
三次函数的性质以及在高考中的应用
 三次函数

已经成为中学阶段一个重要的函数，在高考和一些重大考试中频繁出现有关它的单独命题。2004年高考，在江苏卷、浙江卷、天津卷、重庆卷、湖北卷中都出现了这个函数的单独命题，特别是湖北卷以压轴题的形式出现，更应该引起我们的重视。单调性和对称性最能反映这个函数的特性。下面我们就来探讨一下它的单调性、对称性以及图象变化规律。
 函数

的导函数为

。我们不妨把方程

称为原函数的导方程，其判别式

。若

，设其两根为

，则可得到以下性质：
 性质1：函数

，
 若

，当

时，y＝f(x)是增函数；当

时，其单调递增区间是

，单调递增区间是

；
 若

，当

时，

是减函数；当

时，其单调递减区间是

，

，单调递增区间是

。
 （证明略）
 推论：函数

，当

时，不存在极大值和极小值；当

时，有极大值

、极小值

。
 根据a和

的不同情况，其图象特征分别为：

图1

 性质2：函数

若

，且

，则：

；

。
 （证明略）
 性质3：函数

是中心对称图形，其对称中心是（

）。
 证明：设函数

的对称中心为（m，n）。
 按向量

将函数的图象平移，则所得函数

是奇函数，所以

 化简得：

 上式对

恒成立，故

，得

，

。
 所以，函数

的对称中心是（

）。
 可见，y＝f(x)图象的对称中心在导函数y＝

的对称轴上，且又是两个极值点的中点。
 下面仅选一些2004年高考中出现的部分试题，让我们来体会一下如何应用这些性质快速、准确地解答问题。
 例1. （浙江）设

是函数f(x)的导函数，

的图象如图2所示，则y＝f(x)的图象最有可能是（ ）

图2

图3

 解：根据图象特征，不妨设f(x)是三次函数。则

的图象给出了如下信息：
 ①

；
 ②导方程两根是0，2，（f(x)对称中心的横坐标是1）；
 ③在（0，2）上

；在（－

，0）或（2，

）上

。
 由①和性质1可排除B、D；由③和性质1确定选C。
 例2. （江苏）函数

在闭区间[－3，0]上的最大值、最小值分别是（ ）
 A. 1，－1

B. 1，－17

 C. 3，－17

D. 9，－19

 解：函数的导方程是

，两根为1和－1，由性质2得：

，

。
 故选C。
 例3. （天津）已知函数

在x＝±1处取得极值。
 （I）讨论f(1)和f(－1)是函数f(x)的极大值还是极小值；
 （II）过点A（0，16）作曲线y＝f(x)的切线，求此切线方程。
 解：（I）因为

，所以导方程

。
 因为

在x＝±1处取得极值，所以，

是导方程的两根，
 所以

 解得 a＝1，b＝0

 所以

 由推论得

是f(x)的极大值；f(1)＝－2是f(x)的极小值。
 （II）曲线方程为

，点A（0，16）不在曲线上。
 设切点为M

 因为

，故切线方程为

 点A（0，16）在切线上，所以

 解得

，切点为M（－2，－2）
 故所求切线方程为

 例4. （湖北）已知

，函数

的图象与函数

的图象相切。
 （I）求b与c的关系式（用c表示b）；
 （II）设函数

在（

）内有极值点，求c的取值范围。
 解：（I）依题意，

，得

，
 所以

 因为

 所以

 （II）因为

 所以F（x）的导方程为：

 依性质1的推论得：

 所以

，
 所以

或

 解之得

 故所求c的范围是（0，

）

（

）。
 纵观以上事例，只要我们掌握了函数的三条性质，在高考中无论是容易题、中档题还是难题，都能找到明确的解题思路，解题过程也简明扼要。尽管如此，我们还要进一步加强对三次函数的单调性、极值、对称性、图象变化规律、切线方程等性质的研究，这也有助于提高对知识系统性的理解水平，拓宽解题思路。

PAGE
1

_1175502391.unknown

_1175503085.unknown

_1175503341.unknown

_1175753038.unknown

_1175753051.unknown

_1175753080.unknown

_1175753090.unknown

_1175753062.unknown

_1175753043.unknown

_1175503426.unknown

_1175503458.unknown

_1175503505.unknown

_1175503541.unknown

_1175753027.unknown

_1175503528.unknown

_1175503477.unknown

_1175503448.unknown

_1175503379.unknown

_1175503395.unknown

_1175503354.unknown

_1175503226.unknown

_1175503308.unknown

_1175503330.unknown

_1175503296.unknown

_1175503162.unknown

_1175503186.unknown

_1175503145.unknown

_1175502886.unknown

_1175502998.unknown

_1175503037.unknown

_1175503044.unknown

_1175503004.unknown

_1175502948.unknown

_1175502973.unknown

_1175502924

_1175502473.unknown

_1175502525.unknown

_1175502575.unknown

_1175502601.unknown

_1175502647

_1175502592.unknown

_1175502580.unknown

_1175502546.unknown

_1175502570.unknown

_1175502533.unknown

_1175502501.unknown

_1175502509.unknown

_1175502484.unknown

_1175502436.unknown

_1175502450.unknown

_1175502457.unknown

_1175502459.unknown

_1175502441.unknown

_1175502418.unknown

_1175502427.unknown

_1175502434.unknown

_1175502409.unknown

_1175502414.unknown

_1175502006.unknown

_1175502219.unknown

_1175502317.unknown

_1175502366.unknown

_1175502377.unknown

_1175502370.unknown

_1175502338.unknown

_1175502344.unknown

_1175502331.unknown

_1175502269.unknown

_1175502291.unknown

_1175502293.unknown

_1175502303.unknown

_1175502284.unknown

_1175502236.unknown

_1175502154

_1175502193.unknown

_1175502207.unknown

_1175502170.unknown

_1175502020.unknown

_1175502029.unknown

_1175502014.unknown

_1175501865.unknown

_1175501918.unknown

_1175501980.unknown

_1175501992.unknown

_1175501963.unknown

_1175501888.unknown

_1175501902.unknown

_1175501885.unknown

_1175501790.unknown

_1175501819.unknown

_1175501831.unknown

_1175501810.unknown

_1175501756.unknown

_1175501772.unknown

_1175501583.unknown

