
函数奇偶性的应用
学习目标

1.会根据函数奇偶性求解析式或参数。
2.能利用函数的奇偶性与单调性分析、解决较简单的问题。
 3.体会具有奇偶性函数的图象对称的性质，感觉数学的对称美，体现数学的美学价值。
重点：根据函数奇偶性求解析式或参数；函数的奇偶性与单调性分析。
难点：根据函数奇偶性求解析式
第一部分 走进复习

一、基础知识：1．函数奇偶性的概念
(1)偶函数的定义

如果对于函数f(x)的定义域内的 一个x，都有 ，那么称函数y＝f(x)是偶函数．

(2)奇函数的定义
如果对于函数f(x)的定义域内的 一个x，都有______，那么称函数y＝f(x)是奇函数．

2.判断函数的奇偶性
 判断函数的奇偶性,一般都按照定义严格进行,一般步骤是:
（1）考查定义域是否关于______对称；

（2）考查表达式f（-x）是否等于f（x）或-f（x）：

 若f（-x）=_______，则f（x）为奇函数；

 若f（-x）=________，则f（x）为偶函数；

 若f（-x）=_______且f（-x）=________,则f(x)既是奇函数又是偶函数；

3．奇、偶函数的图象
(1)偶函数的图象关于 对称． (2)奇函数的图象关于 对称．
4．奇函数的图象一定过原点吗？
5．由奇(偶)函数图象的对称性，在作函数图象时你能想到什么简便方法？

二、巩固练习： 1、一次函数
[image: image2.wmf])

0

(

¹

+

=

k

b

kx

y

何时为奇函数？
2、二次函数
[image: image3.wmf])

0

(

2

¹

+

+

=

a

c

bx

ax

y

何时为偶函数？

 3、函数
[image: image4.wmf]b

yax(a0,b0)

x

=+>>

的奇偶性如何？
 4、判断下列函数的奇偶性

（1）、
[image: image5.wmf]2

2

4

4

)

(

x

x

x

f

-

+

-

=

 （2）、
[image: image6.wmf]2

x

f(x)(k0)

xk

=>

+

 （3）、
[image: image7.wmf]|

1

|

|

1

|

)

(

-

-

+

=

x

x

x

g

 （4）、
[image: image8.wmf]x(1x)

g(x)

x(x1)

-

ì

=

í

+

î

 EMBED Equation.3 [image: image9.wmf]0

0

£

>

x

x

第二部分 走进课堂

【探索新知】

一、函数奇偶性概念的应用：

例1、①已知
[image: image10.wmf]1

)

(

2

3

+

-

+

=

x

a

x

x

x

f

，
[image: image11.wmf])

(

x

f

是奇函数，求
[image: image12.wmf]f(1)

。
②已知函数
[image: image13.wmf]1

)

(

3

5

+

+

+

=

cx

bx

ax

x

f

，
[image: image14.wmf]1

)

2

(

-

=

f

，求
[image: image15.wmf])

2

(

-

f

。

变式：1、已知
[image: image16.wmf]1

)

(

2

5

-

+

-

=

x

a

x

x

x

f

，
[image: image17.wmf])

(

x

f

是奇函数，求
[image: image18.wmf])

2

(

f

2、已知函数
[image: image19.wmf]42

f(x)axbx1

=++

，
[image: image20.wmf]1

)

2

(

-

=

f

，求
[image: image21.wmf])

2

(

-

f

二、函数奇偶性的图像特征：
例2．先根据条件画出函数的大致图象，再利用图象解题
（1）已知函数
[image: image22.wmf])

(

x

f

是奇函数，
[image: image23.wmf])

(

x

f

在
[image: image24.wmf]0

(

,
[image: image25.wmf])

¥

+

上是增函数，那么
[image: image26.wmf])

(

x

f

在
[image: image27.wmf])

0

,

(

-¥

上是增函数还是减函数？

小结：奇函数在关于原点对称的区间上的单调性______,

 偶函数在关于原点对称的区间上的单调性______(填“相同”、“相反”）.
（2）若奇函数
[image: image28.wmf])

(

x

f

在区间
[image: image29.wmf]3

[

,
[image: image30.wmf]]

5

上是增函数，且最大值是6，那么
[image: image31.wmf])

(

x

f

在区间
[image: image32.wmf]5

[

-

,
[image: image33.wmf]]

3

-

上是（ ）
（A）增函数，最小值为
[image: image34.wmf]6

-

 （B）增函数，最大值为
[image: image35.wmf]6

-

（C）减函数，最小值为
[image: image36.wmf]6

-

 （D）减函数，最大值为
[image: image37.wmf]6

（3）若函数f（x）是定义在R上的奇函数，在（-∞,0） 上是增函数，且f(2)=0，则使得f(x)<0的取值范围是______________.

问题：在例1 （1）、（2）、（3）中，若
[image: image38.wmf])

(

x

f

是偶函数，结论又如何？

三、利用奇偶性求函数解析式：
例3、若f(x)是定义在R上的奇函数，当x>0时，f(x)＝x·(1－x)，求函数f(x)的解析式．
此类问题的一般做法是：
①“求谁设谁”，即在哪个区间求解析式，x就设在哪个区间内．

②要利用已知区间的解析式进行代入．

③利用f(x)的奇偶性写出－f(x)或f(－x)，从而解出f(x)．

变式：若将题设中的“f(x)是奇函数”改为“f(x)是偶函数，且f(0)＝0”，其他条件不变，则函数f(x)的解析式是什么？
反思总结:

第三部分 走向课外

【课后作业】

1、已知函数
[image: image39.wmf])

0

(

)

(

2

5

7

¹

+

+

=

ab

x

bx

ax

x

f

，
[image: image40.wmf]1

)

2

(

-

=

f

，求
[image: image41.wmf])

2

(

-

f

。

2、已知偶函数
[image: image42.wmf])

(

x

f

在
[image: image43.wmf]0

[

,
[image: image44.wmf])

¥

+

上是增函数，且
[image: image45.wmf]0

)

1

(

=

f

，解不等式
[image: image46.wmf](2x1)f(x)0

+<

。
3、函数
[image: image47.wmf]()

fx

在R上为奇函数，且
[image: image48.wmf]0

x

>

时，
[image: image49.wmf]()1

fxx

=+

，则当
[image: image50.wmf]0

x

<

，
[image: image51.wmf]()

fx

=

 .
选做题：
1、已知
[image: image52.wmf]2

2

10000x1

f(x)

1

x

x

++

=

+

的最大值为M，最小值为N，则M+N＝___________.

2、已知函数f(x),当x,y∈R时,恒有f(x+y) =f(x)+f(y).

 (1)求证：f(x)是奇函数；

 (2)如果x为正实数，f（x）<0,并且
[image: image53.wmf](

)

1

f1,

2

=-

 试求f(x)在区间［-2，6］上的最值.

PAGE
1

_1349527685.unknown

_1349528061.unknown

_1408864948.unknown

_1408948697.unknown

_1408950962.unknown

_1408952060.unknown

_1408948794.unknown

_1408905606.unknown

_1408911416.unknown

_1408902176.unknown

_1408866334.unknown

_1349528077.unknown

_1369480589.unknown

_1369480902.unknown

_1369480925.unknown

_1369481016.unknown

_1369480857.unknown

_1349528167.unknown

_1349528178.unknown

_1349528080.unknown

_1349528150.unknown

_1349528070.unknown

_1349528073.unknown

_1349528067.unknown

_1349528001.unknown

_1349528018.unknown

_1349528025.unknown

_1349528032.unknown

_1349528051.unknown

_1349528029.unknown

_1349528021.unknown

_1349528011.unknown

_1349528014.unknown

_1349528007.unknown

_1349527751.unknown

_1349527755.unknown

_1349527710.unknown

_1349527715.unknown

_1349527702.unknown

_1349527571.unknown

_1349527668.unknown

_1349527573.unknown

_1349527627.unknown

_1280333390.unknown

_1349527520.unknown

_1349527532.unknown

_1349527517.unknown

_1280333009.unknown

_1280333389.unknown

_1280333011.unknown

_1280333005.unknown

