 关 于 函 数 对 称 性 的 探 究

 湖南省张家界市桑植四中 王永红

函数是中学数学教学的主线，是中学数学的核心内容，也是整个高中数学的基础。函数的性质是竞赛和高考的重点与热点，函数的对称性是函数的一个基本性质，对称关系不仅广泛存在于数学问题之中，而且利用对称性往往能更简捷地使问题得到解决。本文通过函数自身的对称性和不同函数之间的对称性这两个方面来探讨函数与对称有关的性质。

函数自身的对称性探究

定理1.函数 y = f (x)的图像关于点A (a ,b)对称的充要条件是
 f (x) + f (2a－x) = 2b

证明：（必要性）设点P(x ,y)是y = f (x)图像上任一点，∵点P(x ,y)关于点A (a ,b)的对称点P‘（2a－x，2b－y）也在y = f (x)图像上，∴ 2b－y = f (2a－x)，即y + f (2a－x)=2b故f (x) + f (2a－x) = 2b，必要性得证。

（充分性）设点P(x0,y0)是y = f (x)图像上任一点，则y0 = f (x0)
∵ f (x) + f (2a－x) =2b∴f (x0) + f (2a－x0) =2b，即2b－y0 = f (2a－x0) 。

 故点P‘（2a－x0，2b－y0）也在y = f (x) 图像上，而点P与点P‘关于点A (a ,b)对称，充分性得征。

推论：函数 y = f (x)的图像关于原点O对称的充要条件是f (x) + f (－x) = 0

定理2. 函数 y = f (x)的图像关于直线x = a对称的充要条件是
 f (a +x) = f (a－x) 即f (x) = f (2a－x) （证明留给读者）

推论：函数 y = f (x)的图像关于y轴对称的充要条件是f (x) = f (－x)
定理3. ①若函数y = f (x) 图像同时关于点A (a ,c)和点B (b ,c)成中心对称（a≠b），则y = f (x)是周期函数，且2| a－b|是其一个周期。

 ②若函数y = f (x) 图像同时关于直线x = a 和直线x = b成轴对称 （a≠b），则y = f (x)是周期函数，且2| a－b|是其一个周期。

③若函数y = f (x)图像既关于点A (a ,c) 成中心对称又关于直线x =b成轴对称（a≠b），则y = f (x)是周期函数，且4| a－b|是其一个周期。（证明留给读者）

不同函数对称性的探究

定理4. 函数y = f (x)与y = 2b－f (2a－x)的图像关于点A (a ,b)成中心对称。

定理5. ①函数y = f (x)与y = f (2a－x)的图像关于直线x = a成轴对称。
②函数y = f (x)与a－x = f (a－y)的图像关于直线x +y = a成轴对称。
③函数y = f (x)与x－a = f (y + a)的图像关于直线x－y = a成轴对称。
推论：函数y = f (x)的图像与x = f (y)的图像关于直线x = y 成轴对称。
函数对称性应用举例
例1：定义在R上的非常数函数满足：f (10+x)为偶函数，且f (5－x) = f (5+x),则f (x)一定是（ ）

 (A)是偶函数，也是周期函数
(B)是偶函数，但不是周期函数
(C)是奇函数，也是周期函数
(D)是奇函数，但不是周期函数

解：∵f (10+x)为偶函数，∴f (10+x) = f (10－x).

∴f (x)有两条对称轴 x = 5与x =10 ，因此f (x)是以10为其一个周期的周期函数， ∴x =0即y轴也是f (x)的对称轴，因此f (x)还是一个偶函数。

故选(A)

例2：设定义域为R的函数y = f (x)、y = g(x)都有反函数，并且f(x－1)和g-1(x－2)函数的图像关于直线y = x对称，若g(5) = 1999，那么f(4)=（ ）。

1999； （B）2000； （C）2001； （D）2002。
解：∵y = f(x－1)和y = g-1(x－2)函数的图像关于直线y = x对称，
∴y = g-1(x－2) 反函数是y = f(x－1)，而y = g-1(x－2)的反函数是:y = 2 + g(x), ∴f(x－1) = 2 + g(x), ∴有f(5－1) = 2 + g(5)=2001

故f(4) = 2001,应选（C）
例3.设f(x)是定义在R上的偶函数，且f(1+x)= f(1－x),当－1≤x≤0时，

f (x) = －
[image: image1.wmf]2

1

x，则f (8.6) = _________
解：∵f(x)是定义在R上的偶函数∴x = 0是y = f(x)对称轴；

又∵f(1+x)= f(1－x) ∴x = 1也是y = f (x) 对称轴。故y = f(x)是以2为周期的周期函数，∴f (8.6) = f (8+0.6) = f (0.6) = f (－0.6) = 0.3

例4.函数 y = sin (2x +
[image: image2.wmf]2

5

p

)的图像的一条对称轴的方程是（ ）(92全国高考理) (A) x = －
[image: image3.wmf]2

p

(B) x = －
[image: image4.wmf]4

p

(C) x =
[image: image5.wmf]8

p

(D) x =
[image: image6.wmf]4

5

p

解：函数 y = sin (2x +
[image: image7.wmf]2

5

p

)的图像的所有对称轴的方程是2x +
[image: image8.wmf]2

5

p

 = k
[image: image9.wmf]p

+
[image: image10.wmf]2

p

∴x =
[image: image11.wmf]2

p

k

－
[image: image12.wmf]p

,显然取k = 1时的对称轴方程是x = －
[image: image13.wmf]2

p

故选(A)
_1234567893.unknown

_1234567897.unknown

_1234567899.unknown

_1234567901.unknown

_1234567902.unknown

_1234567900.unknown

_1234567898.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

