
§1.3.1函数的单调性

一、教学目标

1、知识与技能：

（1）建立增（减）函数的概念

通过观察一些函数图象的特征，形成增（减）函数的直观认识. 再通过具体函

数值的大小比较，认识函数值随自变量的增大（减小）的规律，由此得出增（减）函数单调性的定义 . 掌握用定义证明函数单调性的步骤。

 （2）函数单调性的研究经历了从直观到抽象，以图识数的过程，在这个过程中，让学生通过自主探究活动，体验数学概念的形成过程的真谛。

 2、过程与方法

（1）通过已学过的函数特别是二次函数，理解函数的单调性及其几何意义；

（2）学会运用函数图象理解和研究函数的性质；

（3）能够熟练应用定义判断与证明函数在某区间上的单调性．

3、情态与价值，使学生感到学习函数单调性的必要性与重要性，增强学习

函数的紧迫感.

二、教学重点与难点

重点：函数的单调性及其几何意义．

难点：利用函数的单调性定义判断、证明函数的单调性．

三、学法与教学用具

1、从观察具体函数图象引入，直观认识增减函数，利用这定义证明函数单调性。通过练习、交流反馈，巩固从而完成本节课的教学目标。

2、教学用具：投影仪、计算机.

四、教学思路：

（一）创设情景，揭示课题

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：

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？

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) = -x+2

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 ________ ．

3、从上面的观察分析，能得出什么结论？

学生回答后教师归纳：从上面的观察分析可以看出：不同的函数，其图象的变

化趋势不同，同一函数在不同区间上变化趋势也不同，函数图象的这种变化规律就是函数性质的反映，这就是我们今天所要研究的函数的一个重要性质——函数的单调性（引出课题）。

（二）研探新知

1、y = x2的图象在y轴右侧是上升的，如何用数学符号语言来描述这种“上升”呢？

学生通过观察、思考、讨论，归纳得出：

函数y = x2在（0，+∞）上图象是上升的，用函数解析式来描述就是：对于（0，+∞）上的任意的x1，x2，当x1＜x2时，都有x12＜x22 . 即函数值随着自变量的增大而增大，具有这种性质的函数叫增函数。

2．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（increasing function）．

3、从函数图象上可以看到，y= x2的图象在y轴左侧是下降的，类比增函数的定义，你能概括出减函数的定义吗？

注意：

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；

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) ．

4．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：

（三）质疑答辩，发展思维。

根据函数图象说明函数的单调性．

例1 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: image1.jpg]y=flx)

-3

e

 解：略

例2 物理学中的玻意耳定律P=
[image: image2.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: image3.wmf]V

k

在区间（0，+∞）上是减函数即可。

证明：略

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）．

巩固练习：

①课本 练习第 题；

②证明函数
[image: image4.wmf]x

x

y

1

+

=

在（1，+∞）上为增函数．

例3．借助计算机作出函数y =－x2 +2 | x | + 3的图象并指出它的的单调区间．

解：（略）

思考：画出反比例函数
[image: image5.wmf]x

y

1

=

的图象．

①这个函数的定义域是什么？

②它在定义域I上的单调性怎样？证明你的结论．

（四）归纳小结

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

（五）设置问题，留下悬念

1、教师提出下列问题让学生思考：

①通过增（减）函数概念的形成过程，你学习到了什么？

②增（减）函数的图象有什么特点？如何根据图象指出单调区间？

③怎样用定义证明函数的单调性？

师生共同就上述问题进行讨论、交流，发表自己的意见。

2、书面作业：课本 习题 题。

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

_1234567891.unknown

_1234567892.unknown

_1234567893.unknown

_1234567890.unknown

