高三数学复习专题讲练

三、函数的定义域和值域

定义域部分

知识点及方法:求函数的定义域;定义域在函数、方程、不等式中的应用

1.求函数的定义域

(1)
[image: image1.wmf]5

1

log

3

.

0

+

=

x

y

(2)
[image: image2.wmf])

1

,

0

(

)

(

log

)

(

log

2

2

2

¹

>

-

×

-

=

a

a

ka

x

a

x

y

a

a

(3)
[image: image3.wmf])

2

lg(

)

(

x

x

k

a

x

f

-

=

(4) 设函数f (x)的定义域是 [0 , 2] , 求f (x 2)的定义域.

(5) 设函数f (x)的定义域是 [-1 , 1]求函数
[image: image4.wmf])

4

1

(

)

4

1

(

+

×

-

=

x

f

x

f

y

 的定义域.

(6) 设函数f (x)的定义域是[a , b] , b>a>0,求函数g(x) = f(x+c) +f (x—2c)的定义域.

(8) 设函数[image: image5.png]JS2x-1)

的定义域是[0,1], 求函数[image: image6.png]Ji-30

的定义域.

2. 增强定义域意识

在用换元法应同时注意定义域

(1)　求函数
[image: image7.wmf]y=sinxcosx+sinx-cosx+2

 的值域.

(2)　求函数
[image: image8.wmf]()231

fxxx

=+-

的值域.

(3)　若方程
[image: image9.wmf]9(4)340

xx

a

++×+=

有解,求实数[image: image10.png]

的取值范围.

(4)　若方程
[image: image11.wmf]2

(2)50

xmxm

+-+-=

的两根都大于2,求[image: image12.png]

的取值范围.

在求函数值域、最值中,注意定义域

(1) 已知[image: image13.png]x20p20,x+2;

求
[image: image14.wmf]22

2

uxyx

=+-

的取值范围.

(2) 已知
[image: image15.wmf]22

3sin2cos2cos

xyy

+=

,求
[image: image16.wmf]22

sinsin

uxy

=+

的取值范围.

(3)
[image: image17.wmf]a

、
[image: image18.wmf]b

是方程[image: image19.png]Dmx+3m+-

的两个实根，求
[image: image20.wmf]22

(2)(2)

ab

-+-

的取值范围.

在解方程、不等式时应保持方程和不等式中的函数的定义域在变形中不变

(1) 解不等式
[image: image21.wmf]2

2

log(1)2

x

-<

(2)　求函数
[image: image22.wmf]cos3cos

()

cos

xx

fx

x

-

=

的最值.

(3)　求函数
[image: image23.wmf]2

22sincos

1sin

xx

y

x

+-

=

+

的值域.
 此外在化简函数的表达式或讨论函数性质时应注意函数的定义域。

值域部分

知识点及方法： 二次函数法；换元法；配方法；判别式法；函数单调性法；反函数法；数形结合法；均值不等式法；用导数知识等
1. 二次函数法（用换元法化为二次函数）

求下列函数的值域

(1)　
[image: image24.wmf]2

24

yxx

=--

 (2)　
[image: image25.wmf]2

1

24

y

xx

=

+-

(3)　
[image: image26.wmf]1

yxx

=+-

 (4)　
[image: image27.wmf]2cos2sin3

yxx

=+-

(5) 设关于x的函数y=2cos2x-2acosx-(2a+1)的最小值为f(a).

 ① 用a写出的f(a)表达式.

 ② 试确定能使f(a)=
[image: image28.wmf]1

2

的a, 并对这个a, 求y的最小值.

(6) 已知函数y=x2-2x, x∈[t,t+1],求函数在[t,t+1]上取最小值.

(7) 已知点P（a,0）（a∈R）,M是双曲线
[image: image29.wmf]22

1

1

4

xy

-=

上的动点, 求｜PM｜的最小值.

(8) 已知点P是抛物线y2=4px(p>0)上动点，Q（1, 0）, 求｜PQ｜的最小值.

2. 函数单调性法

　 求下列函数的值域

(1)　
[image: image30.wmf](

]

2

22,4

yxxx

=+Î

　　

(2)　已知二次函数
[image: image31.wmf]2

1

()(1)1

2

fxx

=-+

的定义域和值域都为 [1 , b] (b>1) ,求b的值.

(3)　
[image: image32.wmf]1

,[2,4]

yxx

x

=+Î

 (4)　
[image: image33.wmf],(0),[0,1]

a

yxax

x

=+>Î

3.反函数法

　 求下列函数的值域

(1)　
[image: image34.wmf]1

25

x

y

x

-

=

+

　　　　　(2)　
[image: image35.wmf]1

(12)

25

x

yx

x

-

=<£

+

　　

(3)　
[image: image36.wmf]2

2

1

1

x

y

x

-

=

+

　　　 (4)　
[image: image37.wmf]cos

2sin

x

y

x

=

+

　　

4. 数形结合法

求下列函数的值域

(1)　[image: image38.png][x=1]+]x+3

　　　　　　(2) [image: image39.png]Fiy=d 242+ 47 —ar 413

(3) [image: image40.png]0= fr-T et 4 fr- A+ (-7

　　　

(4) 已知
[image: image41.wmf]2

2

1

4

x

y

+=

,求
[image: image42.wmf]2

3

y

x

-

+

的最大值和最小值.

(5)　对于任意实数x ,设函数[image: image43.png]

是[image: image44.png]

与x中较小者,求[image: image45.png]

的最大值.

5.函数的值域与均值不等式

求下列函数的值域或最值

(1)
[image: image46.wmf]1

(0)

yxx

x

=+¹

　　　 (2)
[image: image47.wmf]2

31

,(10)

1

xx

yx

x

+-

=+>

+

　　　　
(3)　点
[image: image48.wmf](,)

Pab

在直线[image: image49.png]x+2p=3

上, 求
[image: image50.wmf]24

ab

u

=+

的最小值.

　

函数最值应用题选

1. 某罐装饮料厂为降低成本要将制罐材料减少到最小，假设罐装饮料筒为圆柱体（视上、下底为平面），上下底半径为r，高为h，若体积为V，上下底厚度分别是侧面厚度的2倍，试问当r与h之比是多少时用料最少？

2. 商店经销某种商品，年销售量为D件，每件商品库存费用为I元，每批进货量为Q件，每次进货所需费用为S元，现假设商店卖完该货物时立即进货，使库存量为平均
[image: image51.wmf]2

Q

件，问每批进货件数Q为多大时，整个费用最省？

3. 某轮船公司争取到一个相距1000海里的甲、乙两地的客运航线权．已知轮船限载人数为400人，轮船每小时使用的燃料费用和轮船速度的立方成正比例，轮船的最大时速是25海里/时，当船速为10海里/时，它的燃料费用是每小时30元，其余费用（不论速度如何）都是每小时480元．你能为该公司设计一种较为合理的船票价格吗？

4. 为了确保交通安全，交通部门规定：某事故易发地段内的车距d正比于车速v（千米/时）的平方与车身长（米）的积，且最小车距不得少于半个车身长．假定车身长均为s（米），且车速为50（千米/时）时，车距恰为车身长S．问交通繁忙时，应规定怎样的车速，才能使此地段车流量Q最大？

5. 铁道车运行1小时所需的成本由两部分组成，固定部分m元，变动部分与运行速度[image: image52.png]

（千米/时）的平方成正比例，比例系数为 k（k＞0），如果机车匀速从甲站开往乙站，为使成本最省，应以怎样的速度运行？

6. 商店经销某种货物，年销售量是5万件．因集装运输要求，这批货物可分为若干次等量进货，每次运费500元．商店进货后，需人库暂存，销售完后可立即进货．仓库年租金按最大储存量时每件4元收费（以后不超量的各次货物进出不再收费），为尽量减少运费和库存费总开支，每次进货应是多少件？全年运费和库存费总开支最少多少元？

7. 在半径为R的球内挖去一个以球的直径为轴的圆柱型孔．当孔的面积（即圆柱的侧面积）最大时，球套在杆上不易打滑，此时的孔半径为多少？

8. 要建造一个底面为正方形，容量为32m3的柱形露天水池．(A)问水池尺寸如何选取，才能使所用材料最省？(B) 若池底材料成本30元／m2，池壁材料成本为20元/m2，问选取怎样的尺寸，水池造价最低？

9. 已知圆柱的表面积为S , 求圆柱体积V的最大值.

10. 已知一个长方体的长、宽、高之和等于[image: image53.png]

，求它的体积的最大值.

11. 圆锥底面半径为R，高为H，求它内接圆柱的最大体积。

PAGE
3

_1123230751.unknown

_1123231260.unknown

_1123231658.unknown

_1123231850.unknown

_1123231951.unknown

_1123231975.unknown

_1123232070.unknown

_1123231890.unknown

_1123231732.unknown

_1123231768.unknown

_1123231659.unknown

_1123231469.unknown

_1123231504.unknown

_1123231372.unknown

_1123231006.unknown

_1123231090.unknown

_1123231145.unknown

_1123231077.unknown

_1123230810.unknown

_1123230908.unknown

_1123230761.unknown

_1123230024.unknown

_1123230495.unknown

_1123230510.unknown

_1123230694.unknown

_1123230496.unknown

_1123230252.unknown

_1123230344.unknown

_1123230494.unknown

_1123230234.unknown

_1123230174.unknown

_1079017240.unknown

_1123229876.unknown

_1123229985.unknown

_1123229781.unknown

_1079016590.unknown

_1079016788.unknown

_1079016503.unknown

