PDF.js viewer 2020/7/26 下午8:36

第7讲 函数的单调性

可目标与

- 1、 通过已学过的函数模型, 特别是二次函数, 理解函数的单调性;
- 2、 理解增函数、减函数的概念及函数单调性的定义;
- 3、 掌握单调性的判断方法, 并能简单应用;

■ 知识集装箱

一、函数单调性的定义

1、图形描述:

对于函数 f(x) 的定义域 I 内某个区间 **D** 上,若其图像为从左到右的一条上升的曲线, 我们就说函数 f(x) 在区间 D 上为单调递增函数;若其图像为从左到右的一条下降的曲线 我们就说函数 f(x) 在区间 **D** 上为单调递减函数。

2、定量描述

对于函数 f(x) 的定义域 I 内某个区间 D 上的任意两个自变量的值 x_1, x_2 ,

- (1) 若当 $x_1 < x_2$ 时,都有 $f(x_1) < f(x_2)$,则说f(x) 在区间 D 上是增函数;
- (2) 若当 $x_1 < x_2$ 时,都有 $f(x_1) > f(x_2)$,则说f(x)在区间 D上是减函数。

3、单调性与单调区间

若函数 y = f(x) 在某个区间是增函数或减函数,则就说函数 f(x) 在这一区间具有 (严 格的) 单调性,这一区间叫做函数 f(x)的单调区间。此时也说函数是这一区间上的单调函 数。在单调区间上,增函数的图象是上升的,减函数的图象是下降的。

二、用定义证明函数的单调性:

定义法证明函数在某个区间上是增(减)函数是最基本方法其步骤是:

- 1、取量定大小:即设 x_1, x_2 是区间上的任意两个实数,且 $x_1 < x_2$;
- 2、作差定符号: 即 $f(x_1) f(x_2)$, 并通过因式分解、配方、有理化等方法,向有利 于判断差的符号的方向变形;
 - 3、判断定结论: 即根据定义得出结论.

三、判断较复杂函数的单调性的几条有用的结论

1、函数 y = -f(x) 与函数 y = f(x) 的单调性相反

- 2、当 f(x) 恒为正或恒为负时,函数 $y = \frac{1}{f(x)}$ 与函数 y = f(x) 的单调性相反
- 3、在公共区间内,增函数+增函数=增函数,增函数-减函数=增函数,减函数-增函数=减函数=减函数.

四、复合函数单调性的判断

对于函数 y = f(u) 和 u = g(x) ,如果 u = g(x) 在区间 (a,b) 上是具有单调性,当 $x \in (a,b)$ 时, $u \in (m,n)$,且 y = f(u) 在区间 (m,n) 上也具有单调性,则复合函数 y = f(g(x)) 在区间 (a,b) 具有单调性的规律见下表:

$y = f(u) u \in (m, n)$	増え		减~
$u = g(x)$ $x \in (a,b)$	増え	减~	増ノ減、
$y = f(g(x))$ $x \in (a,b)$	増え	减~	减入增力

以上规律还可总结为: "同增异减".

(1) 畲例研究室

案例 1

证明: 函数 $f(x) = 2x^2 + 4x$ 在 $(-\infty, -1]$ 上是减函数.

答案: f(x)在(-∞, -1]上是减函数.

实验 1

证明函数 $f(x) = -\sqrt{x}$ 在定义域上是减函数

答案: f(x) = -√x⁄在[0, +∞)上是减函数.

案例 2

已知函数 $f(x) = \frac{ax}{x^2 - 1}$ (a 为常数且 $a \neq 0$), 试判断函数 f(x) 在(-1,1)上的单调性.

答案: f(x)在(-1,1)上为增函数.

实验 2

讨论函数 $f(x)x^2 - 2ax + 3$ 在(2,-2) 内的单调性.

答案: $a \le -2$,递增; -2 < a < 2,在 (-2, a)递增,在(a,2)递减.

案例 3

已知函数 y = f(x) 在(0, + ∞)上为增函数,且 f(x) < 0(x > 0),试判断 $F(x) = \frac{1}{f(x)}$ 在(0,

+∞)上的单调性,并证明.

答案: 减函数

实验 3-1

已知函数 y = f(x) 在 $(0,+\infty)$ 上为减函数,且 f(x) < 0(x > 0),试判断 $F(x) = f^2(x)$ 在 $(0,+\infty)$ 上的单调性,并证明.

答案:增函数

实验 3-2

函数 $f(x) = x^2 + 2x + 3$ 在 $[-1,+\infty)$ 的单调性为

答案:增函数。

案例 4

求函数 $y = x + \frac{1}{x}, x \in (0, +\infty)$ 的单调区间,并画出函数的大致图象.

答案:

函数的大致图象如图所示.

单调减区间(0,1], 单调增区间是(1, +∞)。

实验 4-1

求函数 $f(x) = \frac{1}{1-x}$ 的单调区间.

答案: 单调递增区间为(-∞, 1)和(1, +∞).

实验 4-2

函数 $y = \frac{x(2-x)}{|x-1|-1}$ 的单调递减区间是_____

 $https://admin.ybxedu.com/pdfjs-1.10.100-dist/web/viewer.html?...\\ 10aALtywhYEUW%26Signature%3DA1HwbfFQmuwkB9BHoSDhKeRyR58%253DA1HwbfFQmuwkB9BHoFQmuwk$

答案: [1,2)和(2,+∞).

案例 5

已知 y = f(x) 在定义域(-1,1)上是减函数,且 $f(1-a) < f(a^2-1)$,求 a 的取值范围.

答案: 0 < a < 1.

实验 5-1

已知 f(x) 是定义在[-1,1]上的增函数,且 f(x-2) < f(1-x),求x 的取值范围.

答案: x 的取值范围为 $\left\{x \mid 1 \le x < \frac{3}{2}\right\}$.

实验 5-2

函数 f(x) f在($-\infty$, $+\infty$)上是减函数,且 a 为实数,则有()

$$A.f(a) < f(2a)$$
 $B.f(a^2) < f(a)$ $C.f(a^2+1) < f(a)$ $D.f(a^2-a) < f(a)$

答案: C,

案例 6

(1) 判断函数 $y = \frac{1}{x^2 + 4x + 5}$ 的单调性; (2) 已知函数 y = f(x) 在 **R** 上是减函数,判断 Phis !

函数 y = f(|x-3|) 单调性;

答案: (1)x < -2时, 增函数; x > -2时, 减函数. $(2)(-\infty,3)$ 上单调递增, $(3,+\infty)$ 上单调递减.

实验 6

- (1) 判断函数 $y = \sqrt{-x^2 + 4x + 5}$ 的单调性;
- (2) 已知函数 y = f(x) 在 **R** 上是减函数,且 f(3) = 3,判断函数 y = |f(x) 3| 的单调性.

答案: (1)单调增区间为(-1,2), 单调减区间为(2,5)

 $(2)(-\infty,3)$ 上单调递增, $(3,+\infty)$ 上单调递减.

案例 7 已知函数 $f(x) = \frac{x}{2x-1}$, 证明函数 f(x) 在区间(1, + ∞)上是减函数.

答案: 设任意 x₁∈(1, +∞), x₂∈(1, +∞), 且 x₁<x₂.

$$f(x_2) - f(x_1) = \frac{x_2}{2x_2 - 1} - \frac{x_1}{2x_1 - 1} = \frac{2x_1x_2 - x_2 - 2x_1x_2 + x_1}{2x_2 - 1} = \frac{x_1 - x_2}{2x_2 - 1} = \frac{x_1 - x_2}{2x_2 - 1}$$

 $x_1 < x_2$, $x_1 - x_2 < 0. \nabla x_1 > 1$, $x_2 > 1$, $x_2 > 1$, $x_2 > 1$, $x_3 > 1$, $x_4 = 1 > 0$,

$$\therefore \frac{x_1 - x_2}{2x_2 - 1} < 0$$
, $\therefore f(x_2) < f(x_1)$. 故函数 $f(x)$ 在区间 $(1, +\infty)$ 上是减函数.

实验 7:

已知函数 f(x) 对任意 $x, y \in R$, 总有 f(x) + f(y) = f(x + y) , 且当 x > 0 时, f(x) < 0

求证: f(x)是 R 上的单调递减函数;

答案:证明:设 x_1 、 x_2 是任意的两个实数,且 x_1 < x_2 ,则 $\Delta x = x_2 - x_1 > 0$,

 $\therefore x > 0$ 时, f(x) < 0, $\therefore f(x_2 - x_1) < 0$, 又 $\therefore x_2 = (x_2 - x_1) + x_1$,

 $f(x_2) = f(x_2 - x_1) + x_1 = f(x_2 - x_1) + f(x_1),$

 $\therefore f(x_2) - f(x_1) = f(x_2 - x_1) < 0$, $\therefore f(x_2) < f(x_1)$. $\therefore f(x)$ 是 **R** 上的单调递减函数.

🗐 思维罗械序

当内层函数与外层函数单调性相同时,复合函数为增函数;当内层函数与外层函数

的单调性相,反时,复合函数为减函数;简称为同增异减.

y = f(u)	增函数	增函数	减函数	减函数
u = g(x)	增函数	减函数	增函数	减函数
y = f[g(x)]	增函数	减函数	减函数	增函数

🔝 能力训练场

1. 下列函数中, 在(-∞, 0)上为减函数的是()

$$A.y = \frac{1}{x}$$

$$B.y=x^3$$

$$C.y = x^0$$

$$D.v = x^2$$

答案: D

2. 设函数 f(x) = (2a-1) x + b 是 **R** 上的增函数,则有(

$$A.a > \frac{1}{2}$$

$$B.a \le \frac{1}{2}$$

$$C.a > -\frac{1}{2}$$

$$D.a < \frac{1}{2}$$

答案: A

3. 如果函数 f(x) 在 [a,b] 上是增函数,对于任意的 $x_1, x_2 \in [a,b](x_1 \neq x_2)$,则下列结论

中不正确的是(

$$A.\frac{f(x_1) - f(x_2)}{x_1 - x_2}$$

$$B.(x_1-x_2)[f(x_1)-f(x_2)]>0$$

$$C.f(a) < f(x_1) < f(x_2) < f(b)$$
 $D.\frac{x_1 - x_2}{f(x_1) - f(x_2)} > 0$

$$D.\frac{x_1-x_2}{f(x_1)-f(x_2)} > 0$$

答案:

4. 函数 $f(x) = -x^2 + 2ax + 3$ 在区间 $(-\infty,4)$ 上单调递增,则实数 a 的取值范围是(

A.a < 4

 $B.a \leq 4$

C.a > 4

 $D.a \ge 4C$

答案: D

5. 若函数 f(x) 在区间(a,b]上是增函数,在区间(b,c)上也是增函数,则函数 f(x)在区

间(a,c)上(

A. 必是增函数

- B. 必是减函数
- C. 是增函数或是减函数
- D. 无法确定单调性

答案: D

6. 下列函数在区间(0,1)上是增函数的是(

$$A.y = |x|$$

$$B.y = 3 - 2x$$

$$C.y = \frac{1}{2+x}$$

$$D.y = x^2 - 4x + 3$$

答案: A

7. 函数 $y = x^2 + bx + c$ 在区间 $(-\infty,1)$ 上是减函数时, b 的取值范围是(

2020/7/26 下午8:36 PDF.js viewer

 $A.b \leq -2$

 $B.b \ge -2$

C.b > -2

D.b < -2

答案: A

8、证明函数 $f(x) = x^3 (x \in R)$ 是增函数.

答案:证明:设 x_1, x_2 是R上的任意两个实数,且 $x_1 < x_2$

$$f(x_1) - f(x_2) = x_1^3 - x_2^2 = (x_1 - x_2)(x_1^2 + x_1x_2 + x_2^2)$$

$$x_1 < x_2$$
 $x_1 - x_2 < 0$, $x_1^2 + x_1 x_2 + x_2^2 = (x_1 + \frac{x_2}{2})^2 + \frac{3x_2^2}{4} > 0$,

 $f(x_1) - f(x_2) < 0$ 即 $f(x_1) < f(x_2)$ $f(x) = x^3$ 在 R 上是增函数.

9、求函数 $f(x) = \frac{-x^2 + a}{x} (a > 0)$ 的单调区间.

答案: (-∞,0)和(0,+∞)

