[image: image1.png]

[image: image61.png]

[image: image62.png]

学而思教育·学习改变命运 思考成就未来！ 高考网www.gaokao.com

难点10 函数图象与图象变换

函数的图象与性质是高考考查的重点内容之一，它是研究和记忆函数性质的直观工具，利用它的直观性解题，可以起到化繁为简、化难为易的作用.因此，考生要掌握绘制函数图象的一般方法，掌握函数图象变化的一般规律，能利用函数的图象研究函数的性质.

●难点磁场

(★★★★★)已知函数f(x)=ax3+bx2+cx+d的图象如图，求b的范围.

[image: image65.png]

●案例探究

［例1］对函数y=f(x)定义域中任一个x的值均有f(x+a)=f(a－x),(1)求证y=f(x)的图象关于直线x=a对称；(2)若函数f(x)对一切实数x都有f(x+2)=f(2－x),且方程f(x)=0恰好有四个不同实根，求这些实根之和.

命题意图：本题考查函数概念、图象对称问题以及求根问题.属★★★★★级题目.

知识依托：把证明图象对称问题转化到点的对称问题.

错解分析：找不到问题的突破口，对条件不能进行等价转化.

技巧与方法：数形结合、等价转化.

(1)证明：设(x0,y0)是函数y=f(x)图象上任一点，则y0=f(x0),又f(a+x)=f(a－x),∴f(2a－x0)=

f［a+(a－x0)］=f［a－(a－x0)］=f(x0)=y0,∴(2a－x0,y0)也在函数的图象上，而
[image: image2.wmf]2

)

2

(

0

0

x

x

a

+

-

=a,∴点(x0,y0)与(2a－x0,y0)关于直线x=a对称，故y=f(x)的图象关于直线x=a对称.

(2)解：由f(2+x)=f(2－x)得y=f(x)的图象关于直线x=2对称，若x0是f(x)=0的根，则4－x0也是f(x)=0的根，由对称性，f(x)=0的四根之和为8.

［例2］如图，点A、B、C都在函数y=
[image: image3.wmf]x

的图象上，它们的横坐标分别是a、a+1、a+2.又A、B、C在x轴上的射影分别是A′、B′、C′,记△AB′C的面积为f(a),△A′BC′的面积为g(a).

[image: image4.png]

(1)求函数f(a)和g(a)的表达式；

(2)比较f(a)与g(a)的大小，并证明你的结论.

命题意图：本题考查函数的解析式、函数图象、识图能力、图形的组合等.属★★★★★级题目.

知识依托：充分借助图象信息，利用面积问题的拆拼以及等价变形找到问题的突破口.

错解分析：图形面积不会拆拼.

技巧与方法：数形结合、等价转化.

解：(1)连结AA′、BB′、CC′,则f(a)=S△AB′C=S梯形AA′C′C－S△AA′B′－S△CC′B

=
[image: image5.wmf]2

1

(A′A+C′C)=
[image: image6.wmf]2

1

(
[image: image7.wmf]2

+

+

a

a

),

g(a)=S△A′BC′=
[image: image8.wmf]2

1

A′C′·B′B=B′B=
[image: image9.wmf]1

+

a

.

[image: image10.wmf]0

)

1

1

1

2

1

(

2

1

)]

1

(

)

1

2

[(

2

1

)

1

2

2

(

2

1

)

(

)

(

)

2

(

<

+

+

-

+

+

+

=

-

+

-

+

-

+

=

+

-

+

+

=

-

a

a

a

a

a

a

a

a

a

a

a

a

g

a

f

∴f(a)<g(a).

●锦囊妙计

1.熟记基本函数的大致图象，掌握函数作图的基本方法：(1)描点法：列表、描点、连线；(2)图象变换法：平移变换、对称变换、伸缩变换等.

2.高考中总是以几类基本初等函数的图象为基础来考查函数图象的.题型多以选择与填空为主，属于必考内容之一，但近年来，在大题中也有出现，须引起重视.

●歼灭难点训练

一、选择题

1.(★★★★)当a≠0时，y=ax+b和y=bax的图象只可能是()

[image: image11.png]

2.(★★★★)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，下图中y轴表示离学校的距离，x轴表示出发后的时间，则适合题意的图形是()

[image: image12.png]

二、填空题

3.(★★★★★)已知函数f(x)=log2(x+1)，将y=f(x)的图象向左平移1个单位，再将图象上所有点的纵坐标伸长到原来的2倍(横坐标不变)，得到函数y=g(x)的图象，则函数F(x)=f(x)－g(x)的最大值为_________.

三、解答题

[image: image63.jpg]

4.(★★★★)如图，在函数y=lgx的图象上有A、B、C三点，它们的横坐标分别为m,m+2,m+4(m>1).

(1)若△ABC面积为S，求S=f(m);

(2)判断S=f(m)的增减性.

[image: image64.png]

5.(★★★★)如图，函数y=
[image: image13.wmf]2

3

|x|在x∈［－1,1］的图象上有两点A、B，AB∥Ox轴，点M(1，m)(m∈R且m>
[image: image14.wmf]2

3

)是△ABC的BC边的中点.

(1)写出用B点横坐标t表示△ABC面积S的函数解析式S=f(t);

(2)求函数S=f(t)的最大值，并求出相应的C点坐标.

6.(★★★★★)已知函数f(x)是y=
[image: image15.wmf]1

10

2

+

x

－1(x∈R)的反函数，函数g(x)的图象与函数y=－
[image: image16.wmf]2

1

-

x

的图象关于y轴对称，设F(x)=f(x)+g(x).

(1)求函数F(x)的解析式及定义域；

(2)试问在函数F(x)的图象上是否存在两个不同的点A、B，使直线AB恰好与y轴垂直？若存在，求出A、B的坐标；若不存在，说明理由.

7.(★★★★★)已知函数f1(x)=
[image: image17.wmf]2

1

x

-

,f2(x)=x+2,

(1)设y=f(x)=
[image: image18.wmf]î

í

ì

Î

-

-

Î

]

1

,

0

[

),

(

3

)

0

,

1

[

),

(

2

1

x

x

f

x

x

f

，试画出y=f(x)的图象并求y=f(x)的曲线绕x轴旋转一周所得几何体的表面积；

(2)若方程f1(x+a)=f2(x)有两个不等的实根，求实数a的范围.

(3)若f1(x)>f2(x－b)的解集为［－1，
[image: image19.wmf]2

1

］，求b的值.

8.(★★★★★)设函数f(x)=x+
[image: image20.wmf]x

1

的图象为C1，C1关于点A(2，1)对称的图象为C2，C2对应的函数为g(x).

(1)求g(x)的解析表达式；

(2)若直线y=b与C2只有一个交点，求b的值，并求出交点坐标；

(3)解不等式logag(x)<loga
[image: image21.wmf]2

9

 (0<a<1).

参考答案

难点磁场

解法一：观察f(x)的图象，可知函数f(x)的图象过原点，即f(0)=0,得d=0,又f(x)的图象过(1，0)，∴f(x)=a+b+c①,又有f(－1)＜0,即－a+b－c＜0②,①+②得b＜0,故b的范围是(－∞,0)

解法二：如图f(0)=0有三根，∴f(x)=ax3+bx2+cx+d=ax(x－1)(x－2)=ax3－3ax2+2ax,∴b=
－3a,∵a>0,∴b＜0.

歼灭难点训练

一、1.解析：∵y=bax=(ba)x,∴这是以ba为底的指数函数.仔细观察题目中的直线方程可知：在选择支B中a>0,b>1,∴ba>1,C中a＜0,b>1,∴0＜ba＜1,D中a＜0,0＜b＜1,∴ba>1.故选择支B、C、D均与指数函数y=(ba)x的图象不符合.

答案：A

2.解析：由题意可知，当x=0时，y最大，所以排除A、C.又一开始跑步，所以直线随着x的增大而急剧下降.

答案：D

[image: image22.png]3

2.

18

1

1945 a60 1870 Te80 1560 2000 ZE iy

二、3.解析：g(x)=2log2(x+2)(x>－2)

F(x)=f(x)－g(x)=log2(x+1)－2log2(x+2)

=log2
[image: image23.wmf]1

4

4

1

log

4

4

1

log

)

2

(

1

2

2

2

2

2

+

+

+

=

+

+

+

=

+

+

x

x

x

x

x

x

x

x

[image: image24.wmf])

1

(

2

1

1

1

1

log

2

-

>

+

+

+

+

=

x

x

x

∵x+1>0,∴F(x)≤
[image: image25.wmf]4

1

log

2

1

1

)

1

(

2

1

log

2

2

=

+

+

×

+

x

x

=－2

当且仅当x+1=
[image: image26.wmf]1

1

+

x

,即x=0时取等号.

∴F(x)max=F(0)=－2.

答案：－2

三、4.解：(1)S△ABC=S梯形AA′B′B+S梯形BB′C′C－S梯形AA′C′C.
(2)S=f(m)为减函数.

5.解：(1)依题意，设B(t,
[image: image27.wmf]2

3

 t),A(－t,
[image: image28.wmf]2

3

t)(t>0),C(x0,y0).
∵M是BC的中点.∴
[image: image29.wmf]2

0

x

t

+

=1,
[image: image30.wmf]2

2

3

0

y

t

+

 =m.
∴x0=2－t,y0=2m－
[image: image31.wmf]2

3

t.在△ABC中，|AB|=2t,AB边上的高hAB=y0－
[image: image32.wmf]2

3

t=2m－3t.
∴S=
[image: image33.wmf]2

1

|AB|·hAB=
[image: image34.wmf]2

1

·2t·(2m－3t),即f(t)=－3t2+2mt,t∈(0,1).

 (2)∵S=－3t2+2mt=－3(t－
[image: image35.wmf]3

m

)2+
[image: image36.wmf]3

2

m

,t∈(0,1
[image: image37.wmf]]

,若
[image: image38.wmf]ï

ï

î

ï

ï

í

ì

>

£

<

2

3

1

3

0

m

m

，即
[image: image39.wmf]2

3

＜m≤3,当t=
[image: image40.wmf]3

m

时，Smax=
[image: image41.wmf]3

2

m

,相应的C点坐标是(2－
[image: image42.wmf]3

m

,
[image: image43.wmf]2

3

m),若
[image: image44.wmf]3

m

>1,即m>3.S=f(t)在区间(0，1］上是增函数，∴Smax=f(1)=2m－3,相应的C点坐标是(1，2m－3).

6.解：(1)y=
[image: image45.wmf]1

10

2

+

x

－1的反函数为f(x)=lg
[image: image46.wmf]x

x

+

-

1

1

(－1＜x＜1
[image: image47.wmf])

.

由已知得g(x)=
[image: image48.wmf]2

1

+

x

,∴F(x)=lg
[image: image49.wmf]x

x

+

-

1

1

+
[image: image50.wmf]2

1

+

x

,定义域为(－1，1).

(2)用定义可证明函数u=
[image: image51.wmf]x

x

+

-

1

1

=－1+
[image: image52.wmf]1

2

+

x

是(－1，1）上的减函数，且y=lgu是增函数.∴f(x)是(－1，1）上的减函数，故不存在符合条件的点A、B.

7.解：(1）y=f(x)=
[image: image53.wmf]ï

î

ï

í

ì

Î

+

-

-

Î

-

]

1

,

0

[

,

1

)

0

,

1

[

,

1

2

x

x

x

x

.图略.

y=f(x)的曲线绕x轴旋转一周所得几何体的表面积为(2+
[image: image54.wmf]2

)π.

(2)当f1(x+a)=f2(x)有两个不等实根时，a的取值范围为2－
[image: image55.wmf]2

＜a≤1.

(3)若f1(x)>f2(x－b)的解集为［－1，
[image: image56.wmf]2

1

］，则可解得b=
[image: image57.wmf]2

3

5

-

.

8.(1)g(x)=x－2+
[image: image58.wmf]4

1

-

x

.(2)b=4时，交点为(5，4)；b=0时，交点为(3，0).
(3)不等式的解集为{x|4＜x＜
[image: image59.wmf]2

9

或x>6
[image: image60.wmf]}

.

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

5

_1108202792.unknown

_1108360813.unknown

_1108360924.unknown

_1108361054.unknown

_1109224639.unknown

_1109224764.bin

_1109224808.unknown

_1108361056.unknown

_1108361057.unknown

_1108361066.unknown

_1108361055.unknown

_1108361002.unknown

_1108361027.unknown

_1108361040.unknown

_1108361016.unknown

_1108360942.unknown

_1108360862.unknown

_1108360899.unknown

_1108360909.unknown

_1108360918.unknown

_1108360881.unknown

_1108360848.unknown

_1108360859.unknown

_1108360829.unknown

_1108360839.unknown

_1108360720.unknown

_1108360768.unknown

_1108360797.unknown

_1108360805.unknown

_1108360781.unknown

_1108360754.unknown

_1108360758.unknown

_1108360740.unknown

_1108360622.unknown

_1108360691.unknown

_1108360699.unknown

_1108360681.unknown

_1108360568.unknown

_1108360588.unknown

_1108202793.unknown

_1108202510.bin

_1108202619.unknown

_1108202713.unknown

_1108202715.unknown

_1108202691.unknown

_1108202699.unknown

_1108202638.unknown

_1108202556.unknown

_1108202603.unknown

_1108202588.bin

_1108202546.unknown

_1108202534.bin

_1108202386.unknown

_1108202414.unknown

_1108202491.bin

_1108202399.unknown

_1108202293.bin

_1108202379.unknown

_1108202231.bin

