
[image: image13.png]

第二章 基本初等函数

2.3 幂函数

[image: image2.png]

明目标、知重点[image: image3.png]

　
1.通过具体实例了解幂函数的概念.
2.会画幂函数y＝x，y＝x2，y＝x3，y＝x-1，y＝x
[image: image4.wmf]1

2

的图象，并通过其图象了解幂函数的图象和性质，并能进行初步的应用．

一、探究

 [巩固导入]
我们知道对于N＝ab，N随b的变化而变化，我们建立了指数函数y＝ax；如果a一定，b随N的变化而变化，我们建立了对数函数y＝logax.
设想：如果b一定，N随a的变化而变化，是不是也应该可以确定一个函数呢？
一　幂函数的概念

问题　(1)如果张红购买了每千克1元的蔬菜x千克，那么她需要支付y＝x元；

(2)如果正方形的边长为x，那么正方形的面积y＝x2；

(3)如果立方体的边长为x，那么立方体的体积y＝x3；

(4)如果一个正方形场地的面积为x，那么这个正方形的边长y＝x
[image: image5.wmf]1

2

；

(5)如果某人x s内骑车行进了1 km，那么他骑车的平均速度y＝
[image: image6.wmf]1

x

-

km/s．

探究1　上述5个问题中的函数有什么共同特征？

小结　
幂函数定义：
探究2 你能说出幂函数与指数函数的区别吗？

探究3　判断一个函数是不是幂函数的标准是什么？
例1　在函数y＝eq \f(1,x2)，y＝2x2，y＝x2＋x，y＝1中，幂函数的个数为(　　)

A．0 B．1 C．2 D．3

二　幂函数的图象和性质

探究4　在同一坐标系内作出函数(1)y＝x；(2)y＝x
[image: image7.wmf]1

2

；(3)y＝
[image: image8.wmf]2

x

-

；(4)y＝
[image: image9.wmf]1

x

-

；(5)y＝x3的图象，
探究5　仔细观察你画出的五个函数的图象，你能填写表格的内容吗？

	
	y＝x
	y＝x2
	y＝x3
	y＝x
[image: image10.wmf]1

2

	y＝x－1

	定义域
	
	
	
	
	

	值域
	
	
	
	
	

	奇偶性
	
	
	
	
	

	单调性
	
	
	
	
	

	公共点
	

结论：由幂函数y＝x、y＝x
[image: image11.wmf]1

2

、y＝x2、y＝x－1、y＝x3的图象，可归纳出幂函数性质：

[image: image1.jpg]

例 2 已知函数
[image: image12.wmf]2

3

yx

=

.

求定义域；

判断此函数奇偶性；

已知该函数在第一象限的图象如图所示，试补全图象，并由图象确定单调区间.
三、总结

[呈重点、现规律]
幂函数y＝xα(α∈R)，其中α为常数，其本质特征是以幂的底x为自变量，指数α为常数，这是判断一个函数是否是幂函数的重要依据和唯一标准．
幂函数图象与性质．
四、课堂练习
1．下列函数中不是幂函数的是(　　)

A．y＝eq \r(x)
B．y＝x3
C．y＝2x
D．y＝x－1
2．已知幂函数f(x)＝xα的图象经过点eq \b\lc\(\rc\)(\a\vs4\al\co1(2，\f(\r(2),2)))，则f(4)的值等于(　　)

A．16

B.eq \f(1,16)
C．2

D.eq \f(1,2)
3．设α∈eq \b\lc\{\rc\}(\a\vs4\al\co1(－1，1，\f(1,2)，3))，则使函数y＝xα的定义域为R的所有α的值为(　　)

A．1,3

B．－1,1

C．－1,3

D．－1,1,3

4．当α∈{－1，eq \f(1,2)，1,3}时，幂函数y＝xα的图象不可能经过第________象限．

_1234567893.unknown

_1234567895.unknown

_1234567897.unknown

_1234567898.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

