课题：1.3.1函数的基本性质----单调性

一、三维目标：

知识与技能:

（1）理解函数单调性的定义、明确增函数、减函数的图象特征；

（2）能利用函数图象划分函数的单调区间，并能利用定义进行证明。

过程与方法：由一元一次函数、一元二次函数的图象，让学生从图象获得“上升”“下降”的整体认识；利用函数对应的表格，用自然语言描述图象特征“上升”“下降”最后运用数学符号将自然语言的描述提升到形式化的定义，从而构造函数单调性的概念。

情感态度与价值观：在形与数的结合中感知数学的内在美，在图形语言、自然语言、数学语言的转化中感知数学的严谨美。

二、学习重、难点：

重点：理解增函数、减函数的概念。

难点：单调性概念的形成与应用。

三、学法指导：

 在老师的引导下，学生在回顾旧知，细心观察、认真分析、严谨论证的学习过程中生疑与析疑，合作与交流，归纳与总结的过程中获得新知，从而形成概念，掌握方法。

四、知识链接：

1． 观察下列各个函数的图象，并说说它们分别反映了相应函数的哪些变化规律：

 eq \o\ac(○,1) 随x的增大，y的值有什么变化？

 eq \o\ac(○,2) 能否看出函数的最大、最小值？

 eq \o\ac(○,3) 函数图象是否具有某种对称性？

2． 画出下列函数的图象，观察其变化规律：

1．f(x) = x

① 从左至右图象上升还是下降 ______?

②在区间 ____________ 上，随着x的增

大，f(x)的值随着 ________ 。

2．f(x) = -2x+1

①从左至右图象上升还是下降 ______?

② 在区间 ____________ 上，随着x的增

大，f(x)的值随着 ________。

3．f(x) = x2

①在区间 ____________ 上，f(x)的值随

着x的增大而 ________ 。

②在区间 ____________ 上，f(x)的值随

着x的增大而 ________ 。

五、学习过程：

（一）函数单调性定义

1．增函数

一般地，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。

思考：仿照增函数的定义说出减函数的定义：（学生活动）

2．函数的单调性定义

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：

3．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：

①任取x1，x2∈D，且x1<x2；

② 作差f(x1)－f(x2)；

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）；

⑤下结论（即指出函数f(x)在给定的区间D上的单调性）。

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) (或
[image: image2.wmf])

(

)

(

2

1

x

f

x

f

>

)．

 eq \o\ac(○,3)反映在图象上，若
[image: image3.wmf])

(

x

f

 是区间D上的增（减）函数，则图象在D上的部分从左到右是上升（下降）的。
（二）典型例题

A1 如图是定义在区间[－5，5]上的函数y=f(x)，根据图象说出函数的单调区间，以及在每一单调区间上，它是增函数还是减函数？

[image: image4.jpg]y=flx)

-3

e

A2. 求证：函数y＝eq \f(1,x－1)在区间(1，＋∞)上为单调减函数。
六 达标训练：

A1．证明函数f(x)=-3x+2在R上是减函数。
B2. 写出f(x)=x2－4x+5的单调递增区间，并证明。
C3. 讨论函数y＝x2－2(2a＋1)x＋3在[－2,2]上的单调性。
七、学习小结：

函数的单调性一般是先根据图象判断，再利用定义证明．画函数图象通常借助计算机，求函数的单调区间时必须要注意函数的定义域，单调性的证明一般分五步：

取 值 → 作 差 → 变 形 → 定 号 → 下结论

八、课后反思：
y

x

1

-1

1

-1

y

x

1

-1

1

-1

y

x

1

-1

1

-1

y

x

1

-1

1

-1

y

x

1

-1

1

-1

y

x

1

-1

1

-1

_1345374951.unknown

_1352634382.unknown

