
§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: image1.wmf]2

()

fxx

=

[image: image2.wmf]()||1

fxx

=-

[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 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 练习
（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 习题 组 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

=--=--+=+

．

A组

一、选择题：

1．已知函数
[image: image74.wmf]2

|

2

|

4

)

(

2

-

+

-

=

x

x

x

f

，则它是（ ）

A．奇函数 B．偶函数

C．既是奇函数又是偶函数 D．既不是奇函数又不是偶函数

2．已知函数
[image: image75.wmf]3

2

)

1

(

)

(

2

+

+

-

=

mx

x

m

x

f

为偶函数，则f（x）在区间（-5，-2）上是（ ）

A．增函数 B．减函数

C．部分为增函数，部分为减函数 D．无法确定增减性

3．函数
[image: image76.wmf])

1

(

2

-

=

x

x

y

的大致图象是（　 ）

[image: image77.jpg],{ y[Jfl 7{
|

x x x x
A B C D

4．如果奇函数
[image: image78.wmf](

)

fx

在区间
[image: image79.wmf][

]

3,7

上是增函数且最小值是5，那么
[image: image80.wmf](

)

fx

在区间
[image: image81.wmf][

]

7,3

--

上

 A、是增函数且最小值是—5 B、是增函数且最大值是—5

 C、是减函数且最小值是—5 D、是减函数且最大值是—5

5．已知
[image: image82.wmf]|

|

1

)

(

2

x

x

x

f

+

=

在[—3，—2]上是减函数，下面结论正确的是（ ）

A．f（x）是偶函数，在[2，3]上单调递减

B．f（x）是奇函数，在[2，3]上单调递减

C．f（x）是偶函数，在[2，3]上单调递增

D．f（x）是奇函数，在[2，3]上单调递增

6．
[image: image83.wmf](

)

fx

为奇函数，在
[image: image84.wmf](

)

0,

+¥

上
[image: image85.wmf](

)

(

)

1

fxxx

=-

，则它在
[image: image86.wmf](

)

,0

-¥

上表达式 （ ）

 A、
[image: image87.wmf](

)

(

)

1

fxxx

=-

 B、
[image: image88.wmf](

)

(

)

1

fxxx

=-+

 C、
[image: image89.wmf](

)

(

)

1

fxxx

=+

 D、
[image: image90.wmf](

)

(

)

1

fxxx

=--

二、填空题:

7．函数
[image: image91.wmf]cx

bx

x

x

f

+

+

=

2

3

)

(

是奇函数，函数
[image: image92.wmf]5

)

2

(

)

(

2

+

-

+

=

x

c

x

x

g

是偶函数，则b=______，c=_______。

8．定义在R上的函数f（x）、g（x）都是奇函数，函数F（x）= a f（x）+bg（x）+3在区间（0，+∞）上的最大值为10，那么函数F（x）在（-∞，0）上的最小值是________。

9．函数f（x）=|x—a|—|x—a|（a∈R）的奇偶性是_____________。

10．偶函数f（x）是定义在R上的函数，且在（0，+∞）上单调递减，则
[image: image93.wmf])

4

3

(

-

f

和
[image: image94.wmf])

1

(

2

+

-

a

a

f

 的大小关系是___________。

11．f（x）是（—∞，+∞）上的奇函数，且在（—∞，+∞）上是减函数，那么满足
[image: image95.wmf]0

)

(

)

(

2

>

+

a

f

a

f

 的实数a的取值范围是____________。

12．已知
[image: image96.wmf])

(

x

f

为奇函数，
[image: image97.wmf])

2

(

)

(

-

=

x

f

x

g

为偶函数，且
[image: image98.wmf]5

)

3

(

=

f

，则
[image: image99.wmf]=

)

2001

(

f

＿＿．

三、解答题:

13．已知函数f（x）是定义在集合{x|x∈R且x≠0}上的奇函数，且在区间（-∞，0）上是减函数，若ab＜0，a+b≥0，求证：f（a）+f（b）≤0。

14．定义在（-2，2）上的偶函数f（x），满足f（1-a）＜f（a），又当x≥0时，f（x）是减函数，求a的取值范围。

15．已知函数f（x）对任意x，y∈R，都有f（x+y）=f（x）+f（y），若x>0时，f(x)<0，且f（1）=－2。

（1）判断f（x）的奇偶性；（2）判断f（x）的单调性；（3）求f（x）在[－3，3]上的最大值和最小值。

0

0

1

－1

_1234567921.unknown

_1234567937.unknown

_1234567953.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567985.unknown

_1234567986.unknown

_1234567987.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567945.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.unknown

