

高二年级数学第 1 课时学习指南

【学习目标】

1. 理解函数概念，清楚函数与映射的关系，理解函数的三要素；
2. 理解表示两个变量之间的函数关系的方法——解析法、列表法、图象法；
3. 会求四类题目的函数解析式.

【学法指导】

1. 将函数概念对照映射进行梳理；
2. 在函数的表示法中结合例题充分理解分段函数是一个函数，其中渗透了分类讨论思想；
3. 将求函数解析式的四种常见题型进行归纳并熟练掌握.

【学习任务单】

【任务一】复习本节课中重要的概念，包括函数与映射，函数的有关概念，分段函数.

1. 函数与映射的概念

	函数	映射
两集合 A, B	设 A, B 是两个_____	设 A, B 是两个_____
对应关系 $f: A \rightarrow B$	如果按照某种确定的对应关系 f , 使对于集合 A 中的_____一个数 x , 在集合 B 中都有_____的数 $f(x)$ 和它对应	如果按某一个确定的对应关系 f , 使对于集合 A 中的_____一个元素 x , 在集合 B 中都有_____的元素 y 与之对应.
名称	称_____为从集合 A 到集合 B 的一个函数	称对应_____为从集合 A 到集合 B 的一个映射
记法	$y=f(x), x \in A$	对应 $f: A \rightarrow B$ 是一个映射

2. 函数的有关概念

(1) 函数的定义域、值域:

在函数 $y=f(x), x \in A$ 中, x 叫做自变量, x 的取值范围 A 叫做函数的_____；与 x 的值相对应的 y 值叫做函数值, 函数值的集合 $\{f(x)|x \in A\}$ 叫做函数的_____. 显然, 值域是集合 B 的子集.

(2) 函数的三要素: _____、_____和_____.

(3) 相等函数: 如果两个函数的_____和_____完全一致, 则这两个函数相等, 这是判断两函数相等的依据.

(4) 函数的表示法:

表示函数的常用方法有: _____、_____、_____.

3. 分段函数

若函数在其定义域内，对于定义域内的不同取值区间，有着不同的_____，这样的函数通常叫做分段函数。分段函数虽然由几部分组成，但它表示的是一个函数。

【任务二】例题分析与讲解

例 1 判断下列对应能否表示 y 是 x 的函数？

(1) $y=|x|$ (2) $|y|=x$ (3) $y=x^2$

(4) $y^2=x$ (5) $y^2+x^2=1$ (6) $y^2-x^2=1$

例 2 下列函数中哪个与函数 $y=x$ 是同一个函数？

(1) $y=(\sqrt{x})^2$ (2) $y=\sqrt[3]{x^3}$ (3) $y=\sqrt{x^2}$ (4) $y=\frac{x^2}{x}$

例 3 已知函数 $f(x)=\begin{cases} \log_2 x, & x>0, \\ 3^x+1, & x\leq 0, \end{cases}$ 则 $f(f(\frac{1}{4}))$ 的值是_____。

例 4 已知 $f(x)=\begin{cases} \frac{1}{x^2}, & x\in[0,+\infty) \\ |\sin x|, & x\in(-\frac{\pi}{2},0) \end{cases}$, 若 $f(a)=\frac{1}{2}$, 则 $a=$ __。

例 5 (1)已知 $f(x+\frac{1}{x})=x^2+\frac{1}{x^2}$, 求 $f(x)$ 的解析式；

(2)已知 $f(\frac{2}{x}+1)=\lg x$, 求 $f(x)$ 的解析式；

(3)已知 $f(x)$ 是二次函数，且 $f(0)=0$, $f(x+1)=f(x)+x+1$, 求 $f(x)$ ；

(4)已知函数 $f(x)$ 满足 $f(-x)+2f(x)=2^x$, 求 $f(x)$ 的解析式。

【任务三】归纳小结

1.理解通过对对应来定义函数的思想；

2.函数通常有三种表示方法，即解析法、列表法、图象法；

3.如果两个函数的定义域相同，对应关系完全一样，则称这两个函数相同；

4.求函数解析式的四种方法：配凑法、换元法、待定系数法、解方程组法；

5.分段函数的求值问题的解题思路：

(1)求函数值：先确定要求值的自变量属于哪一段区间，然后代入该段的解析式求值，当出现 $f(f(a))$ 的形式时，应从内到外依次求值；

(2)求自变量的值：先假设所求的值在分段函数定义区间的各段上，然后求出相应自变量的值，切记要代入检验；

(3)分段函数与方程、不等式问题的求解思路依据不同范围的不同段分类求解，最后将讨论结果并起来。