【巩固练习】
1．下列判断正确的是（ ）

A．函数
[image: image1.wmf]2

2

)

(

2

-

-

=

x

x

x

x

f

是奇函数 B．函数
[image: image2.wmf]1

()(1)

1

x

fxx

x

+

=-

-

是偶函数

C．函数
[image: image3.wmf]2

()1

fxxx

=+-

是非奇非偶函数 D．函数
[image: image4.wmf]1

)

(

=

x

f

既是奇函数又是偶函数

2．若函数
[image: image5.wmf]2

()48

fxxkx

=--

在
[image: image6.wmf][5,8]

上是单调函数，则
[image: image7.wmf]k

的取值范围是（ ）

A．
[image: image8.wmf](

]

,40

-¥

 B．
[image: image9.wmf][40,64]

 C．
[image: image10.wmf](

]

[

)

,4064,

-¥+¥

U

 D．
[image: image11.wmf][

)

64,

+¥

3．函数
[image: image12.wmf]11

yxx

=+--

的值域为（ ）

A．
[image: image13.wmf](

]

2

,

¥

-

 B．
[image: image14.wmf](

]

2

,

0

 C．
[image: image15.wmf][

)

+¥

,

2

 D．
[image: image16.wmf][

)

+¥

,

0

4．已知函数
[image: image17.wmf](

)

(

)

2

212

fxxax

=+-+

在区间
[image: image18.wmf](

]

4

,

¥

-

上是减函数，则实数
[image: image19.wmf]a

的取值范围是（ ）

A．
[image: image20.wmf]3

a

£-

 B．
[image: image21.wmf]3

a

³-

 C．
[image: image22.wmf]5

a

£

 D．
[image: image23.wmf]3

a

³

5．下列四个命题：
(1)函数
[image: image24.wmf]f

x

(

)

的定义域
[image: image25.wmf](,0)(0,)

-¥+¥

U

，在
[image: image26.wmf]0

x

<

时是增函数，
[image: image27.wmf]0

x

>

也是增函数，则
[image: image28.wmf])

(

x

f

在定义域上是增函数；
(2)若函数
[image: image29.wmf]2

()2

fxaxbx

=++

与
[image: image30.wmf]x

轴没有交点，则
[image: image31.wmf]2

80

ba

-<

且
[image: image32.wmf]0

a

>

；
(3)
[image: image33.wmf]2

23

yxx

=--

的递增区间为
[image: image34.wmf][

)

1,

+¥

；
(4)
[image: image35.wmf]1

yx

=+

和
[image: image36.wmf]2

(1)

yx

=+

表示相同函数。

其中正确命题的个数是()
A．
[image: image37.wmf]0

 B．
[image: image38.wmf]1

 C．
[image: image39.wmf]2

 D．
[image: image40.wmf]3

6．某学生离家去学校，由于怕迟到，所以一开始就跑步，等跑累了再走余下的路程. 在下图中纵轴表示离学校的距离，横轴表示出发后的时间，则下图中的四个图形中较符合该学生走法的是（ ）

7.函数
[image: image41.wmf]x

x

x

f

-

=

2

)

(

的单调递减区间是____________________。

8.已知定义在
[image: image42.wmf]R

上的奇函数
[image: image43.wmf]()

fx

，当
[image: image44.wmf]0

x

>

时，
[image: image45.wmf]1

|

|

)

(

2

-

+

=

x

x

x

f

，那么
[image: image46.wmf]0

x

<

时，
[image: image47.wmf]()

fx

=

 .
9.若函数
[image: image48.wmf]2

()

1

xa

fx

xbx

+

=

++

在
[image: image49.wmf][

]

1,1

-

上是奇函数,则
[image: image50.wmf]()

fx

的解析式为________.

10.奇函数
[image: image51.wmf]()

fx

在区间
[image: image52.wmf][3,7]

上是增函数，在区间
[image: image53.wmf][3,6]

上的最大值为
[image: image54.wmf]8

，最小值为
[image: image55.wmf]1

-

，则
[image: image56.wmf]2(6)(3)

ff

-+-=

__________。

11.若函数
[image: image57.wmf]2

()(32)

fxkkxb

=-++

在
[image: image58.wmf]R

上是减函数，则
[image: image59.wmf]k

的取值范围为__________。

12.判断下列函数的奇偶性

（1）
[image: image60.wmf]2

1

()

22

x

fx

x

-

=

+-

 （2）
[image: image61.wmf][

]

[

]

()0,6,22,6

fxx

=Î--

U

13.已知函数
[image: image62.wmf]()

yfx

=

的定义域为
[image: image63.wmf]R

，且对任意
[image: image64.wmf],

abR

Î

，都有
[image: image65.wmf]()()()

fabfafb

+=+

，且当
[image: image66.wmf]0

x

>

时，
[image: image67.wmf]()0

fx

<

恒成立，证明：（1）函数
[image: image68.wmf]()

yfx

=

是
[image: image69.wmf]R

上的减函数；

（2）函数
[image: image70.wmf]()

yfx

=

是奇函数。

14.已知函数
[image: image71.wmf]()

fx

的定义域是
[image: image72.wmf])

,

0

(

+¥

，且满足
[image: image73.wmf]()()()

fxyfxfy

=+

,
[image: image74.wmf]1

()1

2

f

=

,如果对于
[image: image75.wmf]0

xy

<<

,都有
[image: image76.wmf]()()

fxfy

>

,
（1）求
[image: image77.wmf](1)

f

；

（2）解不等式
[image: image78.wmf]

 EMBED Equation.3 [image: image79.wmf]2

)

3

(

)

(

-

³

-

+

-

x

f

x

f

。

15.当
[image: image80.wmf]]

1

,

0

[

Î

x

时，求函数
[image: image81.wmf]2

2

3

)

6

2

(

)

(

a

x

a

x

x

f

+

-

+

=

的最小值。
【参考答案与解析】
1.C 选项A中的
[image: image82.wmf]2,

x

¹

而
[image: image83.wmf]2

x

=-

有意义，非关于原点对称，选项B中的
[image: image84.wmf]1,

x

¹

而
[image: image85.wmf]1

x

=-

有意义，非关于原点对称，选项D中的函数仅为偶函数；

2. C 对称轴
[image: image86.wmf]8

k

x

=

，则
[image: image87.wmf]5

8

k

£

，或
[image: image88.wmf]8

8

k

³

，得
[image: image89.wmf]40

k

£

，或
[image: image90.wmf]64

k

³

3. B
[image: image91.wmf]2

,1

11

yx

xx

=³

++-

,
[image: image92.wmf]y

是
[image: image93.wmf]x

的减函数，

当
[image: image94.wmf]1,2,02

xyy

==<£

4.A 对称轴
[image: image95.wmf]1,14,3

xaaa

=--³£-

5.A （1）反例
[image: image96.wmf]1

()

fx

x

=

；（2）不一定
[image: image97.wmf]0

a

>

，开口向下也可；（3）画出图象

可知，递增区间有
[image: image98.wmf][

]

1,0

-

和
[image: image99.wmf][

)

1,

+¥

；（4）对应法则不同

6.B 刚刚开始时，离学校最远，取最大值，先跑步，图象下降得快！
7.
[image: image100.wmf]11

(,],[0,]

22

-¥-

 画出图象

8.
[image: image101.wmf]2

1

xx

--+

 设
[image: image102.wmf]0

x

<

，则
[image: image103.wmf]0

x

->

，
[image: image104.wmf]2

()1

fxxx

-=+-

，

∵
[image: image105.wmf]()()

fxfx

-=-

∴
[image: image106.wmf]2

()1

fxxx

-=+-

,
[image: image107.wmf]2

()1

fxxx

=--+

9.
[image: image108.wmf]2

()

1

x

fx

x

=

+

∵
[image: image109.wmf]()()

fxfx

-=-

∴
[image: image110.wmf](0)(0),(0)0,0,0

1

a

fffa

-=-===

 即
[image: image111.wmf]2

11

(),(1)(1),,0

122

x

fxffb

xbxbb

-

=-=-=-=

++-+

10.
[image: image112.wmf]15

-

[image: image113.wmf]()

fx

在区间
[image: image114.wmf][3,6]

上也为递增函数，即
[image: image115.wmf](6)8,(3)1

ff

==-

[image: image116.wmf]2(6)(3)2(6)(3)15

ffff

-+-=--=-

11.
[image: image117.wmf](1,2)

[image: image118.wmf]2

320,12

kkk

-+<<<

12.解：（1）定义域为
[image: image119.wmf][

)

(

]

1,00,1

-

U

，则
[image: image120.wmf]22

xx

+-=

，
[image: image121.wmf]2

1

(),

x

fx

x

-

=

∵
[image: image122.wmf]()()

fxfx

-=-

∴
[image: image123.wmf]2

1

()

x

fx

x

-

=

为奇函数。
（2）∵
[image: image124.wmf]()()

fxfx

-=-

且
[image: image125.wmf]()()

fxfx

-=

∴
[image: image126.wmf]()

fx

既是奇函数又是偶函数。
13.证明：(1)设
[image: image127.wmf]12

xx

>

，则
[image: image128.wmf]12

0

xx

->

，而
[image: image129.wmf]()()()

fabfafb

+=+

 ∴
[image: image130.wmf]11221222

()()()()()

fxfxxxfxxfxfx

=-+=-+<

 ∴函数
[image: image131.wmf]()

yfx

=

是
[image: image132.wmf]R

上的减函数;

 (2)由
[image: image133.wmf]()()()

fabfafb

+=+

得
[image: image134.wmf]()()()

fxxfxfx

-=+-

 即
[image: image135.wmf]()()(0)

fxfxf

+-=

，而
[image: image136.wmf](0)0

f

=

 ∴
[image: image137.wmf]()()

fxfx

-=-

，即函数
[image: image138.wmf]()

yfx

=

是奇函数。

14.解：（1）令
[image: image139.wmf]1

xy

==

，则
[image: image140.wmf](1)(1)(1),(1)0

ffff

=+=

（2）
[image: image141.wmf]1

()(3)2()

2

fxfxf

-+-³-

[image: image142.wmf]11

()()(3)()0(1)

22

fxffxff

-++-+³=

[image: image143.wmf]3

()()(1)

22

xx

fff

-

-+³

，
[image: image144.wmf]3

()(1)

22

xx

ff

-

-×³

则
[image: image145.wmf]0

2

3

0,10

2

3

1

22

x

x

x

xx

ì

->

ï

ï

-

ï

>-£<

í

ï

-

ï

-×£

ï

î

。

15.解：对称轴
[image: image146.wmf]31,

xa

=-

当
[image: image147.wmf]310

a

-<

，即
[image: image148.wmf]1

3

a

<

时，
[image: image149.wmf][

]

0,1

是
[image: image150.wmf]()

fx

的递增区间，
[image: image151.wmf]2

min

()(0)3

fxfa

==

；

当
[image: image152.wmf]311

a

->

，即
[image: image153.wmf]2

3

a

>

时，
[image: image154.wmf][

]

0,1

是
[image: image155.wmf]()

fx

的递减区间，
[image: image156.wmf]2

min

()(1)363

fxfaa

==-+

；

当
[image: image157.wmf]0311

a

£-£

，即
[image: image158.wmf]12

33

a

££

时，
[image: image159.wmf]2

min

()(31)661

fxfaaa

=-=-+-

。

d

d0

B．

O

t0 t

d

d0

A．

O

t0 t

d

d0

t0 t

O

C．

d

d0

t0 t

O

D．

PAGE
第4页 共4页

_1218231560.unknown

_1220423141.unknown

_1226684303.unknown

_1226684508.unknown

_1310108735.unknown

_1310108889.unknown

_1312015831.unknown

_1226779673.unknown

_1227711325.unknown

_1226684526.unknown

_1226684448.unknown

_1226684479.unknown

_1226684425.unknown

_1220511075.unknown

_1226684039.unknown

_1226684129.unknown

_1226684232.unknown

_1226684212.unknown

_1226684071.unknown

_1220511577.unknown

_1220511629.unknown

_1220511744.unknown

_1220511594.unknown

_1220511539.unknown

_1220510910.unknown

_1220510972.unknown

_1220511049.unknown

_1220510944.unknown

_1220423165.unknown

_1220510885.unknown

_1220423155.unknown

_1218388509.unknown

_1218390680.unknown

_1218435652.unknown

_1218470641.unknown

_1220422982.unknown

_1220423133.unknown

_1218470892.unknown

_1219345744.unknown

_1219346221.unknown

_1218470893.unknown

_1218470939.unknown

_1218470750.unknown

_1218470774.unknown

_1218470741.unknown

_1218470541.unknown

_1218470575.unknown

_1218470604.unknown

_1218470455.unknown

_1218470520.unknown

_1218435999.unknown

_1218435359.unknown

_1218435515.unknown

_1218435579.unknown

_1218435453.unknown

_1218392079.unknown

_1218435300.unknown

_1218390737.unknown

_1218389868.unknown

_1218390209.unknown

_1218390328.unknown

_1218390351.unknown

_1218390245.unknown

_1218390020.unknown

_1218390098.unknown

_1218389946.unknown

_1218389197.unknown

_1218389642.unknown

_1218389867.unknown

_1218389641.unknown

_1218388853.unknown

_1218388959.unknown

_1218389018.unknown

_1218388587.unknown

_1218388629.unknown

_1218386903.unknown

_1218387858.unknown

_1218388378.unknown

_1218388487.unknown

_1218387890.unknown

_1218387542.unknown

_1218387753.unknown

_1218387382.unknown

_1218298570.unknown

_1218386852.unknown

_1218386860.unknown

_1218386728.unknown

_1218298549.unknown

_1218298562.unknown

_1218298381.unknown

_1212159085.unknown

_1213197430.unknown

_1218231464.unknown

_1218231490.unknown

_1218231543.unknown

_1218231367.unknown

_1218231437.unknown

_1216328881.unknown

_1216328763.unknown

_1212159410.unknown

_1212560747.unknown

_1213196068.unknown

_1213196340.unknown

_1213196381.unknown

_1213196289.unknown

_1213195706.unknown

_1213196020.unknown

_1213195371.unknown

_1212159446.unknown

_1212159469.unknown

_1212159222.unknown

_1212159248.unknown

_1212159390.unknown

_1212159136.unknown

_1178219112.unknown

_1210052864.unknown

_1210709056.unknown

_1212159011.unknown

_1212159047.unknown

_1210709113.unknown

_1212158961.unknown

_1210709084.unknown

_1210708996.unknown

_1210709024.unknown

_1210708761.unknown

_1210052823.unknown

_1210052843.unknown

_1210052794.unknown

_1096735018.unknown

_1172521887.unknown

_1178208035.unknown

_1178218556.unknown

_1172528223.unknown

_1178204991.unknown

_1178205031.unknown

_1172608859.unknown

_1172528209.unknown

_1119028782.unknown

_1155650147.unknown

_1119028734.unknown

_1096734913.unknown

_1096734961.unknown

_1091421493.unknown

_1096734823.unknown

_1067186698.unknown

