§ 2.3 函数的奇偶性及其应用

2.3.1 相关概念

1、奇函数与偶函数

如函数 f(x)在其定义域内,对任意 x 都有 f(-x)=-f(x),则称该函数为**奇函数;**如对任意 x 都有 f(-x)=f(x),则称该函数为**偶函数**。

很明显,判断一个函数是否是奇函数或偶函数,首先看其定义域是否关于原点对称。

2、奇、偶函数的图像特征:

奇函数的图像关于原点对称,偶函数的图像关于 y 轴对称;反过来,如果一个函数的图像关于原点对称,那么这个函数是奇函数;如其图像给关于 y 轴对称,那么这个函数是偶函数。

3、奇、偶函数的性质

- (1)奇函数在关于原点对称的区间上的单调性**相同**,偶函数在y轴的两边单调性**相反**.
- (2)两个奇函数的和是**奇函数**,两个奇函数的积(或商)是**偶函数;**两个偶函数的和、积(或商)都是**偶函数;**一个奇函数,一个偶函数的积(或商)是**奇函数**.

4、重要结论:

(1) 定义域关于原点对称的任一个函数 f(x) 都可以唯一写成一个奇函数 h(x) 与一个偶函数

$$g(x)$$
 之和的形式 (事实上: $h(x) = \frac{1}{2}(f(x) - f(-x))$, $g(x) = \frac{1}{2}(f(x) + f(-x))$)

- (2) 对于多项式函数 $P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_0$
- P(x) 是奇函数 $\Leftrightarrow P(x)$ 的偶次项系数全为零
- P(x) 是偶函数 $\Leftrightarrow P(x)$ 的奇次项系数全为零
- 5、函数图像的中心对称性(奇函数的推广)
- (1) 如函数 f(x) 恒满足 f(x+a)+f(b-x)=c ,则 f(x) 的图像关于点 $(\frac{a+b}{2},\frac{c}{2})$ 中心对称
 - (2) 如函数 $f(x) = \frac{ax+b}{cx+d}(c \neq 0)$, 则 f(x) 的图像关于点 $(-\frac{d}{c}, \frac{a}{c})$ 中心对称
 - (3) g(x) 为任意函数,则 $y = g(x+\lambda) g(\mu-x)$ 的图像关于($\frac{\mu-\lambda}{2}$,0) 中心对称。
 - (4) 三次函数 $f(x) = ax^3 + bx^2 + cx + d(a \neq 0)$ 的图像关于点 $(-\frac{b}{3a}, f(-\frac{b}{3a}))$ 成中心对称。
 - 6、函数图像的轴对称性(偶函数的推广)

- (1) 如函数 f(x) 恒满足 f(x+a) = f(b-x) ,则 f(x) 的图像关于直线 $x = \frac{a+b}{2}$ 成轴对称
- (2) 定义在 R 上的任意函数 g(x) ,则 f(x)=g(x-a)+g(a-x) 的图像关于直线 x=a 成轴 对称

7、两个函数的图像对称性质

- (1) 函数 f(x) 与函数 g(x) 的图像关于直线 x = a 对称 $\Leftrightarrow f(x) = g(2a x)$
- (2) 函数 f(x) 与函数 g(x) 的图像关于点(a,b) 对称 $\Leftrightarrow f(x)+g(2a-x)=2b$

8、函数图像对称性与函数周期之间的关系

- (1) 如函数 f(x) 的图像同时关于直线 x=a 、 x=b 对称,则 f(x) 是以 2|a-b| 为周期的周期函数
- (2) 如函数 f(x) 的图像同时关于 (a,b), (c,b) 对称,则 f(x) 是以 2|a-c| 为周期的周期函数
- (3) 如函数 f(x) 的图像关于点 (a,b) 对称,且关于直线 x=c 对称,则 f(x) 是以 4|a-c| 为 周期的周期函数

2.3.2 典型例题

例 1 (1) 下列说法正确的是 ()

A. 函数
$$f(x) = \frac{x^2 - 2x}{x - 2}$$
 是奇函数 B. 函数 $f(x) = (1 - x)\sqrt{\frac{1 + x}{1 - x}}$ 是偶函数

C. 函数 $f(x) = x + \sqrt{x^2 - 1}$ 是非奇非偶函数 D. 函数 f(x) = 1 既是奇函数又是偶函数

(2) 已知函数
$$f(x) = (m-1)x^2 + (m-2)x + (m^2 - 7m + 12)$$
 为偶函数,则 m 的值是(

A. 1 B. 2 C. 3 D. 4

【解】(1) 选项 A、B 中函数的定义域不关于原点对称,因此是非奇非偶函数;选项 D 中的函数仅为偶函数;综上选 C。

(2) 偶函数不含奇次项,故m-2=0, m=2,选B

例 2.已知函数 f(x)是定义域为 R 的奇函数,当 $x \ge 0$ 时, f(x) = x(1+x) , 画出函数 f(x) 的图像,并求出函数的解析式。

【解】 f(x) 的图像如图所示。

因 $x \ge 0$, f(x) = x(1+x), f(x) 是奇函数, 故 $x \le 0$ 时, 由 $-x \ge 0$ 得

$$f(x) = -f(-x) = -(-x)[1+(-x)] = x(1-x), \quad \text{ if } f(x) = \begin{cases} x(1+x), & x \ge 0 \\ x(1-x), & x < 0 \end{cases}$$

例 3.我们知道,函数 y = f(x) 的图像关于坐标原点成中心对称图形的充要条件是函数 y = f(x) 为奇函数,有同学发现可以将其推广为:函数 y = f(x) 的图像关于点 P(a,b) 成中心 对称图形的充要条件是函数 y = f(x+a)-b 为奇函数。

- (1) 求函数 $f(x) = x^3 3x^2$ 图像的对称中心;
- (2) 类比上述推广结论,写出"函数 y = f(x) 的图像关于 y 轴成轴对称图形的充要条件是函数 y = f(x) 为偶函数"的一个推广结论。

【解】(1) $\Rightarrow f(x)$ 图像的对称中心为(a,b),则

$$f(x+a)-b=(x+a)^3-3(x+a)^2-b=x^3+(3a-3)x^2+(3a^2-6a)x+(a^3-3a^2-b)$$
 为奇函数,
$$\begin{cases} 3a-3=0 \\ a^3-3a^2-b=0 \end{cases}, \quad \text{解得} \begin{cases} a=1 \\ b=-2 \end{cases}, \quad \text{即} \, f(x)$$
 图像的对称中心为(1,-2)。

(2) 函数 f(x) 的图像关于直线 x = a 对称的充要条件是: f(x+a) 为偶函数。

例 4 (1) 已知 f(x) 是定义域为($-\infty$, $+\infty$)的奇函数,满足 f(1-x)=f(1+x). 若 f(1)=2,则 $f(1)+f(2)+f(3)+\cdots+f(50)=$

(2) 奇函数
$$f(x)$$
 的定义域为 R ,若 $f(x+2)$ 为偶函数,且 $f(1)=1$,则 $f(8)+f(9)=($) A. -2 B. -1 C. 0 D. 1

【解】(1) 由 f(1-x) = f(1+x) 知 f(x) 的图像关于直线 x = 1 对称,

又因 f(x) 是奇函数,故其图像关于原点(0,0) 对称,因此 f(x) 是周期为 4|1-0|=4 的周期函数,

易知
$$f(1) = 2$$
, $f(2) = 0$, $f(3) = f(-1) = -2$, $f(4) = 0$, 故 $f(1) + f(2) + f(3) + \dots + f(50) = 12[f(1) + f(2) + f(3) + f(4)] + f(1) + f(2)$

= f(1) + f(2) = 2, 选 C。

- (2) 易知 f(x) 的图像既关于原点对称,又关于直线 x=2 对称,因此 f(x) 为周期函数,周 期T=8; 从而f(8)+f(9)=f(0)+f(1)=0+1=1, 选D
- 例 5、已知 f(x) 是定义域为 R 的偶函数, 当 $x \ge 0$ 时 $f(x) = x^2 4x$, 那么不等式 f(x+2) < 5 的解集是_____。

【解】 $\Leftrightarrow f(x) = 5(x \ge 0)$, 解方程 $x^2 - 4x = 5(x \ge 0)$ 得 x = 5 ,

参看图像, 知 f(x) < 5 的解集为(-5,5),

令-5 < x + 2 < 5,解得-7 < x < 3,即f(x+2) < 5的解集为(-7,3)

- **例 6**. 已知 f(x) 是定义在 R 上的奇函数,且对任意 x_1 、 $x_2 \in R$,若 $x_1 < x_2$ 都有 $f(x_1) - f(x_2) < x_1 - x_2$,成立,则关于 x 的不等式 $f(1+x^2) + f(1-3x) < x^2 - 3x + 2$ 的解为
 - 【解】因 f(x) 为奇函数,故 $f(1+x^2)+f(1-3x)=f(1+x^2)-f(3x-1)$,

题中不等式实际为 $f(1+x^2)-f(3x-1) < x^2-3x+2$

由颞意、需 $1+x^2 < 3x-1$ 、解之得: 1 < x < 2

例 7. 已知奇函数 f(x) 在 $(0,+\infty)$ 上的图象如图所示,则不等式 $\frac{f(x)}{x-1} < 0$ 的解集为(

- A, $(-3,-1)\cup(0,1)\cup(1,3)$
- B, $(-3,-1)\cup(0,1)\cup(3,+\infty)$
- C, $(-\infty, -3) \cup (-1, 0) \cup (3, +\infty)$ D, $(-\infty, -3) \cup (-1, 0) \cup (0, 1)$

【解法一】观察法: 从图像上看, $x \in (1,3)$ 时, 有x-1>0, f(x)<0, 故此时 $\frac{f(x)}{x-1}<0$

故,不等式解集必包含区间(1,3),只能选 A。

【解法二】原不等式分解为
$$\begin{cases} x > 1 \\ f(x) < 0 \end{cases}$$
 和 $\begin{cases} x < 1 \\ f(x) > 0 \end{cases}$, 解 $\begin{cases} x > 1 \\ f(x) < 0 \end{cases}$ 得 $x \in (1,3)$

考虑到 f(x) 的图像关于原点对称,解 $\begin{cases} x < 1 \\ f(x) > 0 \end{cases}$ 得 $x \in (-3, -1) \cup (0, 1)$

综上,选A。

例 8 (1) 若函数
$$f(x) = \frac{x+a}{x^2+bx+1}$$
 在 $[-1,1]$ 上是奇函数,则 $f(x)$ 的解析式为______.

(2) 设函数 f(x) 与 g(x) 的定义域是 $x \in R$ 且 $x \neq \pm 1$, f(x) 是偶函数, g(x) 是奇函数,且 $f(x) + g(x) = \frac{1}{x-1}$,求 f(x) 和 g(x) 的解析式.

【解】(1) 由题意知
$$f(0) = a = 0$$
, 故 $a = 0$, 即 $f(x) = \frac{x}{x^2 + bx + 1}$

又, f(x)、 x 均为奇函数, 故 $x^2 + bx + 1$ 必为偶函数, 从而 $x^2 + bx + 1$ 不含奇次项, 即 b = 0

综上:
$$f(x) = \frac{x}{x^2 + 1}$$

(2) 由题意知: f(-x) = f(x), g(-x) = -g(x),

解得:
$$f(x) = \frac{1}{x^2 - 1}$$
, $g(x) = \frac{x}{x^2 - 1}$

例 9 (1). 已知奇函数 f(x) 的定义域为[-2,2] ,且在区间[-2,0] 内递减,求满足 $f(1-m)+f(1-m^2)<0$ 的实数 m 的取值范围.

(2) f(x+2) 是偶函数,且 $x \ge 2$ 时 f(x) 单调递减, f(1) = 5 ,则不等式 $f(a-3) - 5 \ge 0$ 的解集为_____

【解】(1) 由题意知:
$$\begin{cases} -2 \le 1 - m \le 2 \\ -2 \le 1 - m^2 \le 2 \end{cases}, \quad \text{解得} \quad -1 \le m \le \sqrt{3}$$

又 f(x) 为奇函数, 故 f(x) 在[-2,2] 上递减, 故

$$f(1-m) < -f(1-m^2) = f(m^2-1) \Rightarrow 1-m > m^2-1$$
,解得 $-2 < m < 1$ 综上, $-1 \le m < 1$ 。

(2) 由题意知: f(x) 的图像关于直线 x=2 对称,且自变量离对称轴越近,函数值越大。 由于目标不等式等价于 $f(a-3) \ge f(1)$

故, $|(a-3)-2| \le |1-2|$, 即 $|a-5| \le 1$, 解得 $a \in [4,6]$ 。

即原不等式的解集为[4,6]。

例 10、已知定义在R上的奇函数f(x)满足f(x-4)=-f(x),且在区间[0,2]上是增函数, 则().

A. f(-25) < f(11) < f(80)

B. f(80) < f(11) < f(-25)

C. f(11) < f(80) < f(-25)

D. f(-25) < f(80) < f(11)

【解】由 f(x) 是奇函数且在[0,2] 上单调递增知 f(x) 在[-2,2] 上递增,

又 $f(x-4) = -f(x) \Rightarrow f(x-8) = -f(x-4) = f(x)$, 故函数 f(x) 以 8 为周期,

从而 f(-25) = f(-1), f(11) = f(3) = -f(3-4) = f(1), f(80) = f(0)

故 f(-25) < f(80) < f(11), 选 D.

例 11.已知函数 f(x) 是定义在实数集 R 上的不恒为零的偶函数,且对任意实数 x 都有

$$xf(x+1) = (1+x)f(x)$$
,则 $f(\frac{5}{2})$ 的值是()

A. 0

B. $\frac{1}{2}$ C. 1

D. $\frac{5}{2}$

【解】
$$xf(x+1) = (x+1)f(x) \Rightarrow \frac{f(x+1)}{x+1} = \frac{f(x)}{x}$$

令
$$g(x) = \frac{f(x)}{x}$$
 , 易知 $g(x)$ 是周期为 1 的奇函数,故 $g(\frac{5}{2}) = g(\frac{1}{2}) = g(-\frac{1}{2}) = -g(\frac{1}{2})$

因此 $g(\frac{1}{2})=0$, 进而得 $g(\frac{5}{2})=0$, 从而得 $f(\frac{5}{2})=0$, 选 A。

例 12.定义在(-1,1)上的函数 f(x)满足: $f(x)-f(y)=f(\frac{x-y}{1-xy})$; 当 $x,y \in (-1,0)$ 时,

有
$$f(x) > 0$$
; 若 $P = f(\frac{1}{5}) + f(\frac{1}{11}) + \dots + f(\frac{1}{r^2 + r - 1}) + \dots + f(\frac{1}{2020^2 + 2020 - 1}), Q = f(\frac{1}{2}),$

R = f(0); 则 P,Q,R 的大小关系为(

A. R > Q > P B. R > P > Q C. P > R > Q

D.不能确定

【解】因
$$f(x)-f(y)=f(\frac{x-y}{1-xy})$$
, 取 $x=y$, 得 $f(0)=f(x)-f(y)=0$

取 x = 0, 得 f(0) - f(y) = f(-y), 即 f(y) = -f(-y), 故 f(x) 为 (-1,1) 上的奇函数。

如
$$x < y$$
 , 则 $\frac{x - y}{1 - xy} \in (-1, 0)$, 故 $f(x) - f(y) = f(\frac{x - y}{1 - xy}) > 0$, 即 $f(x) > f(y)$

故, f(x)在(-1,1)上单调递减。

$$\therefore f(\frac{1}{r^2+r-1}) = f(\frac{1}{r(r+1)-1}) = f(\frac{\frac{1}{r(r+1)}}{1-\frac{1}{r(r+1)}}) = f(\frac{\frac{1}{r}-\frac{1}{r+1}}{1-\frac{1}{r}\cdot\frac{1}{r+1}}) = f(\frac{1}{r}) - f(\frac{1}{r+1})$$

$$\therefore P = f(\frac{1}{5}) + f(\frac{1}{11}) + \dots + f(\frac{1}{r^2 + r - 1}) + \dots + f(\frac{1}{2020^2 + 2020 - 1})$$

$$= [f(\frac{1}{2}) - f(\frac{1}{3})] + [f(\frac{1}{3}) - f(\frac{1}{4})] + \dots + [f(\frac{1}{2020}) - f(\frac{1}{2021})] = f(\frac{1}{2}) - f(\frac{1}{2021}) > f(\frac{1}{2}) = Q$$

又,显然有P < 0, Q < 0, R = 0,

故, R > P > Q, 选B。

例 13. 已知偶函数 f(x) ($x \in R$) 满足 f(1-x) = f(1+x), 且当 $x \in [0,1]$ 时, $f(x) = x^2$, 则 y = f(x) 在[0,100]上零点的个数为

【解】由 f(1-x) = f(1+x) 知 f(x) 的图像关于直线 x=1 对称,又 f(x) 为偶函数,其图像关于直线 x=0 对称,因此 f(x) 为周期函数, $T=2\times|1-0|=2$ 为其一个周期。

故f(2) = f(0) = 0,从而知f(x)在[0,100]上有51个零点。

例 14. 若关于 x 的函数 $f(x) = \frac{x^3 + tx^2 + 2x + t^2}{x^2 + t}$ (t > 0) 的最大值为 M ,最小值为 N ,且 M + N = 4 ,则实数 t 的值为 ()

【解】
$$f(x) = \frac{x^3 + tx^2 + 2x + t^2}{x^2 + t} = \frac{(x^3 + 2x) + t(x^2 + t)}{x^2 + t} = \frac{x^3 + 2x}{x^2 + t} + t$$
;

因 $\frac{x^3+2x}{x^2+t}$ 为奇函数,故 f(x) 的图像关于点(0,t) 中心对称,故 M+N=2t ,解得 t=2

例 15、设 a 为实数,函数 $f(x) = x^2 + |x - a| + 1$, $x \in R$

(1) 讨论 f(x) 的奇偶性;

(2) 求 f(x) 的最小值。

【解】(1) 当a = 0时, $f(x) = x^2 + |x| + 1$ 为偶函数,

当 $a \neq 0$ 时, $f(x) = x^2 + |x - a| + 1$ 为非奇非偶函数;

(2)
$$\stackrel{\text{def}}{=} x < a \text{ iff}, \quad f(x) = x^2 - x + a + 1 = (x - \frac{1}{2})^2 + a + \frac{3}{4},$$

当
$$a \le \frac{1}{2}$$
时, $f(x)_{\min}$ 不存在;

当
$$a > -\frac{1}{2}$$
时, $f(x)_{min} = f(a) = a^2 + 1$,

$$\stackrel{\text{def}}{=} a \le -\frac{1}{2} \text{ Ird}, \quad f(x)_{\min} = f(-\frac{1}{2}) = -a + \frac{3}{4}.$$

例 16.已知函数 f(x) 对任意实数 x, y 恒有 f(x+y)=f(x)+f(y),当 x>0 时, f(x)<0,且 f(1)=-2。

- (I) 判断 f(x) 的奇偶性;
- (II) 求f(x)在区间[-2,2]上的最大值;
- (III) 若 $a \ge 0$, 解关于x的不等式 $f(ax^2) 2f(x) < f(ax) + 4$ 。

【解】(I)
$$\Leftrightarrow x = y = 0$$
 得 $f(0) = f(0) + f(0)$, 故 $f(0) = 0$,

再令 y = -x, 得 f(x) + f(-x) = 0, 故 f(x) 为奇函数;

(II) 对 [-2,2] 上任意的 $x_1 < x_2$,由题意 $f(x_2 - x_1) < 0$,

故
$$f(x_2) = f(x_1 + (x_2 - x_1)) = f(x_1) + f(x_2 - x_1) < f(x_1)$$

故, f(x)在区间[-2,2]上递减, 因此 f(x)在区间[-2,2]上的最大值为 f(-2)

令
$$x = y = -1$$
,则 $f(-2) = 2f(-1) = -2f(1) = 4$, $f(x)$ 在区间[-2,2]上的最大值为 4

(III)
$$f(ax^2) - 2f(x) < f(ax) + 4 \Leftrightarrow f(ax^2) < f(x) + f(x) + f(ax) + f(-2)$$

$$\Leftrightarrow f\left(ax^{2}\right) < f\left[(a+2)x-2\right] \Leftrightarrow ax^{2} > (a+2)x-2 \Leftrightarrow (x-1)(ax-2) > 0$$

当a=0时,不等式的解集为 $(-\infty,1)$ 。

当
$$a \in (0,2]$$
 时,不等式的解集为 $(-\infty,1) \cup (\frac{2}{a},+\infty)$;

当
$$a>2$$
时,不等式的解集为 $(-\infty,\frac{2}{a})\cup(1,+\infty)$ 。