仁寿一中南校区2014届文科专题复习资料

 廖根华

函数的基本性质
基础知识：

1．奇偶性

（1）定义：如果对于函数f(x)定义域内的任意x都有f(－x)=－f(x)，则称f(x)为奇函数；如果对于函数f(x)定义域内的任意x都有f(－x)=f(x)，则称f(x)为偶函数。

如果函数f(x)不具有上述性质，则f(x)不具有奇偶性.如果函数同时具有上述两条性质，则f(x)既是奇函数，又是偶函数。

注意：

 eq \o\ac(○,1) 函数是奇函数或是偶函数称为函数的奇偶性，函数的奇偶性是函数的整体性质；

 eq \o\ac(○,2) 由函数的奇偶性定义可知，函数具有奇偶性的一个必要条件是，对于定义域内的任意一个x，则－x也一定是定义域内的一个自变量（即定义域关于原点对称）。

（2）利用定义判断函数奇偶性的格式步骤：

 eq \o\ac(○,1) 首先确定函数的定义域，并判断其定义域是否关于原点对称；

 eq \o\ac(○,2) 确定f(－x)与f(x)的关系；

 eq \o\ac(○,3) 作出相应结论：

若f(－x) = f(x) 或 f(－x)－f(x) = 0，则f(x)是偶函数；

若f(－x) =－f(x) 或 f(－x)＋f(x) = 0，则f(x)是奇函数。

（3）简单性质：

①图象的对称性质：一个函数是奇函数的充要条件是它的图象关于原点对称；一个函数是偶函数的充要条件是它的图象关于y轴对称；

②设
[image: image1.wmf]()

fx

，
[image: image2.wmf]()

gx

的定义域分别是
[image: image3.wmf]12

,

DD

，那么在它们的公共定义域上：
奇+奇=奇，奇
[image: image4.wmf]´

奇=偶，偶+偶=偶，偶
[image: image5.wmf]´

偶=偶，奇
[image: image6.wmf]´

偶=奇

2．单调性

（1）定义：一般地，设函数y=f(x)的定义域为I，
如果对于定义域I内的某个区间D内的任意两个自变量x1，x2，当x1<x2时，都有f(x1)<f(x2)（f(x1)>f(x2)），那么就说f(x)在区间D上是增函数（减函数）；

注意：

 eq \o\ac(○,1) 函数的单调性是在定义域内的某个区间上的性质，是函数的局部性质；

 eq \o\ac(○,2) 必须是对于区间D内的任意两个自变量x1，x2；当x1<x2时，总有f(x1)<f(x2)

（2）如果函数y=f(x)在某个区间上是增函数或是减函数，那么就说函数y=f(x)在这一区间具有（严格的）单调性，区间D叫做y=f(x)的单调区间。

（3）设复合函数y= f[g(x)]，其中u=g(x) , A是y= f[g(x)]定义域的某个区间，B是映射g : x→u=g(x) 的象集：

①若u=g(x) 在 A上是增（或减）函数，y= f(u)在B上也是增（或减）函数，则函数y= f[g(x)]在A上是增函数；

②若u=g(x)在A上是增（或减）函数，而y= f(u)在B上是减（或增）函数，则函数y= f[g(x)]在A上是减函数。

（4）判断函数单调性的方法步骤
利用定义证明函数f(x)在给定的区间D上的单调性的一般步骤：

 eq \o\ac(○,1) 任取x1，x2∈D，且x1<x2； 2、作差f(x1)－f(x2)；

 eq \o\ac(○,3) 变形（通常是因式分解和配方）；

 eq \o\ac(○,4) 定号（即判断差f(x1)－f(x2)的正负）；

 eq \o\ac(○,5) 下结论（即指出函数f(x)在给定的区间D上的单调性）。

（5）简单性质

①奇函数在其对称区间上的单调性相同；

②偶函数在其对称区间上的单调性相反；

 ③在公共定义域内：

增函数
[image: image7.wmf]+

)

(

x

f

增函数
[image: image8.wmf])

(

x

g

是增函数； 减函数
[image: image9.wmf]+

)

(

x

f

减函数
[image: image10.wmf])

(

x

g

是减函数；

增函数
[image: image11.wmf]-

)

(

x

f

减函数
[image: image12.wmf])

(

x

g

是增函数； 减函数
[image: image13.wmf]-

)

(

x

f

增函数
[image: image14.wmf])

(

x

g

是减函数。
3、函数的周期性
如果函数y＝f(x)对于定义域内任意的x，存在一个不等于0的常数T，使得
f(x＋T)＝f(x)恒成立，则称函数f(x)是周期函数，T是它的一个周期.
性质：
①如果T是函数f(x)的周期，则kT(k∈N＋)也是f(x)的周期.
②若周期函数f(x)的周期为T，则f(ωx)（ω≠0）是周期函数，且周期为
[image: image15.wmf]|

|

w

T

。
例题：
1、讨论函数
[image: image16.wmf]x

x

x

f

1

)

(

+

=

的单调性。

2、
[image: image17.wmf]1

1

x

y

x

-

=

+

的递减区间是 ；
[image: image18.wmf])

2

3

(

log

2

2

1

-

+

-

=

x

x

y

的单调递增区间是 。
3、已知奇函数
[image: image19.wmf])

(

x

f

是定义在
[image: image20.wmf])

2

,

2

(

-

上的减函数,若
[image: image21.wmf]0

)

1

2

(

)

1

(

>

-

+

-

m

f

m

f

，求实数
[image: image22.wmf]m

 的取值范围。

4、函数
[image: image23.wmf])

1

1

2

lg(

)

(

-

+

=

x

x

f

的图象 ()

A.关于
[image: image24.wmf]x

轴对称 B. 关于
[image: image25.wmf]y

轴对称 C. 关于原点对称 D. 关于直线
[image: image26.wmf]x

y

=

对称

5、设f（x）是定义在R上的奇函数，若当x≥0时，f（x）=log3（1+x），则f（－2）=____
6、定义在R上的偶函数f(x)满足f(x+2)=f(x－2)，若f(x)在[﹣2，0]上递增，则A
A．f(1)>f(5.5) ; B．f(1)<f(5.5)

C．f(1)=f(5.5) D．以上都不对.
7、已知函数f(x)的定义域为N，且对任意正整数x，都有
f(x)＝f(x－1)＋f(x＋1)若f(0)＝2004，
求f(2004)
习题：

题型一：判断函数的奇偶性
1、以下函数：（1）
[image: image27.wmf])

0

(

1

¹

=

x

x

y

；（2）
[image: image28.wmf]1

4

+

=

x

y

；（3）
[image: image29.wmf]x

y

2

=

；（4）
[image: image30.wmf]x

y

2

log

=

；（5）
[image: image31.wmf])

1

(

log

2

2

+

+

=

x

x

y

，(6)
[image: image32.wmf]2

2

1

)

(

2

-

+

-

=

x

x

x

f

；其中奇函数是______，偶函数是______，非奇非偶函数是 _________
2、已知函数
[image: image33.wmf])

(

x

f

=
[image: image34.wmf]1

1

+

+

-

x

x

,那么
[image: image35.wmf])

(

x

f

是 ()

A.奇函数而非偶函数 B. 偶函数而非奇函数

C.既是奇函数又是偶函数 D.既非奇函数也非偶函数

题型二：奇偶性的应用

1、已知偶函数
[image: image36.wmf])

(

x

f

和奇函数
[image: image37.wmf])

(

x

g

的定义域都是(-4,4),它们在
[image: image38.wmf](

]

0

,

4

-

上的图像分别如
图（2-3），则关于
[image: image39.wmf]x

的不等式
[image: image40.wmf]0

)

(

)

(

<

×

x

g

x

f

的解集是_____________________。

[image: image41.wmf]y

y=g(x)

-4

-2

y=f(x)

-2

-4

0

x

y

x

0

图(2-3)�

2、已知
[image: image42.wmf]5

)

(

3

5

7

+

+

+

+

=

dx

cx

bx

ax

x

f

，其中
[image: image43.wmf]d

c

b

a

,

,

,

为常数，若
[image: image44.wmf]7

)

7

(

-

=

-

f

，则
[image: image45.wmf]=

)

7

(

f

3、下列函数既是奇函数，又在区间
[image: image46.wmf][

]

1,1

-

上单调递减的是（ ）
（A）
[image: image47.wmf]()sin

fxx

=

（B）
[image: image48.wmf]()1

fxx

=-+

（C）
[image: image49.wmf](

)

1

()

2

xx

fxaa

-

=+

（D）
[image: image50.wmf]2

()ln

2

x

fx

x

-

=

+

4、已知函数
[image: image51.wmf])

(

x

f

y

=

在R是奇函数，且当
[image: image52.wmf]0

³

x

时，
[image: image53.wmf]x

x

x

f

2

)

(

2

-

=

，则
[image: image54.wmf]0

<

x

时，
[image: image55.wmf])

(

x

f

的解析式为_______________
5、若
[image: image56.wmf](

)

fx

是偶函数,且当
[image: image57.wmf][

)

0,

x

Î+¥

时,
[image: image58.wmf](

)

1

fxx

=-

,则
[image: image59.wmf](

)

10

fx

-<

的解集是（ ）
A.
[image: image60.wmf]{

}

10

xx

-<<

 B.
[image: image61.wmf]{

}

012

xxx

<<<

或

 C.
[image: image62.wmf]{

}

02

xx

<<

 D.
[image: image63.wmf]{

}

12

xx

<<

题型三：判断证明函数的单调性
1、判断并证明
[image: image64.wmf]1

2

)

(

+

=

x

x

f

在
[image: image65.wmf])

,

0

(

+¥

上的单调性
2、判断
[image: image66.wmf]1

2

2

)

(

2

-

+

-

=

x

x

x

f

在
[image: image67.wmf])

0

,

(

-¥

上的单调性
题型四：函数的单调区间

1、求函数
[image: image68.wmf]2

0.7

log(32)

yxx

=-+

的单调区间；

2、下列函数中，在
[image: image69.wmf])

0

,

(

-¥

上为增函数的是 （ ）

A.
[image: image70.wmf]8

4

2

+

-

=

x

x

y

 B.
[image: image71.wmf])

0

(

3

³

+

=

a

ax

y

 C.
[image: image72.wmf]1

2

+

-

=

x

y

 D.
[image: image73.wmf])

(

log

2

1

x

y

-

=

3、函数
[image: image74.wmf]x

x

x

f

1

)

(

+

=

的一个单调递增区间是（ ）

（A）
[image: image75.wmf](

)

¥

+

,

0

 （B）
[image: image76.wmf](

)

0

,

¥

-

 （C）
[image: image77.wmf](

]

1

,

0

 （D）
[image: image78.wmf][

)

+¥

,

1

4、下列函数中，在(0，2)上为增函数的是()
(A)y=-3x+1 (B)y=|x+2| (C)y=
[image: image79.wmf]x

4

 (D)y=x2-4x+3
5、函数y=
[image: image80.wmf]2

4

5

x

x

-

-

的递增区间是()
 (A)(-∞，-2) (B)[-5，-2] (C)[-2，1]． (D)[1，+∞)．
题型五：单调性的应用

1、函数f(x)=x2+2(a-1)x+2在区间(-∞，4)上是减函数，那么实数a的取值范围是()
 (A)[3，+∞) (B) (-∞，-3] (C){-3} (D)(-∞，5]

2.已知函数f(x)=2x2-mx+3，当x∈(-2，+∞)时是增函数，当x∈(-∞，-2)

时是减函数，则f(1)等于()

 (A)-3 (B)13 (C)7 (D)由m而决定的常数．
3、若函数
[image: image81.wmf]7

)

(

2

3

-

+

+

=

bx

ax

x

x

f

在R上单调递增，则实数a, b一定满足的条件是（ ）

A．
[image: image82.wmf]0

3

2

<

-

b

a

 B．
[image: image83.wmf]0

3

2

>

-

b

a

C．
[image: image84.wmf]0

3

2

=

-

b

a

D．
[image: image85.wmf]1

3

2

<

-

b

a

4、函数
[image: image86.wmf]1

)

(

],

1

,

1

[

,

2

2

3

)

(

³

-

Î

-

-

+

=

x

f

x

a

b

ax

x

f

若

恒成立，则b的最小值为 .
5、已知偶函数f(x)在(0，+∞)上为增函数，且f(2)=0，解不等式f［log2(x2+5x+4)］≥0。

题型六：周期问题
1、奇函数
[image: image87.wmf])

(

x

f

以3为最小正周期，
[image: image88.wmf]3

)

1

(

=

f

，则
[image: image89.wmf])

47

(

f

为 ()

A.3 B.6 C.-3 D.-6

2、设f(x)是定义在R上以6为周期的函数，f(x)在(0,3)内单调递增，且y=f(x)的图象关于直线x =3对称，则下面正确的结论是(　 　)

(A) f(1.5)<f(3.5)<f(6.5)

(B) f(3.5)<f(1.5)<f(6.5)

(C) f(6.5)<f(3.5)<f(1.5)

(D) f(3.5)<f(6.5)<f(1.5)
3、已知
[image: image90.wmf](

)

x

f

为偶函数,且
[image: image91.wmf](

)

(

)

x

f

x

f

-

=

+

2

2

,当
[image: image92.wmf]0

2

£

£

-

x

时,
[image: image93.wmf](

)

x

x

f

2

=

,则
[image: image94.wmf](

)

2006

f

=

 （ ）

A．2006 B．4 C．
[image: image95.wmf]4

-

 D．

[image: image96.wmf]4

1

4、设
[image: image97.wmf])

(

x

f

是
[image: image98.wmf])

,

(

+¥

-¥

上的奇函数，
[image: image99.wmf])

(

)

2

(

x

f

x

f

-

=

+

，当
[image: image100.wmf]1

0

£

£

x

时，
[image: image101.wmf]x

x

f

=

)

(

，则
[image: image102.wmf])

5

.

47

(

f

等于_____
5、已知函数f(x)对任意实数x,都有f(x＋m)＝－f(x),求证:2m是f(x)的一个周期.
6、已知函数f(x)对任意实数x,都有f(m＋x)＝f(m－x)，且f(x)是偶函数,
求证:2m是f(x)的一个周期.
7、函数f(x)是定义在R上的奇函数，且f(－1)＝3，对任意的x∈R，均有f(x＋4)＝f(x)＋f⑵，求f(2001)的值.

PAGE
1

_1151395376.unknown

_1183446439.unknown

_1184848565.unknown

_1246024796.dwg

_1293912121.unknown

_1293912237.unknown

_1293912274.unknown

_1293912181.unknown

_1272456337.unknown

_1249333957.unknown

_1203356406.unknown

_1245967838.unknown

_1245968063.unknown

_1245968080.unknown

_1203356589.unknown

_1203356603.unknown

_1203356435.unknown

_1203356347.unknown

_1203356374.unknown

_1184848593.unknown

_1183659665.unknown

_1183659831.unknown

_1184848498.unknown

_1183659739.unknown

_1183657321.unknown

_1183659540.unknown

_1183657869.unknown

_1183619472.unknown

_1157474692.unknown

_1174647190.unknown

_1180675371.unknown

_1180675373.unknown

_1180675374.unknown

_1180675372.unknown

_1174647339.unknown

_1180675370.unknown

_1174647274.unknown

_1174647338.unknown

_1174647137.unknown

_1174647143.unknown

_1174647013.unknown

_1174647136.unknown

_1151473512.unknown

_1154673579.unknown

_1154673776.unknown

_1154673815.unknown

_1154673858.unknown

_1154673632.unknown

_1154620409.unknown

_1151395537.unknown

_1151395584.unknown

_1151395422.unknown

_1149085917.unknown

_1149265265.unknown

_1149430175.unknown

_1150121782.unknown

_1151128561.unknown

_1150122225.unknown

_1149430227.unknown

_1149269206.unknown

_1149269258.unknown

_1149430148.unknown

_1149269228.unknown

_1149269169.unknown

_1149086011.unknown

_1149086041.unknown

_1149086080.unknown

_1149085971.unknown

_1127717040.unknown

_1138790141.unknown

_1149075820.unknown

_1149076741.unknown

_1149077094.unknown

_1149077154.unknown

_1149084582.unknown

_1149077120.unknown

_1149076871.unknown

_1149075846.unknown

_1149075621.unknown

_1149075789.unknown

_1149065877.unknown

_1138790154.unknown

_1138790110.unknown

_1138790128.unknown

_1138790056.unknown

_1114868476.unknown

_1114868593.unknown

_1126011888.unknown

_1126012027.unknown

_1126033568.unknown

_1126011938.unknown

_1126011810.unknown

_1114868578.unknown

_1114868453.unknown

_1114868475.unknown

_1114868422.unknown

_978308715.unknown

