
第一课时：1.3.1单调性与最大（小）值 （一）
教学要求：理解增函数、减函数、单调区间、单调性等概念，掌握增（减）函数的证明和判别, 学会运用函数图象理解和研究函数的性质。

教学重点：掌握运用定义或图象进行函数的单调性的证明和判别。

教学难点：理解概念。

教学过程：

一、复习准备：

1.引言：函数是描述事物运动变化规律的数学模型，那么能否发现变化中保持不变的特征呢？

[image: image80]2. 观察下列各个函数的图象，并探讨下列变化规律：
①随x的增大，y的值有什么变化？
②能否看出函数的最大、最小值？
③函数图象是否具有某种对称性？

3. 画出函数f(x)= x＋2、f(x)= x
[image: image1.wmf]2

的图像。（小结描点法的步骤：列表→描点→连线）

二、讲授新课：

1.教学增函数、减函数、单调性、单调区间等概念：

①根据f(x)＝3x＋2、 f(x)＝x
[image: image2.wmf]2

 (x>0)的图象进行讨论：

随x的增大，函数值怎样变化？ 当x
[image: image3.wmf]1

>x
[image: image4.wmf]2

时，f(x
[image: image5.wmf]1

)与f(x
[image: image6.wmf]2

)的大小关系怎样？

②.一次函数、二次函数和反比例函数，在什么区间函数有怎样的增大或减小的性质？

③定义增函数：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)，那么就说f(x)在区间D上是增函数（increasing function）
④探讨：仿照增函数的定义说出减函数的定义；→ 区间局部性、取值任意性

⑤定义：如果函数f(x)在某个区间D上是增函数或减函数，就说f(x)在这一区间上具有（严格的）单调性，区间D叫f(x)的单调区间。

⑥讨论：图像如何表示单调增、单调减？

所有函数是不是都具有单调性？单调性与单调区间有什么关系？

y＝x
[image: image7.wmf]2

的单调区间怎样？

③练习（口答）：如图，定义在[-4,4]上的f(x)，根据图像说出单调区间及单调性。

2.教学增函数、减函数的证明：

①出示例1：指出函数f(x)＝－3x＋2、f(x)＝
[image: image8.wmf]x

1

的单调区间及单调性，并给出证明。

（由图像指出单调性→示例f(x)＝－3x＋2的证明格式→练习完成。）

②出示例2：物理学中的玻意耳定律
[image: image9.wmf]k

p

V

=

（k为正常数），告诉我们对于一定量的气体，当其体积V增大时，压强p如何变化？试用单调性定义证明.

 （学生口答→ 演练证明）

③小结：比较函数值的大小问题，运用比较法而变成判别代数式的符号。

 判断单调性的步骤：设x
[image: image10.wmf]1

、x
[image: image11.wmf]2

∈给定区间，且x
[image: image12.wmf]1

<x
[image: image13.wmf]2

； →计算f(x
[image: image14.wmf]1

)－f(x
[image: image15.wmf]2

)至最简→判断差的符号→下结论。

三、巩固练习：1.求证f(x)＝x＋
[image: image16.wmf]x

1

的(0,1]上是减函数，在[1,+∞)上是增函数。

2.判断f(x)=|x|、y=x
[image: image17.wmf]3

的单调性并证明。

3.讨论f(x)=x
[image: image18.wmf]2

－2x的单调性。 推广：二次函数的单调性

4.课堂作业：书P43 1、2、3题。

第二课时： 1.3.1单调性与最大（小）值 （二）

教学要求：更进一步理解函数单调性的概念及证明方法、判别方法，理解函数的最大（小）值及其几何意义.

教学重点：熟练求函数的最大（小）值。

教学难点：理解函数的最大（小）值，能利用单调性求函数的最大（小）值。

教学过程：

一、复习准备：

1.指出函数f(x)＝ax
[image: image19.wmf]2

＋bx＋c (a>0)的单调区间及单调性，并进行证明。

2. f(x)＝ax
[image: image20.wmf]2

＋bx＋c的最小值的情况是怎样的？

3.知识回顾：增函数、减函数的定义。

二、讲授新课：

1.教学函数最大（小）值的概念：

① 指出下列函数图象的最高点或最低点，→ 能体现函数值有什么特征？

[image: image21.wmf]()23

fxx

=-+

，
[image: image22.wmf]()23

fxx

=-+

[image: image23.wmf][1,2]

x

Î-

；
[image: image24.wmf]2

()21

fxxx

=++

，
[image: image25.wmf]2

()21

fxxx

=++

[image: image26.wmf][2,2]

x

Î-

② 定义最大值：设函数y=f(x)的定义域为I，如果存在实数M满足：对于任意的x∈I，都有f(x)≤M；存在x0∈I，使得f(x0) = M. 那么，称M是函数y=f(x)的最大值（Maximum Value）

③ 探讨：仿照最大值定义，给出最小值（Minimum Value）的定义．
 → 一些什么方法可以求最大（小）值？（配方法、图象法、单调法） → 试举例说明方法.
2.教学例题：

① 出示例1：一枚炮弹发射，炮弹距地面高度h（米）与时间t（秒）的变化规律是
[image: image27.wmf]2

1305

htt

=-

，那么什么时刻距离达到最高？射高是多少？

 （学生讨论方法 → 师生共练：配方、分析结果 → 探究：经过多少秒落地？）

② 练习：一段竹篱笆长20米，围成一面靠墙的矩形菜地，如何设计使菜地面积最大？

 （引导：审题→设变量→建立函数模型→研究函数最大值； →小结：数学建模）

③ 出示例2：求函数
[image: image28.wmf]3

2

y

x

=

-

在区间[3，6]上的最大值和最小值．

 分析：函数
[image: image29.wmf]3

,[3,6]

2

yx

x

=Î

-

的图象 → 方法：单调性求最大值和最小值.

 → 板演 → 小结步骤：先按定义证明单调性，再应用单调性得到最大（小）值.

 → 变式练习：
[image: image30.wmf]3

,[3,6]

2

x

yx

x

+

=Î

-

④ 探究：
[image: image31.wmf]3

2

y

x

=

-

的图象与
[image: image32.wmf]3

y

x

=

的关系？

⑤ 练习：求函数
[image: image33.wmf]21

yxx

=+-

的最小值. （解法一：单调法； 解法二：换元法）

3. 看书P34 例题 → 口答P36练习 →小结：最大（小）值定义 ；三种求法.

三、巩固练习：

	房价（元）
	住房率（%）

	160
	55

	140
	65

	120
	75

	100
	85

1. 求下列函数的最大值和最小值：
（1）
[image: image34.wmf]2

53

32,[,]

22

yxxx

=--Î-

； （2）
[image: image35.wmf]|1||2|

yxx

=+--

2.一个星级旅馆有150个标准房，经过一段时间的经营，经理得到一些定价和住房率的数据如右：
欲使每天的的营业额最高，应如何定价？

 （分析变化规律→建立函数模型→求解最大值）

3. 课堂作业：书P43 A组5题；B组1、2题.

第三课时：1.3.2 奇偶性
教学要求：理解奇函数、偶函数的概念及几何意义，能熟练判别函数的奇偶性。

教学重点：熟练判别函数的奇偶性。

教学难点：理解奇偶性。

教学过程：

一、复习准备：

1.提问：什么叫增函数、减函数？

2.指出f(x)＝2x
[image: image36.wmf]2

－1的单调区间及单调性。 →变题：|2x
[image: image37.wmf]2

－1|的单调区间

3.对于f(x)＝x、f(x)＝x
[image: image38.wmf]2

、f(x)＝x
[image: image39.wmf]3

、f(x)＝x
[image: image40.wmf]4

，分别比较f(x)与f(－x)。

二、讲授新课：

1.教学奇函数、偶函数的概念：

①给出两组图象：
[image: image41.wmf]()

fxx

=

、
[image: image42.wmf]1

()

fx

x

=

、
[image: image43.wmf]3

()

fxx

=

；
[image: image44.wmf]2

()

fxx

=

、
[image: image45.wmf]()||

fxx

=

.

 发现各组图象的共同特征 → 探究函数解析式在函数值方面的特征

② 定义偶函数：一般地，对于函数
[image: image46.wmf]()

fx

定义域内的任意一个x，都有
[image: image47.wmf]()()

fxfx

-=

，那么函数
[image: image48.wmf]()

fx

叫偶函数（even function）.

③ 探究：仿照偶函数的定义给出奇函数（odd function）的定义.

（如果对于函数定义域内的任意一个x，都有
[image: image49.wmf]()()

fxfx

-=-

），那么函数
[image: image50.wmf]()

fx

叫奇函数。

④ 讨论：定义域特点？与单调性定义的区别？图象特点？（定义域关于原点对称；整体性）

⑤ 练习：已知f(x)是偶函数，它在y轴左边的图像如图所示，画出它右边的图像。

 （假如f(x)是奇函数呢？）

2.教学奇偶性判别：

① 出示例：判别下列函数的奇偶性：f(x)＝
[image: image51.wmf]3

4

x

、f(x)=
[image: image52.wmf]4

3

x

、f(x)＝－4x
[image: image53.wmf]6

＋5x
[image: image54.wmf]2

、f(x)＝
[image: image55.wmf]3

x

＋
[image: image56.wmf]3

1

x

、f(x)＝2x
[image: image57.wmf]4

-

＋3。

分析判别方法（先看定义域是否关于原点对称，再计算f(-x)并与f(x)进行比较）

→ 板演个例 → 学生完成其它

② 练习：判别下列函数的奇偶性： f(x)＝|x＋1|+|x－1|

f(x)＝
[image: image58.wmf]2

3

x

、f(x)＝x＋
[image: image59.wmf]x

1

、 f(x)＝
[image: image60.wmf]2

1

x

x

+

、f(x)＝x
[image: image61.wmf]2

,x∈[-2,3]

③ 小结奇偶性判别方法：先考察定义域是否关于原点对称，再用比较法、计算和差、比商法判别f(x)与f(-x)的关系。 →思考：f(x)=0的奇偶性？

3.教学奇偶性与单调性综合的问题：

①出示例：已知f(x)是奇函数，且在(0,+∞)上是减函数，问f(x)的(-∞,0)上的单调性。

②找一例子说明判别结果（特例法） → 按定义求单调性，注意利用奇偶性和已知单调区间上的单调性。 （小结：设→转化→单调应用→奇偶应用→结论）

③变题：已知f(x)是偶函数，且在[a,b]上是减函数，试判断f(x)在[-b,-a]上的单调性，并给出证明。

三、巩固练习： 1.设f(x)＝ax
[image: image62.wmf]7

＋bx＋5，已知f(－7)＝－17,求f(7)的值。

2.已知f(x)是奇函数，g(x)是偶函数，且f(x)－g(x)＝
[image: image63.wmf]1

1

+

x

，求f(x)、g(x)。

3.已知函数f(x)，对任意实数x、y，都有f(x+y)＝f(x)＋f(y)，试判别f(x)的奇偶性。(特值代入)

4.已知f(x)是奇函数，且在[3,7]是增函数且最大值为4，那么f(x)在[-7,-3]上是（ ）函数，且最 值是 。

5.课堂作业：书P40 1、2题

第四课时：函数的基本性质（练习）

教学要求：掌握函数的基本性质（单调性、最大值或最小值、奇偶性），能应用函数的基本性质解决一些问题。

教学重点：掌握函数的基本性质。

教学难点：应用性质解决问题。

教学过程：

一、复习准备：

1.讨论：如何从图象特征上得到奇函数、偶函数、增函数、减函数、最大值、最小值？

2.提问：如何从解析式得到奇函数、偶函数、增函数、减函数、最大值、最小值的定义？

二、教学典型习例：
1.函数性质综合题型：

①出示例1：作出函数y＝x
[image: image64.wmf]2

－2|x|－3的图像，指出单调区间和单调性。

分析作法：利用偶函数性质，先作y轴右边的，再对称作。→学生作 →口答

→ 思考：y＝|x
[image: image65.wmf]2

－2x－3|的图像的图像如何作？→

②讨论推广：如何由
[image: image66.wmf]()

fx

的图象，得到
[image: image67.wmf](||)

fx

、
[image: image68.wmf]|()|

fx

的图象？

③出示例2：已知f(x)是奇函数，在(0，＋∞)上是增函数，证明：f(x)在(－∞，0)上也是增函数

 分析证法 → 教师板演 → 变式训练

④讨论推广：奇函数或偶函数的单调区间及单调性有何关系？

（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）

2. 教学函数性质的应用：

①出示例 ：求函数f(x)＝x＋
[image: image69.wmf]x

1

 (x>0)的值域。

分析：单调性怎样？值域呢？→小结：应用单调性求值域。 → 探究：计算机作图与结论推广

②出示例：某产品单价是120元，可销售80万件。市场调查后发现规律为降价x元后可多销售2x万件，写出销售金额y(万元)与x的函数关系式，并求当降价多少个元时，销售金额最大？最大是多少？

分析：此题的数量关系是怎样的？函数呢？如何求函数的最大值？

小结：利用函数的单调性（主要是二次函数）解决有关最大值和最大值问题。

2.基本练习题：

①判别下列函数的奇偶性：y＝
[image: image70.wmf]1

+

x

＋
[image: image71.wmf]1

-

x

、 y＝
[image: image72.wmf]ï

î

ï

í

ì

£

+

>

+

-

)

0

(

)

0

(

2

2

x

x

x

x

x

x

（变式训练：f(x)偶函数，当x>0时，f(x)=….，则x<0时，f(x)=? ）

②求函数y＝x＋
[image: image73.wmf]21

x

-

的值域。

③判断函数y=
[image: image74.wmf]1

2

+

+

x

x

单调区间并证明。 （定义法、图象法； 推广：
[image: image75.wmf]b

ax

d

cx

+

+

的单调性）

④讨论y=
[image: image76.wmf]2

1

x

-

在[-1,1]上的单调性。 （思路：先计算差，再讨论符号情况。）

三、巩固练习：
1.求函数y=
[image: image77.wmf]c

x

b

ax

+

+

2

为奇函数的时，a、b、c所满足的条件。 （c=0）

2.已知函数f(x)=ax
[image: image78.wmf]2

+bx+3a+b为偶函数，其定义域为[a-1,2a]，求函数值域。

3. f(x)是定义在(-1,1)上的减函数，如何f(2－a)－f(a－3)<0。求a的范围。

4. 求二次函数f(x)=x
[image: image79.wmf]2

－2ax＋2在[2,4]上的最大值与最小值。

5. 课堂作业： P43 A组6题， B组2、3题。

� EMBED PBrush * MERGEFORMAT ���

[image: image81.png]

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567953.unknown

_1234567957.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567969.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890

