
1.2 函数及其表示

1.2.1 函数的概念

【学习目标】

1．通过丰富实例，理解函数的概念，学会用集合与对应的语言来刻画函数，体会对应关系在刻画函数概念中的作用；

2. 了解构成函数的三要素；

3. 能够正确使用“区间”的符号表示某些集合．

【学法指导】
通过实例，进一步体会函数是描述变量之间的依赖关系的重要数学模型，在此基础上学习用集合与对应的语言来刻画函数，体会对应关系在刻画函数概念中的作用；感受学习函数的必要性和重要性.

预习案
1．函数

(1)设A、B是非空的数集，如果按照某种确定的_________________，使对于集合A中的________________，在集合B中都有__________________和它对应，那么就称f：__________为从集合A到集合B的一个函数，记作____________________其中x叫做____________，x的取值范围A叫做函数的______________，与x的值相对应的y值叫做____________，函数值的集合{f(x)|x∈A}叫做函数的__________．

(2)值域是集合B的__________．

2．区间

(1)设a，b是两个实数，且a<b，规定：

①满足不等式________________的实数x的集合叫做闭区间，表示为_____________；

②满足不等式___________的实数x的集合叫做开区间，表示为_____________；

③满足不等式____________或____________的实数x的集合叫做半开半闭区间，分别表示为___________________．

(2)实数集R可以用区间表示为_________________，“∞”读作“无穷大”，“＋∞”读作“________________”，“－∞”读作“______________”．

我们把满足x≥a，x>a，x≤b，x<b的实数x的集合分别表示为______________，_______________，_______________，________________.

探究案
探究一　函数的概念

问题1　初中学习的函数的概念是如何定义的？

答　设在一个变化过程中有两个变量x与y，如果对于x的每一个值，y都有唯一的值与它对应，则称x是自变量，y是x的函数；其中自变量x的取值的集合叫做函数的定义域，和自变量x值对应的y的值叫做函数的值域．

问题2　初中学过哪些函数？

答　正比例函数、反比例函数、一次函数、二次函数等．

问题3　阅读教材中的三个实例，并指出三个实例存在哪些变量？变量之间的对应关系采用什么形式表达的？三个实例中变量的关系有什么共同点？

答　每个实例中都存在着两个变量；实例(1)中的两变量关系通过关系式表达的，实例(2)中的变量间的关系通过图象表达的，实例(3)中的变量间的关系通过列表的形式表达的；三个实例变量之间的关系都可以描述为：对于数集A中的每一个x，按照某种对应关系f，在数集B中都有唯一确定的y和它对应，记作：f：A→B.

问题4　函数的概念如何从集合及对应的角度定义？函数的定义域及值域是指什么？

答　函数的概念：A、B是非空的数集，如果按照某种确定的对应关系f，使对于集合A中的任意一个数x，在集合B中都有唯一确定的数f(x)和它对应，那么就称f：A→B为从集合A到集合B的一个函数，记作y＝f(x)，x∈A.其中，x叫做自变量，x的取值范围A叫做函数的定义域；与x的值相对应的y值叫做函数值，函数值的集合{f(x)|x∈A}叫做函数的值域．

问题5　在函数的定义中，值域与集合B有怎样的关系？

答　值域是集合B的子集．

例1　对于函数y＝f(x)，以下说法正确的有(　　)

①y是x的函数；②对于不同的x，y的值也不同；③f(a)表示当x＝a时函数f(x)的值，是一个常量；④f(x)一定可以用一个具体的式子表示出来．

 A．1个 B．2个 C．3个 D．4个

解析　①③正确，②是错误的，对于不同的x，y的值可以相同，这符合函数的定义，④是错误的，f(x)表示的是函数，而函数并不是都能用具体的式子表示出来．

小结：　1°在y＝f(x)中f表示对应关系，不同的函数其含义不一样；

 2°f(x)不一定是解析式，有时可能是“列表”、“图象”；

 3°f(x)与f(a)是不同的，前者为变数，后者为常数．

跟踪训练1　给出四个命题：①函数就是定义域到值域的对应关系；②若函数的定义域只含有一个元素，则值域也只有一个元素；③因f(x)＝5(x∈R)，这个函数值不随x的变化范围而变化，所以f(0)＝5也成立；④定义域和对应关系确定后，函数值也就确定了．正确的有(　　)

 A．1个 B．2个 C．3个 D．4个

答案　D

解析　由于4个命题都满足函数的定义的要求，故都正确．故选D.

探究二　确定函数的要素

问题1　确定一个函数有哪些要素？

答　对应关系f、定义域A、值域{f(x)|x∈A}，共三个要素．当两个函数定义域和对应关系相同，则值域也相同．

问题2　如果两个函数对应关系和定义域相同，这两个函数相等吗？

答　由于函数的值域由函数的定义域和对应关系确定，所以当两个函数的对应关系和定义域相同时，这两个函数相等．

问题3　如何判断两个函数相等？

答　只有当这三要素完全相同时，两个函数才能称为同一函数，又因为值域是由对应关系和定义域确定的，所以只要函数的对应关系和定义域相同，就是两个相等的函数．

例2　下列函数中哪个与函数y＝x相等？

(1)y＝(.
； (4)y＝； (3)y＝)2； (2)y＝
解　(1)y＝()2＝x(x≥0)，y≥0，定义域不同且值域不同，所以两函数不相等；

(2)y＝＝x(x∈R)，y∈R，对应关系相同，定义域和值域都相同，所以相等；

(3)y＝，y≥0；值域不同，且当x<0时，它的对应关系与函数y＝x不相同，所以不相等；
＝|x|＝
(4)y＝的定义域为{x|x≠0}，与函数y＝x定义域不相同，所以不相等．

小结　在两个函数中，两个函数的定义域、值域、对应关系有一个不同，两函数就不等，只有当定义域、对应关系都相同时，两函数才相等．

跟踪训练2　下列各组中的两个函数是否为相等的函数？

(1)
[image: image1.wmf](

)

(

)

5

,

3

5

3

2

1

-

=

+

-

+

=

x

y

x

x

x

y

；

(2)y1＝
，y2＝；

(3)f1(x)＝()2，f2(x)＝2x－5.

解　(1)中两函数定义域不同，所以不相等；

(2)中y1＝
的定义域为{x|x≥1}，而y2＝的定义域为{x|x≥1或x≤－1}，定义域不同所以两函数不相等；

(3)中定义域、值域都不同，所以不相等．

探究三　函数的定义域

问题　在初中已学函数的定义域和值域是怎样的？

答　一次函数f(x)＝ax＋b(a≠0)：定义域为R，值域为R；反比例函数f(x)＝.
；当a<0时，(k≠0)：定义域为{x|x≠0}，值域为{y|y≠0}；二次函数f(x)＝ax2＋bx＋c(a≠0)：定义域R，值域：当a>0时，
例3　求下列函数的定义域．
1 f(x)＝.
＋；
③f(x)＝；②f(x)＝
解　①∵x≠2时，分式有意义，∴这个函数的定义域是{x|x≠2}．

②∵3x＋2≥0，即x≥－}．
才有意义，∴这个函数的定义域是{x|x≥－时，根式
③∵要使函数有意义，必须.
⇒
∴这个函数的定义域是{x|x≥－1且x≠2}．

小结　求函数定义域的原理：使函数表达式有意义的自变量的取值范围．已知函数y＝f(x)：

(1)若f(x)为整式，则定义域为R.

(2)若f(x)为分式，则定义域是使分母不为零的实数的集合；

(3)若f(x)是偶次根式，那么函数的定义域是根号内的式子不小于零的实数的集合；

(4)若f(x)是由几个部分的数学式子构成的，那么函数的定义域是使各部分式子都有意义的实数的集合(即使每个部分有意义的实数的集合的交集)；

(5)若f(x)是由实际问题列出的，那么函数的定义域是使解析式本身有意义且符合实际意义的实数的集合．

跟踪训练3　求下列函数的定义域．

(1)y＝－；
x2＋1；(2)y＝
(3)y＝＋2；
＋；(4)y＝
(5)y＝(a为常数)．
；(6)y＝＋
解　(1)x∈R；

(2)要使函数有意义，必须使x2－4≠0，得原函数的定义域为{x|x∈R且x≠±2}；

(3)要使函数有意义，必须使x＋|x|≠0，得原函数的定义域为{x|x>0}；

(4)要使函数有意义，必须使得原函数的定义域为{x|1≤x≤4}；

(5)要使函数有意义，必须使得原函数的定义域为{x|－2≤x≤2}；

(6)要使函数有意义，必须使ax－3≥0，得当a>0时，原函数的定义域为{x|x≥}；

当a<0时，原函数的定义域为；

当a＝0时，ax－3≥0的解集为∅，原函数的定义域为
[image: image4.wmf]f

.

探究四　区间的概念

问题1　区间的概念是如何定义的？

答　设a，b是两个实数，而且a<b，我们规定：

(1)满足不等式a≤x≤b的实数x的集合叫做闭区间，表示为[a，b]．

(2)满足不等式a<x<b的实数x的集合叫做开区间，表示为(a，b)．

(3)满足不等式a≤x<b或a<x≤b的实数x的集合叫做半开半闭区间，表示为[a，b)或(a，b]．

问题2　实数集R及x≥a，x>a，x≤b，x<b如何用区间表示？

答　实数集R可以用区间(－∞，＋∞)表示，x≥a，x>a，x≤b，x<b用区间分别表示为：[a，＋∞)，(a，＋∞)，(－∞，b]，(－∞，b)．

例4　(1)已知函数f(x)的定义域为(0,1)，求f(x2)的定义域．

 (2)已知函数f(2x＋1)的定义域为(0,1)，求f(x)的定义域．

解　(1)∵f(x)的定义域为(0,1)，∴要使f(x2)有意义，须使0<x2<1，即－1<x<0或0<x<1，∴函数f(x2)的定义域为{x|－1<x<0或0<x<1}．

(2)∵f(2x＋1)的定义域为(0,1)，即其中的函数自变量x的取值范围是0<x<1，令t＝2x＋1，∴1<t<3，∴f(t)的定义域为1<t<3，∴函数f(x)的定义域为{x|1<x<3}．

小结　由于函数的定义域和值域都是一个集合，在求函数定义域和值域的时候，要把定义域和值域写成集合的形式，所以常用2种方法表示：集合、区间．

跟踪训练4　已知函数f(x＋1)的定义域为[－2,3]，求f(2x2－2)的定义域．

解　∵f(x＋1)的定义域为[－2,3]，

∴－1≤x＋1≤4.令t＝x＋1，∴－1≤t≤4，

∴f(t)的定义域为[－1,4]，即f(x)的定义域为[－1,4]，要使f(2x2－2)有意义，

须使－1≤2x2－2≤4，∴－.
≤x≤或≤x≤－
函数f(2x2－2)的定义域为

.

【当堂检测】
1．下列说法中，不正确的是(　　)

A．函数值域中的每一个数都有定义域中的数与之对应

B．函数的定义域和值域一定是无限集合

C．定义域和对应关系确定后，函数值域也就确定

D．若函数的定义域只有一个元素，则值域也只有一个元素

答案　B

解析　由于函数的关系可以用列表的方法表示，有些用列表法表示的函数其定义域和值域都不是无限集合，故选项B错．

2．下列关于函数与区间的说法正确的是(　　)

A．函数定义域必不是空集，但值域可以是空集

B．函数定义域和值域确定后，其对应关系也就确定了

C．数集都能用区间表示

D．函数中一个函数值可以有多个自变量值与之对应

答案　D

解析　函数的值域不可能为空集，故A错；当两函数的定义域和值域分别相同时，但两函数的对应关系可以不同，故B错；由于整数集没法用区间表示，故C错．所以选D.

3．符号y＝f(x)表示(　　)

A．y等于f与x的积

B．y是x的函数

C．对于同一个x，y的取值可能不同

D．f(1)表示当x＝1时，y＝1

答案　B

解析　A显然不对；C不符合函数的定义；D中f(1)表示当x＝1时的函数值，并不一定等于1；只有B正确．

【课堂小结】

函数是一种特殊的对应f：A→B，其中集合A，B必须是非空的数集；y＝f(x)表示y是x的函数；函数的三要素是定义域、值域和对应关系，定义域和对应关系一经确定，值域随之确定；判断两个函数是否是同一函数，必须三要素完全一样，或定义域和对应关系一样才是同一函数；f(a)表示f(x)在x＝a时的函数值，是常量；而f(x)是x的函数，通常是变量．

7

_1234567891.unknown

_1234567892.unknown

_1234567893.unknown

_1234567890.unknown

