 1.3.1 函数的单调性
教学目标
 知识与技能：理解函数单调性，单调区间的概念，掌握证明函数单调性的方法和步骤。

 过程与方法：通过观察图像，归纳，概括出函数的单调性等概念，能用数学单调性解决简单问题，使学生领会数形结合的思想，培养学生提出问题，分析问题以及数学表达的能力
 情感态度与价值观：通过对现实世界中蕴涵的一些数学模式进行思考，逐步认识数学的科学价值和应用价值，提高数学学习兴趣，树立学好数学的信心。

教学重点：函数单调性的概念的理解

教学难点：判断和证明函数单调性的方法

教学过程：

一、复习引入
列表画出下列两个函数的图像 y=x y=x2

	x
	-2
	-1
	0
	1
	2

	f(x)=x
	-2
	-1
	0
	1
	2

	f(x)=x2
	4
	1
	0
	1
	4

[image: image10.wmf])

(

)

(

2

1

x

f

x

f

图像分别如下
[image: image11.wmf])

(

)

(

2

1

x

f

x

f

观察表格，图像，找出x与y之间的关系

（1）f(x) = x

 eq \o\ac(○,1) 从左至右图象上升还是下降 ______?

 eq \o\ac(○,2) 在区间 ____________ 上，随着x的增大，f(x)的值随着 ________ ．

（2）f(x) = x2

 eq \o\ac(○,1)在区间 ____________ 上，
f(x)的值随着x的增大而 ________ ．

 eq \o\ac(○,2) 在区间 ____________ 上，f(x)的值随着x的增大而 ________ ．

二、探究新知

1、 如函数f(x) = x2在（0，+∞）上，y随着x的增大而增大，在区间（0，+∞）上，任取两个x1，x2，得到f(x1)=x12 f(x2)=x22，x1<x2时，有f(x1)<f(x2)。这时我们说函数y=x2在区间（0，+∞）上是增函数。
2、增函数的严格定义：一般地，设函数的f（x）的定义域为I，如果对于定义域I内某个区间D上的任意两个自变量的值x1，x2，当x1<x2时，都有f(x1)<f(x2)，那么就说函数在f(x)在区间D上是增函数

3、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)
相应的由学生给出减函数的定义
一般地，设函数的f（x）的定义域为I：如果对于定义域I内某个区间D上的任意两个自变量的值x1，x2，当x1>x2时，都有f(x1)>f(x2)，那么就说函数在f(x)在区间D上是减函数

可以通过以下图像比较直观的理解

	
	 在区间I内
	在区间I内

	图象
	
[image: image1]

	
[image: image2]

	图象特征
	从左至右，图象上升
	从左至右，图象下降

	数量
特征
	y随x的增大而增大
当x1＜x2时， f(x1) < f(x2)
	y随x的增大而减小
当x1＜x2时， f(x1) > f(x2)

4、函数单调性的定义：

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
三、例题讲解
例1 如图，是定义在闭区间[-5，5]上的函数
[image: image3.wmf])

(

x

f

y

=

的图象，根据图象说出
[image: image4.wmf])

(

x

f

y

=

的单调区间，以及在每一单调区间上，函数
[image: image5.wmf])

(

x

f

y

=

是增函数还是减函数.

[image: image12.emf]�

5

�

3

�

1

�

-2

�

-5

�

x

�

O

�

y

解：函数
[image: image6.wmf])

(

x

f

y

=

的单调区间有[-5，-2)，[-2，1)，[1，3)，[3，5]，其中
[image: image7.wmf])

(

x

f

y

=

在区间[-5，-2)，[1，3)上是减函数，在区间[-2，1)，[3，5]上是增函数.
例2 物理学中的玻意耳定律P=
[image: image8.wmf]V

k

（k为正常数）告诉我们，对于一定量的气体，当其体积V减少时，压强P将增大。试用函数的单调性证明之。

分析：按题意，只要证明函数P=
[image: image9.wmf]V

k

在区间（0，+∞）上是减函数即可。

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：

[image: image13.wmf]f(

x

2

)

f(

x

1

)

x

2

x

1

y

① 任取x1，x2∈D，且x1<x2；

② 作差f(x1)－f(x2)，或作商
[image: image14.wmf]f(

x

2

)

f(

x

1

)

x

2

x

1

y

x

③变形（通常是因式分解和配方）；

④定号（即判断差f(x1)－f(x2)的正负或 与1的大小关系）
⑤下结论（即指出函数f(x)在给定的区间D上的单调性）

四、巩固练习

课本32页练习2、3、4 五、小结 函数单调性的概 判断函数单调性的方法和步骤

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image15.emf]�

4 �

2

�

-2

�

y=x �

-1

�

-2

�

-1

�

1

�

2

�

1

[image: image16.emf]�

4

�

2

�

1

�

y= �

x �

2 �

-2

�

-1

�

2

�

1

�

1

[image: image17.wmf])

(

)

(

2

1

x

f

x

f

_1153392205.unknown

_1313497570.unknown

_1313497756.unknown

_1173618819.unknown

_1153392195.unknown

