x－2 	D．y＝log2x
3. 某种动物繁殖量y只与时间x年的关系为y＝alog3(x＋1)，设这种动物第2年有100只，到第8年它们将发展到(　 　)
A．200只 	B．300只
C．400只 	D．500只
4. 生产一定数量的商品的全部费用称为生产成本，某企业一个月生产某种商品x万件时的生产成本为C(x)＝x2＋2x＋20(万元)．一万件售价为20万元，为获取更大利润，该企业一个月应生产该商品数量为 万件．
5. Logistic模型是常用数学模型之一，可应用于流行病学领域．有学者根据公布数据建立了某地区新冠肺炎累计确诊病例数I(t)(t的单位：天)的Logistic模型：I(t)＝，其中K为最大确诊病例数．当I(t*)＝0.95K时，标志着已初步遏制疫情，则t*约为(ln 19≈3)(　 　)
A．60 	B．63
C．66 	D．69
6. 当生物死亡后，其体内原有的碳14的含量大约每经过5 730年衰减为原来的一半，这个时间称为“半衰期”．当死亡生物体内的碳14含量不足死亡前的千分之一时，用一般的放射性探测器就测不到了．若某死亡生物体内的碳14用该放射性探测器探测不到，则它经过的“半衰期”个数至少是(　　)
A．8 B．9 C．10 D．11
【知识梳理】

【典例探究】
考点一　利用函数图象刻画实际问题的变化过程
[image: S37.TIF]例1 （1）某城市为了解游客人数的变化规律，提高旅游服务质量，收集并整理了2014年1月至2016年12月期间月接待游客量(单位：万人)的数据，绘制了下面的折线图．根据该折线图，下列结论错误的是(　 　)
A．月接待游客量逐月增加
B．年接待游客量逐年增加
C．各年的月接待游客量高峰期大致在7，8月
D．各年1月至6月的月接待游客量相对于7月至12月，波动性更小，变化比较平稳

[image: XHZ21-YLTGSX40.tif]（2）(2021·武汉质检)如图，一高为H且装满水的鱼缸，其底部装有一排水小孔，当小孔打开时，水从孔中匀速流出，水流完所用时间为T.若鱼缸水深为h时，水流出所用时间为t，则函数h＝f(t)的图象大致是(　 　)
[image:]

考点二　已知函数模型解决实际问题
例2 （1） 研究发现，当对某学科知识的学习次数x不超过6次时，对该学科的掌握程度f(x)＝0.1＋15ln.根据经验，学科甲、乙、丙对应的a的取值区间分别为(115,121]，(121,127]，(127,133]．当学习某学科知识6次时，其掌握程度是85%，则该学科是(参考数据：e0.05≈1.05，e0.85≈2.34)(　 　)
A. 甲 		B. 乙
C. 丙 	D. 三者均可能
（2）已知14C的半衰期为5 730年(是指经过5 730年后，14C的残余量占原始量的一半)．设14C的原始量为a，经过x年后的残余量为b，残余量b与原始量a的关系为b＝ae－kx，其中x表示经过的时间，k为一个常数．现测得湖南长沙马王堆汉墓女尸出土时14C的残余量约占原始量的76.7%.请你推断一下马王堆汉墓修建距今约 年．(参考数据：log20.767≈－0.4)．

考点三　构建函数模型解决实际问题
例3 某校学生研究学习小组发现，学生上课的注意力指标随着听课时间的变化而变化，老师讲课开始时，学生的兴趣激增；接下来学生的兴趣将保持较理想的状态一段时间，随后学生的注意力开始分散，设f(t)表示学生注意力指标．
该小组发现f(t)随时间t(分钟)的变化规律(f(t)越大，表明学生的注意力越集中)如下：
f(t)＝(a>0且a≠1)．
若上课后第5分钟时的注意力指标为140，回答下列问题：
(1)求a的值；
(2)上课后第5分钟和下课前第5分钟比较，哪个时间注意力更集中？并请说明理由；
(3)在一节课中，学生的注意力指标至少达到140的时间能保持多长？

例4 候鸟每年都要随季节的变化进行大规模的迁徙，研究某种鸟类的专家发现，该种鸟类的飞行速度v(单位：m/s)与其耗氧量Q之间的关系为：v＝a＋blog3(其中a，b是实数)．据统计，该种鸟类在静止的时候其耗氧量为30个单位，而其耗氧量为90个单位时，其飞行速度为1 m/s.
(1)求出a，b的值；
(2)若这种鸟类为赶路程，飞行的速度不能低于2 m/s，则其耗氧量至少要多少个单位？
[分析]　
(1)→
(2)→

【课堂小结】

江苏省仪征中学2021—2022学年度第二学期高二数学学科作业
[bookmark: _GoBack]第二章 第12讲 函数的模型及应用
研制人：周国祥 审核人：鲁媛媛
班级： 姓名： 学号： 完成日期：2022.6.6（时长：60min）
1. (2021·高密质检)在数学课外活动中，小明同学进行了糖块溶于水的试验，将一块质量为7克的糖块放入到一定量的水中，测量不同时刻未溶解糖块的质量，得到若干组数据，其中在第5分钟末测得的未溶解糖块的质量为3.5克，同时小明发现可以用指数型函数S＝ae－kt(a，k为常数)来描述以上糖块的溶解过程，其中S(单位：克)代表t分钟末未溶解糖块的质量，则k＝(　 　)
A. ln 2 	B. ln 3
C. 　 	D.
2. 已知每生产100 g饼干的原材料加工费为1.8元．某食品加工厂对饼干采用两种包装，包装费用、销售价格如下表所示：
	型号
	小包装
	大包装

	重量
	100 g
	300 g

	包装费
	0.5元
	0.7元

	销售价格
	3.0元
	8.4元

则下列说法中正确的是(　　)
①买小包装实惠；②买大包装实惠；③卖3小包比卖1大包盈利多；④卖1大包比卖3小包盈利多．
A. ①③ 	B. ①④
C. ②③ 	D. ②④
3. 某汽车销售公司在A，B两地销售同一种品牌的汽车，在A地的销售利润(单位：万元)为y1＝4.1x－0.1x2，在B地的销售利润(单位：万元)为y2＝2x，其中x为销售量(单位：辆)，若该公司在两地共销售16辆该种品牌的汽车，则能获得的最大利润是(　　)
A. 10.5万元　 	B. 11万元
C. 43万元 	D. 43.025万元
4. 如图，液体从一个圆锥形漏斗漏入一个圆柱形桶中，开始时漏斗中盛满液体，经过3 s漏完，圆柱形桶中液面上升速度是一个常量，则漏斗中液面下降的高度H与下降时间t之间的函数关系的图象只可能是(　　)
[image: 142.tif][image:]
5. 某学校数学建模小组为了研究双层玻璃窗户中每层玻璃厚度d(每层玻璃的厚度相同)及两层玻璃间夹空气层厚度l对保温效果的影响，利用热传导定律得到热传导量q满足关系式q＝λ1，其中玻璃的热传导系数λ1＝4×10－3焦耳/(厘米·度)，不流通、干燥空气的热传导系数λ2＝2.5×10－4焦耳/(厘米·度)，ΔT为室内外温度差，q值越小，保温效果越好，现有4种型号的双层玻璃窗户，具体数据如下表：
	型号
	每层玻璃厚度d(单位：厘米)
	玻璃间夹空气层厚度l(单位：厘米)

	A型
	0.4
	3

	B型
	0.3
	4

	C型
	0.5
	3

	D型
	0.4
	4

则保温效果最好的双层玻璃的型号是(　　)
A. A型 	B. B型
C. C型 	D. D型
6. (多选)某食品的保鲜时间t(单位：h)与存储温度x(单位：℃)满足函数关系t＝且该食品在4 ℃的保鲜时间是16 h．已知甲在某日上午10时购买了该食品，并将其遗放在室外，且此日的室外温度随时间变化如图所示，则下列结论正确的是(　　)
[image: 147.tif]
A. 该食品在6 ℃的保鲜时间是8 h
B. 当x∈[－6,6]时，该食品的保鲜时间t随着x的增大而逐渐减少
C. 到了此日13时，甲所购买的食品还在保鲜时间内
D. 到了此日14时，甲所购买的食品已然过了保鲜时间
[image: 148.tif]7. (多选)小菲在学校选修课中了解到艾宾浩斯遗忘曲线，为了解自己记忆一组单词的情况，她记录了随后一个月的有关数据，绘制图象，拟合了记忆保持量f(x)与时间x(天)之间的函数关系f(x)＝
则下列说法正确的是(　　)
A. 随着时间的增加，小菲的单词记忆保持量降低
B. 第一天小菲的单词记忆保持量下降的最多
C. 9天后，小菲的单词记忆保持量低于40%
D. 26天后，小菲的单词记忆保持量不足20%
8. 声强级L1(单位：dB)由公式L1＝10lg给出，其中I为声强(单位：W/m2)．
(1) 若平时常人交谈时的声强约为10－6 W/m2，则其声强级为________dB.
(2) 一般正常人听觉能忍受的最高声强为1 W/m2，能听到的最低声强为10－12 W/m2，则正常人听觉的声强级范围为________dB.

9. 加工爆米花时，爆开且不糊的粒数占加工总粒数的百分比称为“可食用率”．在特定条件下，可食用率p与加工时间t(单位：min)满足函数关系p＝at2＋bt＋c(a，b，c是常数)，如图，记录了三次实验的数据．根据上述函数模型和实验数据，可以得到最佳加工时间为________min.
[image: 149.tif]

★10. 近年来，我国大部分地区遭遇雾霾天气，给人们的健康、交通安全等带来了严重影响，经研究发现工业废气等污染物排放是雾霾形成和持续的重要因素，污染治理刻不容缓．为此，某工厂新购置并安装了先进的废气处理设备，使产生的废气经过过滤后排放，以降低对空气的污染．已知过滤过程中废气的污染物数量P(单位：mg/L)与过滤时间t(单位：h)间的关系为P(t)＝P0e－kt(P0，k均为非零常数，e为自然对数的底数)，其中P0为t＝0时的污染物数量．已知经过5h过滤后还剩余90%的污染物，则k的值为________；污染物减少到40%至少需要__________h．(精确到1h，参考数据：ln 0.2≈－1.61，ln 0.3≈－1.20，ln 0.4≈－0.92，ln 0.5≈－0.69，ln 0.9≈－0.11)

★11. (2021·盐城中学)2021年江苏高考中政治、地理、化学、生物按照等级赋分，规则如下：原始分按照比例转换成A，B，C，D，E五个等级，然后利用等级赋分公式将原始分转换为赋分，例如B等级赋分公式如下：＝，其中Y为原始分，x为赋分，Y1，Y2(Y1<Y2)为各等级原始分区间的下限和上限，小王地理考了81分，等级为B，地理B等级原始分区间为75～86，可以列式＝，计算出x≈79分即为赋分．假设高考中小明地理、化学原始分均为Y，等级均为B，地理B等级原始分区间为a～c，化学B等级原始分区间为b～c(b≥a)，转换后，地理赋分为t1，化学赋分为t2，则t1_________t2(填“≥”或“≤”)．

12. 小王大学毕业后，决定利用所学专业进行自主创业．经过市场调查，生产某小型电子产品需投入年固定成本为3万元，每生产x万件，需另投入流动成本为W(x)万元．在年产量不足8万件时，W(x)＝x2＋x(万元)；在年产量不小于8万件时，W(x)＝6x＋－38(万元)．每件产品售价为5元．通过市场分析，小王生产的商品当年能全部售完．
(1)写出年利润L(x)(万元)关于年产量x(万件)的函数解析式；(注：年利润＝年销售收入－固定成本－流动成本)
(2)年产量为多少万件时，小王在这一商品的生产中所获利润最大？最大利润是多少？

image3.png

image4.png

image5.png

image6.png

image7.png
[TR)/h

8 9101112131415

image8.png
4

0.6
0.4
0.2

\ VACIZ PR E

2 4 6 81012

R

image9.png

image1.png
i

!

0 i
n\2xoss7xqmn|2mﬂ
A% i)

(G

image2.png
AR ERAAN

45
40
35
30
25

01234567891011121234567891011121234567 89101112

20144F 20154F 20164F

