微专题 15 函数的单调区间

单调性是函数的一个重要性质,对函数作图起到决定性的作用,而导数是分析函数单调区间的一个便利工具。求一个已知函数的单调区间是每一个学生的必备本领,在求解的过程中也要学会一些方法和技巧。

- 一、基础知识:
- 1、函数的单调性:设 f(x)的定义域为D,区间 $I \subseteq D$,若对于 $\forall x_1, x_2 \in I, x_1 < x_2$,有 $f(x_1) < f(x_2)$,则称 f(x)在 I 上单调递增,I 称为单调递增区间。若对于 $\forall x_1, x_2 \in I, x_1 < x_2$,有 $f(x_1) > f(x_2)$,则称 f(x)在 I 上单调递减,I 称为单调递减区间。 2、导数与单调区间的联系

等号成立的情况: 一是单调区间分界点导数有可能为零,例如: $f(x)=x^2$ 的单调递增区间为 $[0,+\infty)$,而 f'(0)=0,另一种是位于单调区间内但导数值等于零的点,典型的一个例子为 $f(x)=x^3$ 在 x=0 处的导数为 0,但是 (0,0) 位于单调区间内。

- (2) 函数 f(x)在(a,b)可导,则 f(x)在(a,b)上单调递减 $\Rightarrow \forall x \in (a,b)$, $f'(x) \leq 0$
- (3) 前面我们发现了函数的单调性可以决定其导数的符号,那么由 $\forall x \in (a,b)$,f'(x) 的符号能否推出 f(x)在(a,b)的单调性呢?如果 f(x)不是常值函数,那么便可由导数的符号对应推出函数的单调性。(这也是求函数单调区间的理论基础)
- 3、利用导数求函数单调区间的步骤
- (1) 确定函数的定义域
- (2) 求出 f(x)的导函数 f'(x)
- (3) 令 f'(x) > 0 (或 < 0), 求出 x 的解集, 即为 f(x) 的单调增(或减)区间
- (4) 列出表格
- 4、求单调区间的一些技巧

- (1)强调先求定义域,一方面定义域对单调区间有限制作用(**单调区间为定义域的子集**)。 另一方面通过定义域对 *x* 取值的限制,对解不等式有时会起到简化的作用,方便单调区间的求解
- (2) 在求单调区间时优先处理恒正恒负的因式,以简化不等式
- (3) 一般可令 f'(x) > 0 ,这样解出的解集就是单调增区间(方便记忆),若 f(x) 不存在常值函数部分,那么求减区间只需要取增区间在定义域上的补集即可(简化求解的步骤)
- (4) 若 f'(x) > 0 的解集为定义域,那么说明 f(x) 是定义域上的增函数,若 f'(x) > 0 的解集为 \emptyset ,那么说明没有一个点切线斜率大于零,那么 f(x) 是定义域上的减函数
- (5)导数只是求单调区间的一个有力工具,并不是唯一方法,以前学过的一些单调性判断方法也依然好用,例如:增+增→增,减+减→减,(-1)×增→减,复合函数单调性同增异减等。如果能够通过结论直接判断,那么就无需用导数来判定。
- 5、求单调区间的一些注意事项
- (1) 单调区间可以用开区间来进行表示,如果用闭区间那么必须保证边界值在定义域内。例如函数 $y = \frac{1}{x}$ 的单调减区间为 $(0,+\infty)$, $(-\infty,0)$,若写成 $[0,+\infty)$ 就出错了(0 不在定义域内)(2)如果增(或减)区间有多个,那么在书写时用逗号隔开,一定不要用并集U的符号。有些同学觉得不等式的解集是多个部分时用"U"连接,那么区间也一样,这个观点是错误的。并集是指将两个集合的元素合并到一起成为一个集合,用在单调区间上会出现问题。依然以 $y = \frac{1}{x}$ 为例,如果写成 $(0,+\infty)$ $U(-\infty,0)$,那么就意味着从合并在一起的集合中任取两个变量,满足单调减的条件。由 $y = \frac{1}{x}$ 性质可知,如果在 $(0,+\infty)$, $(-\infty,0)$ 两个区间里各取一个,
- 6、二阶导函数的作用:

是不满足单调减的性质的。

①几何意义:导数的符号决定原函数的单调性,对于 f''(x)而言,决定的是 f'(x)的单调性。 当 f''(x) > 0时, f'(x)单调递增,意味着 f'(x)随 x 的增大而增大,由于导数的几何意义为切线斜率,故切线斜率 k 随 x 的增大而增大;同理,当 f''(x) < 0时, f'(x) 单调递减,则切线斜率 k 随 x 的增大而减少。那么在图像上起到什么作用呢?

单调增有三种:

其不同之处在于切线斜率随自变量变大的变化不