备课大师：免费备课第一站！

1.2.1函数的概念(一)

学习目标

1. 理解函数的概念，能用集合与对应的语言刻画函数，体会对应关系在刻画函数概念中的作用

2. 通过实例领悟构成函数的三要素，会求一些简单函数的定义域。

3. 了解区间的概念，体会用区间表示数集的意义和[image: image1.png]

作用。

自学导引

1. 函数、定义域、值域的定义

2. 函数的三要素是什么？

3. 如果两个函数的 和
完全一致，则称这两个[image: image2.png]

函数相同

4. [image: image3.png]

（1）
[image: image4.wmf][

]

(

)

[

)

(

]

b

a

b

a

b

a

b

a

,

,

,

,

,

,

,

分[image: image5.png]

[image: image6.png]

别表示什么集合？

（2）实数集用区间怎么表示？

（3）把满足
[image: image7.wmf]b

x

b

x

a

x

a

x

<

£

>

³

,

,

,

的实数x的集合用区间分别表示为 [image: image8.png]

 [image: image9.png]

 [image: image10.png]

一、判断对应是否函数

例1. 判断下列对应是否为函数

（1）
[image: image11.wmf]R

x

x

x

x

Î

¹

®

,

0

,

2

（2）
[image: image12.wmf]2

,,,

xyyxxNyR

®=ÎÎ

（3）集合
[image: image13.wmf]{

}

,

1

,

1

,

-

=

=

B

R

A

对应关系
[image: image14.wmf]:

f

当x为有理数[image: image15.png]

时，
[image: image16.wmf](

)

1

-

=

x

f

；

当x为无理数时，
[image: image17.wmf](

)

1

=

x

f

，

该对应[image: image18.png]

[image: image19.png]

是不是从A到B的函数

变式迁移 判断下列对应是否为集合A到集合B的函数：

(1)
[image: image20.wmf],

,

R

B

R

A

=

=

对任意的
[image: image21.wmf]xA

Î

,

[image: image22.wmf]2

xx

®

(2)
[image: image23.wmf](

)

{

}

R

y

x

y

x

A

Î

=

,

,

，
[image: image24.wmf],

R

B

=

对任意的
[image: image25.wmf](

)

y

x

y

x

A

y

x

+

®

Î

,

,

)

,

(

(3)
[image: image26.wmf]*

=

=

N

B

A

，对任意的

[image: image27.wmf],3

xAxx

Î®-

 [image: image28.png]+
= IR R T S
B 2. FTFIEE R E

（1）
[image: image29.wmf]2

3

x

y

-

=

 （2）
[image: image30.wmf]x

y

-

-

=

1

1

3

（3）
[image: image31.wmf]2

3

2

2

-

-

-

=

x

x

x

y

（4）
[image: image32.wmf]x

x

x

y

1

2

1

3

2

+

-

-

+

=

[image: image33.png]

变式迁移 求下列函数的定义域

（1）
[image: image34.wmf](

)

2

3

6

2

+

-

=

x

x

x

f

（2）
[image: image35.wmf](

)

4

2

1

1

3

+

-

+

-

=

x

x

x

f

（3）
[image: image36.wmf](

)

(

)

x

x

x

x

f

-

+

=

2

1

三、两函数相同的判定

例3 .下列各题中两个函数是否表示同一函数

（1）
[image: image37.wmf](

)

(

)

(

)

2

,

x

x

g

x

x

f

=

=

（2）
[image: image38.wmf](

)

(

)

2

,

x

x

g

x

x

f

=

=

（3）
[image: image39.wmf](

)

(

)

3

3

,

x

x

g

t

t

f

=

=

（4）
[image: image40.wmf](

)

(

)

2

,

2

4

2

+

=

-

-

=

x

x

g

x

x

x

f

[image: image41.png]

变式迁移 试判断下列函数是否为同一函数

（1）
[image: image42.wmf](

)

1

+

=

x

x

x

f

与

[image: image43.wmf](

)

(

)

1

+

=

x

x

x

g

（[image: image44.png]

2）
[image: image45.wmf](

)

(

)

t

t

t

g

x

x

x

f

2

,

2

2

2

-

=

-

=

（3）
[image: image46.wmf](

)

(

)

(

)

0

,

1

0

¹

=

=

x

x

x

g

x

f

[image: image47.png]

课堂小结：

http://www.xiexingcun.com/ http://www.eywedu.net/

_1308140768.unknown

_1308143433.unknown

_1308144019.unknown

_1308144684.unknown

_1339053597.unknown

_1339053642.unknown

_1339053874.unknown

_1308144740.unknown

_1339053544.unknown

_1308144796.unknown

_1308144716.unknown

_1308144456.unknown

_1308144559.unknown

_1308144060.unknown

_1308143619.unknown

_1308143679.unknown

_1308143583.unknown

_1308143096.unknown

_1308143365.unknown

_1308143398.unknown

_1308143331.unknown

_1308142757.unknown

_1308142783.unknown

_1308142670.unknown

_1308140436.unknown

_1308140572.unknown

_1308140606.unknown

_1308140554.unknown

_1308139331.unknown

_1308139944.unknown

_1308139197.unknown

