[image: image1.wmf]2

()

fxx

=

§1．3．2函数的奇偶性

一．教学目标

1．知识与技能：

理解函数的奇偶性及其几何意义；学会运用函数图象理解和研究函数的性质；学会判断函数的奇偶性；

2．过程与方法：

通过函数奇偶性概念的形成过程，培养学生观察、归纳、抽象的能力，渗透数形结合的数学思想．

3．情态与价值：

通过函数的奇偶性教学，培养学生从特殊到一般的概括归纳问题的能力．

二．教学重点和难点：

 教学重点：函数的奇偶性及其几何意义

 教学难点：判断函数的奇偶性的方法与格式

三．学法与教学用具

 学法：学生通过自己动手计算，独立地去经历发现，猜想与证明的全过程，从而建立奇偶函数的概念．

 教学用具：三角板 投影仪

四．教学思路

（一）创设情景，揭示课题

 “对称”是大自然的一种美，这种“对称美”在数学中也有大量的反映，让我们看看下列各函数有什么共性？

 观察下列函数的图象，总结各函数之间的共性．

[image: image74.png]aaaxkif# @

[image: image3.wmf]2

1

()

xx

x

=

[image: image4.wmf]y

[image: image5.wmf]y

[image: image6.wmf]y

[image: image7.wmf]x

 －1
[image: image8.wmf]x

 0
[image: image9.wmf]x

 通过讨论归纳：函数
[image: image10.wmf]2

()

fxx

=

是定义域为全体实数的抛物线；函数
[image: image11.wmf]()||1

fxx

=-

是定义域为全体实数的折线；函数
[image: image12.wmf]2

1

()

fx

x

=

是定义域为非零实数的两支曲线，各函数之间的共性为图象关于
[image: image13.wmf]y

轴对称．观察一对关于
[image: image14.wmf]y

轴对称的点的坐标有什么关系？

归纳：若点
[image: image15.wmf](,())

xfx

在函数图象上，则相应的点
[image: image16.wmf](,())

xfx

-

也在函数图象上，即函数图象上横坐标互为相反数的点，它们的纵坐标一定相等．

（二）研探新知

函数的奇偶性定义：

1．偶函数

一般地，对于函数
[image: image17.wmf]()

fx

的定义域内的任意一个
[image: image18.wmf]x

，都有
[image: image19.wmf]()()

fxfx

-=

，那么
[image: image20.wmf]()

fx

就叫做偶函数．（学生活动）依照偶函数的定义给出奇函数的定义．

2．奇函数

一般地，对于函数
[image: image21.wmf]()

fx

的定义域的任意一个
[image: image22.wmf]x

，都有
[image: image23.wmf]()()

fxfx

-=-

，那么
[image: image24.wmf]()

fx

就叫做奇函数．

注意：

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；

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
[image: image25.wmf]x

，则
[image: image26.wmf]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）．

3．具有奇偶性的函数的图象的特征

偶函数的图象关于
[image: image27.wmf]y

轴对称；奇函数的图象关于原点对称．

（三）质疑答辩，排难解惑，发展思维．

 例1．判断下列函数是否是偶函数．

（1）
[image: image28.wmf]2

()[1,2]

fxxx

=Î-

（2）
[image: image29.wmf]32

()

1

xx

fx

x

-

=

-

解：函数
[image: image30.wmf]2

(),[1,2]

fxxx

=Î-

不是偶函数，因为它的定义域关于原点不对称．

函数
[image: image31.wmf]32

()

1

xx

fx

x

-

=

-

也不是偶函数，因为它的定义域为
[image: image32.wmf]}

{

|1

xxRx

Î¹

且

，并不关于原点对称．

例2．判断下列函数的奇偶性

（1）
[image: image33.wmf]4

()

fxx

=

 （2）
[image: image34.wmf]5

()

fxx

=

 （3）
[image: image35.wmf]1

()

fxx

x

=+

 （4）
[image: image36.wmf]2

1

()

fx

x

=

解：（略）

小结：利用定义判断函数奇偶性的格式步骤：

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；

②确定
[image: image37.wmf]()()

fxfx

-

与的关系

；

③作出相应结论：

若
[image: image38.wmf]()()()()0,()

fxfxfxfxfx

-=--=

或则是偶函数

；

若
[image: image39.wmf]()()()()0,()

fxfxfxfxfx

-=--+=

或则是奇函数

．

例3．判断下列函数的奇偶性：

①
[image: image40.wmf]()(4)(4)

fxlgxgx

=++-

②
[image: image41.wmf]2

2

1

1(0)

2

()

1

1(0)

2

xx

gx

xx

ì

+>

ï

ï

=

í

ï

--<

ï

î

分析：先验证函数定义域的对称性，再考察
[image: image42.wmf]()()()

fxfxfx

--

是否等于或

．

解：（1）
[image: image43.wmf]{

()

fxxx

的定义域是|4+�

＞0且
[image: image44.wmf]4

x

-

＞
[image: image45.wmf]}

0

=
[image: image46.wmf]{

|4

x

-

＜
[image: image47.wmf]x

＜
[image: image48.wmf]}

4

，它具有对称性．因为
[image: image49.wmf]()(4)(4)()

fxlgxlgxfx

-=-++=

，所以
[image: image50.wmf]()

fx

是偶函数，不是奇函数．

（2）当
[image: image51.wmf]x

＞0时，－
[image: image52.wmf]x

＜0，于是

[image: image53.wmf]22

11

()()1(1)()

22

gxxxgx

-=---=-+=-

当
[image: image54.wmf]x

＜0时，－
[image: image55.wmf]x

＞0，于是

[image: image56.wmf]222

111

()()11(1)()

222

gxxxxgx

-=-+=+=---=-

综上可知，在R－∪R+上，
[image: image57.wmf]()

gx

是奇函数．

例4．利用函数的奇偶性补全函数的图象．

教材P41思考题：

规律：偶函数的图象关于
[image: image58.wmf]y

轴对称；奇函数的图象关于原点对称．

说明：这也可以作为判断函数奇偶性的依据．

例5．已知
[image: image59.wmf]()

fx

是奇函数，在（0，+∞）上是增函数．

证明：
[image: image60.wmf]()

fx

在（－∞，0）上也是增函数．

证明：（略）

小结：偶函数在关于原点对称的区间上单调性相反；奇函数在关于原点对称的区间上单调性一致．

（四）巩固深化，反馈矫正．

（1）课本P42 练习1．2 P46 B组题的1．2．3

（2）判断下列函数的奇偶性，并说明理由．

①
[image: image61.wmf]()0,[6,2][2,6];

fxx

=Î--

U

②
[image: image62.wmf]()|2||2|

fxxx

=-++

③
[image: image63.wmf]()|2||2|

fxxx

=--+

④
[image: image64.wmf]2

()(1)

fxlgxx

=++

（五）归纳小结，整体认识．

本节主要学习了函数的奇偶性，判断函数的奇偶性通常有两种方法，即定义法和图象法，用定义法判断函数的奇偶性时，必须注意首先判断函数的定义域是否关于原点对称，单调性与奇偶性的综合应用是本节的一个难点，需要学生结合函数的图象充分理解好单调性和奇偶性这两个性质．

（六）设置问题，留下悬念．

 1．书面作业：课本P46习题A组1．3．9．10题

 2．设
[image: image65.wmf]()

fxRx

在上是奇函数,当�

＞0时，
[image: image66.wmf]()(1)

fxxx

=-

 试问：当
[image: image67.wmf]x

＜0时，
[image: image68.wmf]()

fx

的表达式是什么？

解：当
[image: image69.wmf]x

＜0时，－
[image: image70.wmf]x

＞0，所以
[image: image71.wmf]()(1)

fxxx

-=-+

，又因为
[image: image72.wmf]()

fx

是奇函数，所以

[image: image73.wmf]()()[(1)](1)

fxfxxxxx

=--=--+=+

．

－1

1

0

0

_1234568093.unknown

_1234568109.unknown

_1234568117.unknown

_1234568125.unknown

_1234568129.unknown

_1234568131.unknown

_1234568133.unknown

_1234568134.unknown

_1234568132.unknown

_1234568130.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568121.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568113.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568101.unknown

_1234568105.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568097.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568077.unknown

_1234568085.unknown

_1234568089.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568081.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568069.unknown

_1234568073.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568065.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

