
函数的概念和函数的表示 （二） 2009.11.12

出题人：李
考点一：由函数的概念判断是否构成函数
函数概念：设A、B是非空的数集，如果按照某种确定的关系f，使对于集合A中的任意一个数x，在集合B中都有唯一确定的数f（x）和它对应，那么就称f：A→B为从集合A到集合B的一个函数。
例1. 下列从集合A到集合B的对应关系中，能确定y是x的函数的是（ ）
1 A={x
[image: image1.wmf]x∈Z}，B={y
[image: image2.wmf]y∈Z}，对应法则f：x→y=
[image: image3.wmf]3

x

;
2 A={x
[image: image4.wmf]x>0,x∈R}, B={y
[image: image5.wmf]y∈R}，对应法则f：x→
[image: image6.wmf]2

y

=3x;
3 A=R,B=R, 对应法则f：x→y=
[image: image7.wmf]2

x

;
变式1. 下列图像中，是函数图像的是（ ）

[image: image8]

 ① ② ③ ④
变式2. 下列式子能确定y是x的函数的有（ ）
 ①
[image: image9.wmf]22

xy

+

=2 ②
[image: image10.wmf]111

xy

-+-=

 ③y=
[image: image11.wmf]21

xx

-+-

 A、0个 B、1个 C、2个 D、3个
变式3. 已知函数y=f（x），则对于直线x=a（a为常数），以下说法正确的是（ ）

A. y=f（x）图像与直线x=a必有一个交点

B. y=f（x）图像与直线x=a没有交点

C. y=f（x）图像与直线x=a最少有一个交点

D. y=f（x）图像与直线x=a最多有一个交点

考点二：同一函数的判定
 函数的三要素：定义域、对应关系、值域。
 如果两个函数的定义域相同，并且对应关系完全一致，我们就称这两个函数相等。

例2. 下列哪个函数与y=x相同（ ）
 A. y=
[image: image12.wmf]x

 B.
[image: image13.wmf]2

yx

=

 C.
[image: image14.wmf](

)

2

yx

=

 D.y=t

变式1.下列函数中哪个与函数
[image: image15.wmf]3

2

yx

=-

相同（ ）
 A.
[image: image16.wmf]2

yxx

=-

 B.
[image: image17.wmf]2

yxx

=--

 C.
[image: image18.wmf]3

2

yxx

=--

 D.
[image: image19.wmf]2

2

yx

x

-

=

变式2. 下列各组函数表示相等函数的是（ ）

 A.
[image: image20.wmf]2

9

3

x

y

x

-

=

-

 与
[image: image21.wmf]3

yx

=+

 B.
[image: image22.wmf]2

1

yx

=-

 与
[image: image23.wmf]1

yx

=-

 C.
[image: image24.wmf]0

yx

=

（x≠0） 与
[image: image25.wmf]1

y

=

（x≠0）
 D.
[image: image26.wmf]21

yx

=+

，x∈Z 与
[image: image27.wmf]21

yx

=-

，x∈Z

考点三：求函数的定义域
（1）当f（x）是整式时，定义域为R；
（2）当f（x）是分式时，定义域是使分母不为0的x取值集合；

（3）当f（x）是偶次根式时，定义域是使被开方式取非负值的x取值集合；

（4）当f（x）是零指数幂或负数指数幂时，定义域是使幂的底数不为0的x取值集合；

（5）当f（x）是对数式时，定义域是使真数大于0且底数为不等于1的正数的x取值集合；
例3. 函数
[image: image28.wmf]22

11

yxx

=-+-

的定义域是（ ）

A.
[image: image29.wmf]{

}

1,1

-

 B. (-1 , 1) C. [-1 , 1] D. (-∞ ,-1)∪(1 ,+∞)

例4. 求函数
[image: image30.wmf](

)

2

0.5

log43

y

xx

=

-

的定义域
变式1. 求下列函数的定义域

⑴
[image: image31.wmf]11

23

2

yx

x

x

=+-+

-

⑵
[image: image32.wmf](

)

0

1

x

y

xx

+

=

-

变式2. 求下列函数的定义域

⑴
[image: image33.wmf]1

1

x

y

e

=

-

⑵
[image: image34.wmf](

)

2

3

lg31

1

x

yx

x

=++

-

⑶
[image: image35.wmf](

)

1

log13

x

yx

-

=+

求复合函数的定义域

例5. 已知函数f（
[image: image36.wmf]21

x

-

）定义域为
[image: image37.wmf][

]

1,3

-

, 求f（x）的定义域

变式1. 已知函数f（
[image: image38.wmf]1

x

+

）的定义域为[0，3]，求f（x）的定义域
变式2. 已经函数f（x）定义域为[0 , 4], 求f
[image: image39.wmf](

)

2

x

的定义域

考点四：求函数的值域
例6．求下列函数的值域
 ①
[image: image40.wmf]31

yx

=+

 ， x∈{1，2 ,3，4，5 } (观察法)
 ②
[image: image41.wmf]2

46

yxx

=-+

 ，x∈
[image: image42.wmf][

)

1,5

 (配方法 ：形如
[image: image43.wmf]2

yaxbxc

=++

)
③
[image: image44.wmf]21

yxx

=--

 (换元法：形如
[image: image45.wmf]yaxbcxd

=+±+

)
④
[image: image46.wmf]1

x

y

x

=

+

 (分离常数法：形如
[image: image47.wmf]cxd

y

axb

+

=

+

)
⑤
[image: image48.wmf]2

2

1

y

x

x

=

+

 (判别式法：形如
[image: image49.wmf]2

111

2

222

axbxc

y

axbxc

++

=

++

)
变式1. 求下列函数的值域

①
[image: image50.wmf]2

243

yxx

=-+

②
[image: image51.wmf]1

yxx

=+-

③ y =
[image: image52.wmf]21

3

x

x

+

-

④
[image: image53.wmf]2

2

247

23

xx

y

xx

+-

=

++

考点五：求函数的解析式
例7 . 已知f（x）=
[image: image54.wmf]2

2

xx

-

，求f（
[image: image55.wmf]1

x

-

）的解析式 （ 代入法 / 拼凑法 ）
变式1. 已知f（x）=
[image: image56.wmf]21

x

-

， 求f（
[image: image57.wmf]2

x

）的解析式

变式2. 已知f（x+1）=
[image: image58.wmf]2

23

xx

++

，求f（x）的解析式

例8. 若f [f（x）] = 4x+3，求一次函数f（x）的解析式 （ 待定系数法 ）
变式1. 已知f（x）是二次函数，且
[image: image59.wmf](

)

(

)

2

11244

fxfxxx

++-=-+

，求f（x）.

例9. 已知f（x）
[image: image60.wmf]-

2 f（
[image: image61.wmf]-

x）= x ，求函数f（x）的解析式 （ 消去法/ 方程组法 ）
变式1. 已知2 f（x）
[image: image62.wmf]-

 f（
[image: image63.wmf]-

x）= x+1 ，求函数f（x）的解析式

变式2. 已知2 f（x）
[image: image64.wmf]-

f
[image: image65.wmf]1

x

æö

ç÷

èø

 = 3x ，求函数f（x）的解析式

例10. 设对任意数x，y均有
[image: image66.wmf](

)

(

)

22

2233

f

xyfyxxyyxy

+=++-++

，

求f（x）的解析式. （ 赋值法 / 特殊值法）

变式1. 已知对一切x，y∈R，
[image: image67.wmf](

)

(

)

(

)

21

f

xyfxxyy

-=--+

都成立，且f（0）=1，
 求f（x）的解析式.

考点六：函数的求值
例11. 已经函数f（x）=
[image: image68.wmf]3

2

xx

+

，求f（2）和f（a）+f (
[image: image69.wmf]-

a)的值
变式1. 已知f（2x）=
[image: image70.wmf]2

1

x

x

+

，求f（2）的值
例12. 已知函数
[image: image71.wmf](

)

510

320

xx

xx

fx

ì

+ ³

ï

í

-+ <

ï

î

=

，求f（1）+f（
[image: image72.wmf]1

-

）的值
变式1. 已知函数
[image: image73.wmf](

)

(

)

21

2211

1

fxx

xx

xx

fx

ì

+ , £-

ï

ï

+ , -<<

í

ï

2-4 , ³

ï

î

=

 ，求f [f（
[image: image74.wmf]4

-

）]的值

变式2. 已知函数
[image: image75.wmf](

)

1

(2)

2

n

fnn

fn

*

ì

1 , (= 1)

ï

=

í

1+- , (ÎN)

ï

î

，求f（5）的值
例13 . 设函数
[image: image76.wmf](

)

81

2

l

,1]

og(1,)

(

,

x

fx

x

x

x

-

ì

ï

=

í

ï

î

Î-¥

 Î+¥

,

，求满足f（x）=
[image: image77.wmf]1

2

的x值

变式1. 已知函数
[image: image78.wmf](

)

1

1

x

fx

x

xx

3

ì

ï

=

í

ï

î

£

- , >

 ,

，若f（x）=2，求x的值
y

y

y

X

X

X

X

O

O

O

O

y

PAGE
1

_1319536583.unknown

_1319544826.unknown

_1319546327.unknown

_1319548301.unknown

_1319563372.unknown

_1319568663.unknown

_1319576900.unknown

_1319577426.unknown

_1319580350.unknown

_1319577091.unknown

_1319569121.unknown

_1319565026.unknown

_1319566541.unknown

_1319566892.unknown

_1319566303.unknown

_1319564405.unknown

_1319564088.unknown

_1319549980.unknown

_1319551186.unknown

_1319553515.unknown

_1319555545.unknown

_1319552942.unknown

_1319550819.unknown

_1319549724.unknown

_1319547782.unknown

_1319547852.unknown

_1319548158.unknown

_1319547830.unknown

_1319547022.unknown

_1319547230.unknown

_1319546573.unknown

_1319546936.unknown

_1319546443.unknown

_1319545826.unknown

_1319546076.unknown

_1319546205.unknown

_1319545931.unknown

_1319545584.unknown

_1319545719.unknown

_1319545310.unknown

_1319537298.unknown

_1319543550.unknown

_1319544516.unknown

_1319544560.unknown

_1319544004.unknown

_1319544336.unknown

_1319538543.unknown

_1319543249.unknown

_1319543506.unknown

_1319537363.unknown

_1319537085.unknown

_1319537157.unknown

_1319537182.unknown

_1319537105.unknown

_1319536783.unknown

_1319537038.unknown

_1319536643.unknown

_1319524189.unknown

_1319535434.unknown

_1319536515.unknown

_1319536540.unknown

_1319536443.unknown

_1319535082.unknown

_1319535337.unknown

_1319524251.unknown

_1319523376.unknown

_1319523721.unknown

_1319523907.unknown

_1319523594.unknown

_1319523360.unknown

_1319523368.unknown

_1319523209.unknown

