

第三章 函数及其应用

第2课时 函数的奇偶性与
周期性

内容概览

必备知识 · 逐点夯实

核心考点 · 分类突破

【课标解读】

【课程标准】

- 1.了解函数奇偶性的概念和几何意义.
- 2.会运用基本初等函数的图象分析函数的奇偶性.
- 3.了解函数周期性、最小正周期的含义,会判断、应用简单函数的周期性.

【核心素养】

数学抽象、逻辑推理、直观想象.

【命题说明】

<p>考向 考法</p>	<p>高考命题常以基本初等函数为载体,考查函数的奇偶性、周期性和图象的对称性及其应用.函数的奇偶性与单调性、周期性的综合问题是高考热点,常以选择题的形式出现.</p>
<p>预测</p>	<p>预计2025年高考仍会考查函数的单调性、单调区间及函数最值的确定与应用;题型既有选择题、填空题,又有解答题.</p>

必备知识 · 逐点夯实

[返回](#)

知识梳理·归纳

1. 函数的奇偶性

奇偶性	定义	图象
偶函数	设函数 $f(x)$ 的定义域为 D ,如果 $\forall x \in D$,都有 $-x \in D$, 且 <u>$f(-x)=f(x)$</u> ,那么函数 $f(x)$ 就叫做偶函数	关于 <u>y轴</u> 对称
奇函数	设函数 $f(x)$ 的定义域为 D ,如果 $\forall x \in D$,都有 $-x \in D$, 且 <u>$f(-x)=-f(x)$</u> ,那么函数 $f(x)$ 就叫做奇函数	关于 <u>原点</u> 对称

微点拨 奇、偶函数定义域的特点是关于原点对称,函数的定义域关于原点对称是函数具有奇偶性的必要不充分条件.

2. 函数的周期性

(1) 周期函数: 设函数 $f(x)$ 的定义域为 D , 如果存在一个非零常数 T , 使得对每一个 $x \in D$ 都有 $x+T \in D$, 且 $f(x+T) = \underline{f(x)}$, 那么函数 $f(x)$ 就叫做周期函数. 非零常数 \underline{T} 叫做这个函数的周期.

(2) 最小正周期: 如果在周期函数 $f(x)$ 的所有周期中存在一个 最小 的正数, 那么这个最小的正数就叫做 $f(x)$ 的最小正周期 (若不特别说明, T 一般就是指最小正周期).

微点拨 存在一个非零常数 T , 使 $f(x+T) = f(x)$ 为恒等式, 即自变量 x 每增加一个 T 后, 函数值就会重复出现一次.

常用结论

1. 函数周期性的常用结论

对 $f(x)$ 定义域内任一自变量的值 x :

(1) 若 $f(x+a)=-f(x)$, 则 $T=2a(a>0)$.

(2) 若 $f(x+a)=\frac{1}{f(x)}$, 则 $T=2a(a>0)$.

(3) 若 $f(x+a)=-\frac{1}{f(x)}$, 则 $T=2a(a>0)$.

2.对称性的四个常用结论

(1)若函数 $y=f(x+a)$ 是偶函数,则函数 $y=f(x)$ 的图象关于直线 $x=a$ 对称.

(2)若函数 $y=f(x+b)$ 是奇函数,则函数 $y=f(x)$ 的图象关于点 $(b,0)$ 中心对称.

(3)若函数 $y=f(x)$ 满足 $f(a+x)=f(b-x)$,则 $y=f(x)$ 的图象关于直线 $x=\frac{a+b}{2}$ 对称;特别地,当 $a=b$ 时,即 $f(a+x)=f(a-x)$ 或 $f(x)=f(2a-x)$ 时,则 $y=f(x)$ 的图象关于直线 $x=a$ 对称.

(4)若函数 $y=f(x)$ 满足 $f(x)+f(2a-x)=2b$,则 $y=f(x)$ 的图象关于点 (a,b) 对称.特别地,当 $b=0$ 时,即 $f(a+x)+f(a-x)=0$ 或 $f(x)+f(2a-x)=0$ 时,则 $y=f(x)$ 的图象关于点 $(a,0)$ 对称.

基础诊断·自测

类型	辨析	改编	易错	高考
题号	1	4	3	2

1.(思考辨析)(正确的打“√”,错误的打“×”)

(1)函数 $y=x^2$ 在 $x \in (0, +\infty)$ 上是偶函数.(×)

(2)若函数 $f(x)$ 为奇函数,则一定有 $f(0)=0$.(×)

(3)若 T 是函数 $f(x)$ 的一个周期,则 $nT(n \in \mathbf{Z}, n \neq 0)$ 也是函数 $f(x)$ 的周期.(√)

(4)若函数 $f(x)$ 满足关系 $f(a+x)=-f(b-x)$,则函数 $f(x)$ 的图象关于点 $(\frac{a+b}{2}, 0)$ 对称.

(√)

提示:

(1)	由于偶函数的定义域关于原点对称,故 $y=x^2$ 在 $(0,+\infty)$ 上不具有奇偶性.	×
(2)	由奇函数定义可知,若 $f(x)$ 为奇函数,且在 $x=0$ 处有意义时才满足 $f(0)=0$,故错误.	×

2.(2023·上海高考)下列函数是偶函数的是()

A. $y=\sin x$

B. $y=\cos x$

C. $y=x^3$

D. $y=2^x$

【解析】选B.对于A,由正弦函数的性质可知, $y=\sin x$ 为奇函数;对于B,由余弦函数的性质可知, $y=\cos x$ 为偶函数;对于C,由幂函数的性质可知, $y=x^3$ 为奇函数;对于D,由指数函数的性质可知, $y=2^x$ 为非奇非偶函数.

3. (忽略奇偶函数定义域关于原点对称) 已知 $f(x) = ax^2 + bx$ 是定义在 $[a-1, 2a]$ 上的偶函数, 那么 $a+b$ 的值是()

- A. $-\frac{1}{3}$ B. $\frac{1}{3}$ C. $\frac{1}{2}$ D. $-\frac{1}{2}$

【解析】 选B. 因为 $f(x) = ax^2 + bx$ 是定义在 $[a-1, 2a]$ 上的偶函数,

所以 $a-1+2a=0$, 所以 $a=\frac{1}{3}$. 又 $f(-x)=f(x)$, 所以 $b=0$, 所以 $a+b=\frac{1}{3}$.

4. (必修第一册P86习题T11·变设问) 已知函数 $f(x)$ 是定义域为 \mathbf{R} 的奇函数, 当 $x \geq 0$ 时, $f(x) = x(1+x)$, 则 $f(-1) = \underline{\quad -2 \quad}$.

【解析】 $f(1) = 1 \times 2 = 2$, 又 $f(x)$ 为奇函数, 所以 $f(-1) = -f(1) = -2$.

核心考点 · 分类突破

[返回](#)

考点一函数奇偶性的判断

[例1]判断下列函数的奇偶性.

$$(1) f(x) = x^3 - \frac{1}{x};$$

【解析】 (1)函数的定义域为 $\{x|x \neq 0\}$, 关于原点对称, 并且对于定义域内的任意一个 x 都有

$$f(-x) = (-x)^3 - \frac{1}{-x} = -(x^3 - \frac{1}{x}) = -f(x), \text{ 所以 } f(x) \text{ 为奇函数.}$$

$$(2) f(x) = \sqrt{x^2 - 1} + \sqrt{1 - x^2};$$

【解析】 (2) $f(x)$ 的定义域为 $\{-1, 1\}$, 关于原点对称.

又 $f(-1) = f(1) = 0, f(-1) = -f(1) = 0$, 所以 $f(x)$ 既是奇函数又是偶函数.

$$(3) f(x) = x^2 - |x| + 1, x \in [-1, 4];$$

【解析】 (3)因为 $f(x) = x^2 - |x| + 1, x \in [-1, 4]$ 的定义域不关于原点对称, 所以 $f(x)$ 是非奇非偶函数.

$$(4)f(x)=\begin{cases} -x^2+2x+1, & x>0, \\ x^2+2x-1, & x<0 \end{cases},$$

【解析】 (4)方法一(定义法):

当 $x>0$ 时, $f(x)=-x^2+2x+1$, $-x<0$, $f(-x)=(-x)^2+2(-x)-1=x^2-2x-1=-f(x)$;

当 $x<0$ 时, $f(x)=x^2+2x-1$, $-x>0$, $f(-x)=-(-x)^2+2(-x)+1=-x^2-2x+1=-f(x)$.

所以 $f(x)$ 为奇函数.

方法二(图象法):

作出函数 $f(x)$ 的图象,

由奇函数的图象关于原点对称的特征知函数 $f(x)$ 为奇函数.

$$(5) f(x) = (x-1) \sqrt{\frac{1+x}{1-x}}, x \in (-1, 1).$$

【解析】 (5) 已知 $f(x)$ 的定义域为 $(-1, 1)$, 关于原点对称.

$$\text{因为 } f(x) = (x-1) \sqrt{\frac{1+x}{1-x}} = -\sqrt{(1-x)(1+x)},$$

所以 $f(-x) = -\sqrt{(1+x)(1-x)} = f(x)$, 所以 $f(x)$ 是偶函数.

解题技法

1. 判断函数的奇偶性的方法

(1) 定义法: 若函数的定义域不是关于原点对称的区间, 则可立即判断该函数既不是奇函数也不是偶函数; 若函数的定义域是关于原点对称的区间, 再判断 $f(-x)$ 是否等于 $\pm f(x)$.

(2) 图象法: 奇(或偶)函数的充要条件是它的图象关于原点(或 y 轴)对称.

(3) 性质法: 偶函数的和、差、积、商(分母不为零)仍为偶函数; 奇函数的和、差仍为奇函数; 奇(偶)数个奇函数的积、商(分母不为零)为奇(偶)函数; 一个奇函数与一个偶函数的积为奇函数. (注: 利用上述结论时要注意各函数的定义域)

2. 一些重要类型的奇偶函数模型

(1) 函数 $f(x) = a^x + a^{-x}$ ($a > 0$ 且 $a \neq 1$) 是偶函数.

(2) 函数 $f(x) = a^x - a^{-x}$ ($a > 0$ 且 $a \neq 1$) 是奇函数.

(3) 函数 $f(x) = \frac{a^x + 1}{a^x - 1}$ ($a > 0$ 且 $a \neq 1$) 是奇函数.

(4) 函数 $f(x) = \log_a \frac{x-b}{x+b}$ ($a > 0$ 且 $a \neq 1$) 是奇函数.

对点训练

1.(多选题)下列命题中正确的是()

A. 奇函数的图象一定过坐标原点

B. 函数 $y=x\sin x$ 是偶函数

C. 函数 $y=|x+1|-|x-1|$ 是奇函数

D. 函数 $y=\frac{x^2-x}{x-1}$ 是奇函数

【解析】 选BC. 对于A, 只有奇函数在 $x=0$ 处有意义时, 函数的图象过原点, 所以A不正确;

对于B, 因为函数 $y=x\sin x$ 的定义域为 \mathbf{R} 且 $f(-x)=(-x)\sin(-x)=f(x)$, 所以该函数为偶函数, 所以B正确;

对于C, 函数 $y=|x+1|-|x-1|$ 的定义域为 \mathbf{R} , 关于原点对称, 且满足 $f(-x)=-x+1-|-x-1|=-(|x+1|-|x-1|)=-f(x)$, 即 $f(-x)=-f(x)$, 所以函数为奇函数, 所以C正确;

对于D, 函数 $y=\frac{x^2-x}{x-1}$ 满足 $x-1\neq 0$, 即 $x\neq 1$, 所以函数的定义域不关于原点对称, 所以该函数为非奇非偶函数, 所以D不正确.

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：
<https://d.book118.com/607025035020006121>