2014年高考数学精华总复习
§01. 集合与简易逻辑 知识要点
一、知识结构:

本章知识主要分为集合、简单不等式的解法（集合化简）、简易逻辑三部分：

二、知识回顾：

（1） 集合

1. 基本概念：集合、元素；有限集、无限集；空集、全集；符号的使用.

2. 集合的表示法：列举法、描述法、图形表示法.

集合元素的特征：确定性、互异性、无序性.

集合的性质：

①任何一个集合是它本身的子集，记为[image: image2.wmf]A

A

Í

；

②空集是任何集合的子集，记为[image: image3.wmf]A

Í

f

；

③空集是任何非空集合的真子集；

如果[image: image4.wmf]B

A

Í

，同时[image: image5.wmf]A

B

Í

，那么A = B.
如果[image: image6.wmf]C

A

C

B

B

A

Í

Í

Í

，那么

，

.

[注]：①Z= {整数}（√） Z ={全体整数} （×）

②已知集合S 中A的补集是一个有限集，则集合A也是有限集.（×）（例：S=N； A=[image: image7.wmf]+

N

，则CsA= {0}）

③ 空集的补集是全集.
④若集合A=集合B，则CBA = [image: image8.wmf]Æ

， CAB = [image: image9.wmf]Æ

 CS（CAB）= D （ 注 ：CAB = [image: image10.wmf]Æ

）.

3. ①{（x，y）|xy =0，x∈R，y∈R}坐标轴上的点集.
②{（x，y）|xy＜0，x∈R，y∈R[image: image11.wmf]}

二、四象限的点集.

③{（x，y）|xy＞0，x∈R，y∈R} 一、三象限的点集.

[注]：①对方程组解的集合应是点集.

例： [image: image12.wmf]î

í

ì

=

-

=

+

1

3

2

3

y

x

y

x

 解的集合{(2，1)}.

②点集与数集的交集是[image: image13.wmf]f

. （例：A ={(x，y)| y =x+1} B={y|y =x2+1} 则A∩B =[image: image14.wmf]Æ

）

4. ①n个元素的子集有2n个. ②n个元素的真子集有2n －1个. ③n个元素的非空真子集有2n－2个.
5. ⑴①一个命题的否命题为真，它的逆命题一定为真. 否命题[image: image15.wmf]Û

逆命题.

②一个命题为真，则它的逆否命题一定为真. 原命题[image: image16.wmf]Û

逆否命题.

例：①若[image: image17.wmf]3

2

5

¹

¹

¹

+

b

a

b

a

或

，则

应是真命题.

解：逆否：a = 2且 b = 3，则a+b = 5，成立，所以此命题为真.

[image: image362]②[image: image18.wmf]，

且

2

1

¹

¹

y

x

 [image: image19.wmf]3

¹

+

y

x

.

解：逆否：x + y =3[image: image20.wmf]x = 1或y = 2.

[image: image21.wmf]2

1

¹

¹

\

y

x

且

[image: image22.wmf][image: image23.wmf]3

¹

+

y

x

,故[image: image24.wmf]3

¹

+

y

x

是[image: image25.wmf]2

1

¹

¹

y

x

且

的既不是充分，又不是必要条件.

⑵小范围推出大范围；大范围推不出小范围.

3. 例：若[image: image26.wmf]2

5

5

p

f

f

x

x

x

或

，

Þ

.
4. 集合运算：交、并、补.

[image: image27.wmf]{|,}

{|}

{,}

ABxxAxB

ABxxAxB

AxUxA

ÛÎÎ

ÛÎÎ

ÛÎÏ

I

U

U

交：且

并：或

补：且

C

5. 主要性质和运算律

（1） 包含关系：[image: image28.wmf],,,,

,;,;,.

U

AAAAUAU

ABBCACABAABBABAABB

ÍFÍÍÍ

ÍÍÞÍÍÍÊÊ

IIUU

C

（2） 等价关系：[image: image29.wmf]U

ABABAABBABU

ÍÛ=Û=Û=

IUU

C

（3） 集合的运算律：

交换律：[image: image30.wmf].

;

A

B

B

A

A

B

B

A

U

U

I

I

=

=

结合律:[image: image31.wmf])

(

)

(

);

(

)

(

C

B

A

C

B

A

C

B

A

C

B

A

U

U

U

U

I

I

I

I

=

=

分配律:.[image: image32.wmf])

(

)

(

)

(

);

(

)

(

)

(

C

A

B

A

C

B

A

C

A

B

A

C

B

A

U

I

U

I

U

I

U

I

U

I

=

=

0-1律：[image: image33.wmf],,,

AAAUAAUAU

F=FF===

IUIU

等幂律：[image: image34.wmf].

,

A

A

A

A

A

A

=

=

U

I

求补律：A∩CUA=φ A∪CUA=U (CUU=φ (CUφ=U

反演律：CU(A∩B)= (CUA)∪(CUB) CU(A∪B)= (CUA)∩(CUB)
6. 有限集的元素个数

定义：有限集A的元素的个数叫做集合A的基数，记为card(A)规定 card(φ) =0.

基本公式：

[image: image35.wmf](1)()()()()

(2)()()()()

()()()

()

cardABcardAcardBcardAB

cardABCcardAcardBcardC

cardABcardBCcardCA

cardABC

=+-

=++

+

UI

UU

III

II

(3) card((UA)= card(U)- card(A)

 (二)含绝对值不等式、一元二次不等式的解法及延伸

 1.整式不等式的解法

根轴法（零点分段法）

①将不等式化为a0(x-x1)(x-x2)…(x-xm)>0(<0)形式，并将各因式x的系数化“+”；(为了统一方便)
②求根，并在数轴上表示出来；

③由右上方穿线，经过数轴上表示各根的点（为什么？）；

④若不等式（x的系数化“+”后）是“>0”,则找“线”在x轴上方的区间；若不等式是“<0”,则找“线”在x轴下方的区间.

[image: image36.emf]+

-

+

-

x

1

x

2

x

3

x

m-3

x

m-2

x

m-1

x

m

x

+

-

+

-

x

1

x

2

x

3

x

m-3

x

m-2

x

m-1

x

m

x

 （自右向左正负相间）

则不等式[image: image37.wmf])

0

)(

0

(

0

0

2

2

1

1

0

>

<

>

+

+

+

+

-

-

a

a

x

a

x

a

x

a

n

n

n

n

L

的解可以根据各区间的符号确定.

特例① 一元一次不等式ax>b解的讨论；

②一元二次不等式ax2+box>0(a>0)解的讨论.

	
	 [image: image38.wmf]0

>

D

	 [image: image39.wmf]0

=

D

	 [image: image40.wmf]0

<

D

	 二次函数

[image: image41.wmf]c

bx

ax

y

+

+

=

2

（[image: image42.wmf]0

>

a

）的图象
	[image: image43.png]

	[image: image44.png]

	[image: image45.png]

	一元二次方程

[image: image46.wmf](

)

的根

0

0

2

>

=

+

+

a

c

bx

ax

	有两相异实根

[image: image47.wmf])

(

,

2

1

2

1

x

x

x

x

<

	有两相等实根

[image: image48.wmf]a

b

x

x

2

2

1

-

=

=

	 无实根

	[image: image49.wmf]的解集

)

0

(

0

2

>

>

+

+

a

c

bx

ax

	[image: image50.wmf]{

}

2

1

x

x

x

x

x

>

<

或

	[image: image51.wmf]þ

ý

ü

î

í

ì

-

¹

a

b

x

x

2

	 R

	[image: image52.wmf]的解集

)

0

(

0

2

>

<

+

+

a

c

bx

ax

	[image: image53.wmf]{

}

2

1

x

x

x

x

<

<

	 [image: image54.wmf]Æ

	 [image: image55.wmf]Æ

2.分式不等式的解法

（1）标准化：移项通分化为[image: image56.wmf])

(

)

(

x

g

x

f

>0(或[image: image57.wmf])

(

)

(

x

g

x

f

<0)；[image: image58.wmf])

(

)

(

x

g

x

f

 ≥0(或[image: image59.wmf])

(

)

(

x

g

x

f

≤0)的形式，

（2）转化为整式不等式（组）[image: image60.wmf]î

í

ì

¹

³

Û

³

>

Û

>

0

)

(

0

)

(

)

(

0

)

(

)

(

;

0

)

(

)

(

0

)

(

)

(

x

g

x

g

x

f

x

g

x

f

x

g

x

f

x

g

x

f

3.含绝对值不等式的解法

（1）公式法：[image: image61.wmf]c

b

ax

<

+

,与[image: image62.wmf])

0

(

>

>

+

c

c

b

ax

型的不等式的解法.

（2）定义法：用“零点分区间法”分类讨论.

（3）几何法：根据绝对值的几何意义用数形结合思想方法解题.

4.一元二次方程根的分布

一元二次方程ax2+bx+c=0(a≠0)

（1）根的“零分布”：根据判别式和韦达定理分析列式解之.

（2）根的“非零分布”：作二次函数图象，用数形结合思想分析列式解之.

（三）简易逻辑
1、命题的定义：可以判断真假的语句叫做命题。

2、逻辑联结词、简单命题与复合命题：

“或”、“且”、“非”这些词叫做逻辑联结词；不含有逻辑联结词的命题是简单命题；由简单命题和逻辑联结词“或”、“且”、“非”构成的命题是复合命题。

构成复合命题的形式：p或q(记作“p∨q”)；p且q(记作“p∧q”)；非p(记作“┑q”) 。

[image: image363]3、“或”、 “且”、 “非”的真值判断

（1）“非p”形式复合命题的真假与F的真假相反；

（2）“p且q”形式复合命题当P与q同为真时为真，其他情况时为假；

（3）“p或q”形式复合命题当p与q同为假时为假，其他情况时为真．

4、四种命题的形式：

原命题：若P则q； 逆命题：若q则p；

否命题：若┑P则┑q；逆否命题：若┑q则┑p。

(1)交换原命题的条件和结论，所得的命题是逆命题；

 (2)同时否定原命题的条件和结论，所得的命题是否命题；

 (3)交换原命题的条件和结论，并且同时否定，所得的命题是逆否命题．

5、四种命题之间的相互关系：

一个命题的真假与其他三个命题的真假有如下三条关系：(原命题[image: image63.wmf]Û

逆否命题)

①、原命题为真，它的逆命题不一定为真。

②、原命题为真，它的否命题不一定为真。

③、原命题为真，它的逆否命题一定为真。

6、如果已知p[image: image64.wmf]Þ

q那么我们说，p是q的充分条件，q是p的必要条件。

若p[image: image65.wmf]Þ

q且q[image: image66.wmf]Þ

p,则称p是q的充要条件，记为p⇔q.

7、反证法：从命题结论的反面出发（假设），引出(与已知、公理、定理…)矛盾，从而否定假设证明原命题成立，这样的证明方法叫做反证法。

高中数学第二章-函数

考试内容：
数学探索©版权所有www.delve.cn映射、函数、函数的单调性、奇偶性．
数学探索©版权所有www.delve.cn反函数．互为反函数的函数图像间的关系．
数学探索©版权所有www.delve.cn指数概念的扩充．有理指数幂的运算性质．指数函数．
数学探索©版权所有www.delve.cn对数．对数的运算性质．对数函数．
数学探索©版权所有www.delve.cn函数的应用．
数学探索©版权所有www.delve.cn考试要求：
数学探索©版权所有www.delve.cn（1）了解映射的概念，理解函数的概念．
数学探索©版权所有www.delve.cn（2）了解函数单调性、奇偶性的概念，掌握判断一些简单函数的单调性、奇偶性的方法．
数学探索©版权所有www.delve.cn（3）了解反函数的概念及互为反函数的函数图像间的关系，会求一些简单函数的反函数．
数学探索©版权所有www.delve.cn（4）理解分数指数幂的概念，掌握有理指数幂的运算性质，掌握指数函数的概念、图像 和性质．
数学探索©版权所有www.delve.cn（5）理解对数的概念，掌握对数的运算性质；掌握对数函数的概念、图像和性质．
数学探索©版权所有www.delve.cn（6）能够运用函数的性质、指数函数和对数函数的性质解决某些简单的实际问题．
 §02. 函数 知识要点

一、本章知识网络结构：

二、知识回顾：

（1） 映射与函数

1. 映射与一一映射

2.函数

函数三要素是定义域，对应法则和值域，而定义域和对应法则是起决定作用的要素，因为这二者确定后，值域也就相应得到确定，因此只有定义域和对应法则二者完全相同的函数才是同一函数.

3.反函数

反函数的定义

设函数[image: image68.wmf])

)(

(

A

x

x

f

y

Î

=

的值域是C，根据这个函数中x,y 的关系，用y把x表示出，得到x=[image: image69.wmf]j

(y). 若对于y在C中的任何一个值，通过x=[image: image70.wmf]j

(y)，x在A中都有唯一的值和它对应，那么，x=[image: image71.wmf]j

(y)就表示y是自变量，x是自变量y的函数，这样的函数x=[image: image72.wmf]j

(y) (y[image: image73.wmf]Î

C)叫做函数[image: image74.wmf])

)(

(

A

x

x

f

y

Î

=

的反函数，记作[image: image75.wmf])

(

1

y

f

x

-

=

,习惯上改写成[image: image76.wmf])

(

1

x

f

y

-

=

（二）函数的性质

⒈函数的单调性

定义：对于函数f(x)的定义域I内某个区间上的任意两个自变量的值x1,x2,
⑴若当x1<x2时，都有f(x1)<f(x2),则说f(x)在这个区间上是增函数；

⑵若当x1<x2时，都有f(x1)>f(x2),则说f(x) 在这个区间上是减函数.

若函数y=f(x)在某个区间是增函数或减函数，则就说函数y=f(x)在这一区间具有（严格的）单调性，这一区间叫做函数y=f(x)的单调区间.此时也说函数是这一区间上的单调函数.

2.函数的奇偶性

[image: image77.emf]�奇函数的定义：如果对于函数

f(x)

的定义域内任意一个

x,

都有�

 f(-x)=-f(x),

那么函数

f(x)

就叫做奇函数

.

�偶函数的定义：如果对于函数

f(x)

的定义域内任意一个

x,

都有�

 f(-x)=f(x),

那么函数

f(x)

就叫做偶函数

.

[image: image78.emf]正确理解奇、偶函数的定义。必须把握好两个问题： （ 1 ）定义域在数轴上关于原点对称是函数

) (x f

为奇 函数或偶函数的必要不充分条件；（ 2 ）

) () (

x f x f

 

或

) () (x f x f

  

是定义 域上的恒等式。 2 ．奇函数的图象关于原点成中心对称图形，偶函数 的图象关于

y

轴成轴对称图形。反之亦真，因此，也 可以利用函数图象的对称性去判断函数的奇偶性。 3. 奇函数在对称区间同增同减；偶函数在对称区间增 减性相反 . 4 ．如果

) (

x f

是偶函数，则

|) (|) (x f x f



，反之亦成立。 若奇函数在

0



x

时有意义，则

0) 0 (



f

。

7. 奇函数，偶函数：

⑴偶函数：[image: image79.wmf])

(

)

(

x

f

x

f

=

-

设（[image: image80.wmf]b

a

,

）为偶函数上一点，则（[image: image81.wmf]b

a

,

-

）也是图象上一点.

偶函数的判定：两个条件同时满足

①定义域一定要关于[image: image82.wmf]y

轴对称，例如：[image: image83.wmf]1

2

+

=

x

y

在[image: image84.wmf])

1

,

1

[

-

上不是偶函数.

②满足[image: image85.wmf])

(

)

(

x

f

x

f

=

-

，或[image: image86.wmf]0

)

(

)

(

=

-

-

x

f

x

f

，若[image: image87.wmf]0

)

(

¹

x

f

时，[image: image88.wmf]1

)

(

)

(

=

-

x

f

x

f

.

⑵奇函数：[image: image89.wmf])

(

)

(

x

f

x

f

-

=

-

设（[image: image90.wmf]b

a

,

）为奇函数上一点，则（[image: image91.wmf]b

a

-

-

,

）也是图象上一点.

奇函数的判定：两个条件同时满足

①定义域一定要关于原点对称，例如：[image: image92.wmf]3

x

y

=

在[image: image93.wmf])

1

,

1

[

-

上不是奇函数.

②满足[image: image94.wmf])

(

)

(

x

f

x

f

-

=

-

，或[image: image95.wmf]0

)

(

)

(

=

+

-

x

f

x

f

，若[image: image96.wmf]0

)

(

¹

x

f

时，[image: image97.wmf]1

)

(

)

(

-

=

-

x

f

x

f

.

8. 对称变换：①y = f（x）[image: image98.wmf]）

（

轴对称

x

f

y

y

-

=

¾

¾

¾

®

¾

②y =f（x）[image: image99.wmf]）

（

轴对称

x

f

y

x

-

=

¾

¾

¾

®

¾

③y =f（x）[image: image100.wmf]）

（

原点对称

x

f

y

-

-

=

¾

¾

¾

®

¾

[image: image364]9. 判断函数单调性（定义）作差法：对带根号的一定要分子有理化，例如：

在进行讨论.

10. 外层函数的定义域是内层函数的值域.

[image: image365]例如：已知函数f（x）= 1+[image: image101.wmf]x

x

-

1

的定义域为A，函数f[f（x）]的定义域是B，则集合A与集合B之间的关系是 .
解：[image: image102.wmf])

(

x

f

的值域是[image: image103.wmf]))

(

(

x

f

f

的定义域[image: image104.wmf]B

，[image: image105.wmf])

(

x

f

的值域[image: image106.wmf]R

Î

，故[image: image107.wmf]R

B

Î

，而A[image: image108.wmf]{

}

1

|

¹

=

x

x

，故[image: image109.wmf]A

B

É

.

11. 常用变换：

①[image: image110.wmf])

(

)

(

)

(

)

(

)

(

)

(

y

f

x

f

y

x

f

y

f

x

f

y

x

f

=

-

Û

=

+

.

证：[image: image111.wmf])

(

)

(

]

)

[(

)

(

)

(

)

(

)

(

y

f

y

x

f

y

y

x

f

x

f

x

f

y

f

y

x

f

-

=

+

-

=

Û

=

-

②[image: image112.wmf])

(

)

(

)

(

)

(

)

(

)

(

y

f

x

f

y

x

f

y

f

x

f

y

x

f

+

=

×

Û

-

=

证：[image: image113.wmf])

(

)

(

)

(

)

(

y

f

y

x

f

y

y

x

f

x

f

+

=

×

=

12. ⑴熟悉常用函数图象：

例：[image: image114.wmf]|

|

2

x

y

=

→[image: image115.wmf]|

|

x

关于[image: image116.wmf]y

轴对称. [image: image117.wmf]|

2

|

2

1

+

÷

ø

ö

ç

è

æ

=

x

y

→[image: image118.wmf]|

|

2

1

x

y

÷

ø

ö

ç

è

æ

=

→[image: image119.wmf]|

2

|

2

1

+

÷

ø

ö

ç

è

æ

=

x

y

 [image: image121.wmf]▲

x

y

(0,1)

 [image: image122.wmf]▲

x

y

(-2,1)

[image: image366][image: image123.wmf]|

1

2

2

|

2

-

+

=

x

x

y

→[image: image124.wmf]|

|

y

关于[image: image125.wmf]x

轴对称.

⑵熟悉分式图象：

例：[image: image126.wmf]3

7

2

3

1

2

-

+

=

-

+

=

x

x

x

y

[image: image127.wmf]Þ

定义域[image: image128.wmf]}

,

3

|

{

R

x

x

x

Î

¹

，

[image: image367]值域[image: image129.wmf]}

,

2

|

{

R

y

y

y

Î

¹

→值域[image: image130.wmf]¹

[image: image131.wmf]x

前的系数之比.
（三）指数函数与对数函数

指数函数[image: image132.wmf])

1

0

(

¹

>

=

a

a

a

y

x

且

的图象和性质

	
	a>1
	0<a<1

	图

象
	[image: image133.emf]�

4.5

�

4

�

3.5

�

3

�

2.5

�

2

�

1.5

�

1

�

0.5

�

-0.5

�

-1

�

-4

�

-3

�

-2

�

-1

�

1

�

2

�

3

�

4

�

y=1

	[image: image134.emf]�

4.5

�

4

�

3.5

�

3

�

2.5

�

2

�

1.5

�

1

�

0.5

�

-0.5

�

-1

�

-4

�

-3

�

-2

�

-1

�

1

�

2

�

3

�

4

�

y=1

	性

质
	(1)定义域：R

	
	（2）值域：（0，+∞）

	
	（3）过定点（0，1），即x=0时，y=1

	
	(4)x>0时，y>1;x<0时，0<y<1
	(4)x>0时，0<y<1;x<0时，y>1.

	
	（5）在 R上是增函数
	（5）在R上是减函数

对数函数y=logax的图象和性质:

对数运算：

[image: image135.wmf](

)

n

a

n

a

a

a

c

b

a

b

b

a

N

a

n

a

a

n

a

a

a

a

a

a

a

a

a

a

a

a

c

b

a

N

N

N

a

M

n

M

M

n

M

N

M

N

M

N

M

N

M

n

a

1

1

2

1

log

log

...

log

log

1

log

log

log

log

log

log

log

1

log

log

log

log

log

log

log

log

)

(

log

3

2

log

)

12

)

1

(

=

×

×

×

Þ

=

×

×

=

=

=

±

=

-

=

+

=

×

-

推论：

换底公式：

（以上[image: image136.wmf]1

0

且

...a

a

,

a

1,

c

0,

c

1,

b

0,

b

1,

a

0,

a

0,

N

0,

M

n

2

1

¹

¹

¹

¹

f

f

f

f

f

f

）

	
	a>1
	0<a<1

	图

象
	[image: image137.emf]�

y=lo

�

g

�

a

�

x

�

O

�

y

�

x

�

a>1

�

a<1

�

x=1

	性

质
	（1）定义域：（0，+∞）

	
	（2）值域：R

	
	（3）过点（1，0），即当x=1时，y=0

	
	（4）[image: image138.wmf])

1

,

0

(

Î

x

时 [image: image139.wmf]0

<

y

[image: image140.wmf])

,

1

(

+¥

Î

x

时 y>0
	[image: image141.wmf])

1

,

0

(

Î

x

时 [image: image142.wmf]0

>

y

[image: image143.wmf])

,

1

(

+¥

Î

x

时[image: image144.wmf]0

<

y

	
	（5）在（0，+∞）上是增函数
	在（0，+∞）上是减函数

注⑴：当[image: image145.wmf]0

,

p

b

a

时，[image: image146.wmf])

log(

)

log(

)

log(

b

a

b

a

-

+

-

=

×

.
⑵：当[image: image147.wmf]0

f

M

时，取“+”，当[image: image148.wmf]n

是偶数时且[image: image149.wmf]0

p

M

时，[image: image150.wmf]0

f

n

M

，而[image: image151.wmf]0

p

M

，故取“—”.

例如：[image: image152.wmf]x

x

x

a

a

a

log

2

(

log

2

log

2

Q

¹

中x＞0而[image: image153.wmf]2

log

x

a

中x∈R）.

⑵[image: image154.wmf]x

a

y

=

（[image: image155.wmf]1

,

0

¹

a

a

f

）与[image: image156.wmf]x

y

a

log

=

互为反函数.

当[image: image157.wmf]1

f

a

时，[image: image158.wmf]x

y

a

log

=

的[image: image159.wmf]a

值越大，越靠近[image: image160.wmf]x

轴；当[image: image161.wmf]1

0

p

p

a

时，则相反.

（四）方法总结

⑴.相同函数的判定方法：定义域相同且对应法则相同.

⑴对数运算：

[image: image162.wmf](

)

n

a

n

a

a

a

c

b

a

b

b

a

N

a

n

a

a

n

a

a

a

a

a

a

a

a

a

a

a

a

c

b

a

N

N

N

a

M

n

M

M

n

M

N

M

N

M

N

M

N

M

n

a

1

1

2

1

log

log

...

log

log

1

log

log

log

log

log

log

log

1

log

log

log

log

log

log

log

log

)

(

log

3

2

log

)

12

)

1

(

=

×

×

×

Þ

=

×

×

=

=

=

±

=

-

=

+

=

×

-

推论：

换底公式：

（以上[image: image163.wmf]1

0

且

...a

a

,

a

1,

c

0,

c

1,

b

0,

b

1,

a

0,

a

0,

N

0,

M

n

2

1

¹

¹

¹

¹

f

f

f

f

f

f

）

注⑴：当[image: image164.wmf]0

,

p

b

a

时，[image: image165.wmf])

log(

)

log(

)

log(

b

a

b

a

-

+

-

=

×

.
⑵：当[image: image166.wmf]0

f

M

时，取“+”，当[image: image167.wmf]n

是偶数时且[image: image168.wmf]0

p

M

时，[image: image169.wmf]0

f

n

M

，而[image: image170.wmf]0

p

M

，故取“—”.

例如：[image: image171.wmf]x

x

x

a

a

a

log

2

(

log

2

log

2

Q

¹

中x＞0而[image: image172.wmf]2

log

x

a

中x∈R）.

⑵[image: image173.wmf]x

a

y

=

（[image: image174.wmf]1

,

0

¹

a

a

f

）与[image: image175.wmf]x

y

a

log

=

互为反函数.

当[image: image176.wmf]1

f

a

时，[image: image177.wmf]x

y

a

log

=

的[image: image178.wmf]a

值越大，越靠近[image: image179.wmf]x

轴；当[image: image180.wmf]1

0

p

p

a

时，则相反.

⑵.函数表达式的求法：①定义法；②换元法；③待定系数法.

⑶.反函数的求法：先解x,互换x、y，注明反函数的定义域(即原函数的值域).

⑷.函数的定义域的求法：布列使函数有意义的自变量的不等关系式，求解即可求得函数的定义域.常涉及到的依据为①分母不为0；②偶次根式中被开方数不小于0；③对数的真数大于0，底数大于零且不等于1；④零指数幂的底数不等于零；⑤实际问题要考虑实际意义等.

⑸.函数值域的求法：①配方法(二次或四次)；②“判别式法”；③反函数法；④换元法；⑤不等式法；⑥函数的单调性法.

⑹.单调性的判定法：①设x[image: image181.wmf]1

,x[image: image182.wmf]2

是所研究区间内任两个自变量，且x[image: image183.wmf]1

＜x[image: image184.wmf]2

；②判定f(x[image: image185.wmf]1

)与f(x[image: image186.wmf]2

)的大小；③作差比较或作商比较.

⑺.奇偶性的判定法：首先考察定义域是否关于原点对称，再计算f(-x)与f(x)之间的关系：①f(-x)=f(x)为偶函数；f(-x)=-f(x)为奇函数；②f(-x)-f(x)=0为偶；f(x)+f(-x)=0为奇；③f(-x)/f(x)=1是偶；f(x)÷f(-x)=-1为奇函数.

⑻.图象的作法与平移：①据函数表达式，列表、描点、连光滑曲线；②利用熟知函数的图象的平移、翻转、伸缩变换；③利用反函数的图象与对称性描绘函数图象.
高中数学 第三章 数列

考试内容：
数学探索©版权所有www.delve.cn数列．
数学探索©版权所有www.delve.cn等差数列及其通项公式．等差数列前n项和公式．
数学探索©版权所有www.delve.cn等比数列及其通项公式．等比数列前n项和公式．
数学探索©版权所有www.delve.cn考试要求：
数学探索©版权所有www.delve.cn（1）理解数列的概念，了解数列通项公式的意义了解递推公式是给出数列的一种方法，并能根据递推公式写出数列的前几项．
数学探索©版权所有www.delve.cn（2）理解等差数列的概念，掌握等差数列的通项公式与前n项和公式，并能解决简单的实际问题．
数学探索©版权所有www.delve.cn（3）理解等比数列的概念，掌握等比数列的通项公式与前n项和公式，井能解决简单的实际问题．
 §03. 数 列 知识要点
[image: image368.emf]Ô­ÃüÌâ

ÈôpÔòq

·ñÃüÌâ

Èô©´pÔò©´q

ÄæÃüÌâ

ÈôqÔòp

Äæ·ñÃüÌâ

Èô©´qÔò©´p

»¥

Îª

Äæ

·ñ

»¥

Äæ

·ñ

»¥

Îª

Äæ

·ñ

»¥

»¥

Äæ

·ñ

»¥

原命题若p则q否命题若┐p则┐q逆命题若q则p逆否命题若┐q则┐p互为逆否互逆否互为逆否互互逆否互

[image: image369.wmf][image: image370.wmf]2

2

1

2

2

2

1

2

1

2

2

2

2

2

1

2

1

)

(

)

(

)

(

b

x

b

x

x

x

x

x

b

x

b

x

x

f

x

f

x

+

+

+

+

-

=

+

-

+

=

-

）

（

	
	等差数列
	等比数列

	定义
	[image: image187.wmf]d

a

a

n

n

=

-

+

1

	[image: image188.wmf])

0

(

1

¹

=

+

q

q

a

a

n

n

	递推公式
	[image: image189.wmf]d

a

a

n

n

+

=

-

1

；[image: image190.wmf]md

a

a

n

m

n

+

=

-

	[image: image191.wmf]q

a

a

n

n

1

-

=

；[image: image192.wmf]m

n

m

n

q

a

a

-

=

	通项公式
	[image: image193.wmf]d

n

a

a

n

)

1

(

1

-

+

=

	[image: image194.wmf]1

1

-

=

n

n

q

a

a

（[image: image195.wmf]0

,

1

¹

q

a

）

	中项
	[image: image196.wmf]2

k

n

k

n

a

a

A

+

-

+

=

（[image: image197.wmf]0

,

,

*

f

f

k

n

N

k

n

Î

）
	[image: image198.wmf])

0

(

f

k

n

k

n

k

n

k

n

a

a

a

a

G

+

-

+

-

±

=

（[image: image199.wmf]0

,

,

*

f

f

k

n

N

k

n

Î

）

	前[image: image200.wmf]n

项和
	[image: image201.wmf])

(

2

1

n

n

a

a

n

S

+

=

[image: image202.wmf]d

n

n

na

S

n

2

)

1

(

1

-

+

=

	[image: image203.wmf](

)

ï

î

ï

í

ì

³

-

-

=

-

-

=

=

)

2

(

1

1

1

)

1

(

1

1

1

q

q

q

a

a

q

q

a

q

na

S

n

n

n

	重要性质
	[image: image371.wmf]A

B

É

	[image: image372.wmf]▲

x

y

2

3

1. ⑴等差、等比数列：
	
	等差数列
	等比数列

	定义
	[image: image204.wmf]常数）

为

(

}

{

1

d

a

a

P

A

a

n

n

n

=

-

Û

×

+

	[image: image205.wmf]常数）

为

(

}

{

1

q

a

a

P

G

a

n

n

n

=

Û

×

+

	通项公式
	[image: image206.wmf]n

a

=[image: image207.wmf]1

a

+（n-1）d=[image: image208.wmf]k

a

+（n-k）d=[image: image209.wmf]dn

+[image: image210.wmf]1

a

-d
	[image: image211.wmf]k

n

k

n

n

q

a

q

a

a

-

-

=

=

1

1

	求和公式
	[image: image212.wmf]n

d

a

n

d

d

n

n

na

a

a

n

s

n

n

)

2

(

2

2

)

1

(

2

)

(

1

2

1

1

-

+

=

-

+

=

+

=

	[image: image213.wmf]ï

î

ï

í

ì

¹

-

-

=

-

-

=

=

)

1

(

1

1

)

1

(

)

1

(

1

1

1

q

q

q

a

a

q

q

a

q

na

s

n

n

n

	中项公式
	A=[image: image214.wmf]2

b

a

+

 推广：2[image: image215.wmf]n

a

=[image: image216.wmf]m

n

m

n

a

a

+

-

+

	[image: image217.wmf]ab

G

=

2

。推广：[image: image218.wmf]m

n

m

n

n

a

a

a

+

-

´

=

2

	性质
	1
	若m+n=p+q则 [image: image219.wmf]q

p

n

m

a

a

a

a

+

=

+

	若m+n=p+q，则[image: image220.wmf]q

p

n

m

a

a

a

a

=

。

	
	2
	若[image: image221.wmf]}

{

n

k

成A.P（其中[image: image222.wmf]N

k

n

Î

）则[image: image223.wmf]}

{

n

k

a

也为A.P。
	若[image: image224.wmf]}

{

n

k

成等比数列 （其中[image: image225.wmf]N

k

n

Î

），则[image: image226.wmf]}

{

n

k

a

成等比数列。

	
	3
	．[image: image227.wmf]n

n

n

n

n

s

s

s

s

s

2

3

2

,

,

-

-

 成等差数列。
	[image: image228.wmf]n

n

n

n

n

s

s

s

s

s

2

3

2

,

,

-

-

成等比数列。

	
	4
	[image: image229.wmf])

(

1

1

n

m

n

m

a

a

n

a

a

d

n

m

n

¹

-

-

=

-

-

=

	[image: image230.wmf]1

1

a

a

q

n

n

=

-

 ， [image: image231.wmf]m

n

m

n

a

a

q

=

-

 [image: image232.wmf])

(

n

m

¹

	
	5
	
	

⑵看数列是不是等差数列有以下三种方法：

①[image: image233.wmf])

,

2

(

1

为常数

d

n

d

a

a

n

n

³

=

-

-

②2[image: image234.wmf]1

1

-

+

+

=

n

n

n

a

a

a

([image: image235.wmf]2

³

n

)

③[image: image236.wmf]b

kn

a

n

+

=

([image: image237.wmf]k

n

,

为常数).

⑶看数列是不是等比数列有以下四种方法：

①[image: image238.wmf])

0

,

,

2

(

1

¹

³

=

-

且

为常数

q

n

q

a

a

n

n

②[image: image239.wmf]1

1

2

-

+

×

=

n

n

n

a

a

a

([image: image240.wmf]2

³

n

，[image: image241.wmf]0

1

1

¹

-

+

n

n

n

a

a

a

)①
注①：i. [image: image242.wmf]ac

b

=

，是a、b、c成等比的双非条件，即[image: image243.wmf]ac

b

=

[image: image244.wmf]a、b、c等比数列.

ii. [image: image245.wmf]ac

b

=

（ac＞0）→为a、b、c等比数列的充分不必要.

iii. [image: image246.wmf]ac

b

±

=

→为a、b、c等比数列的必要不充分.

iv. [image: image247.wmf]ac

b

±

=

且[image: image248.wmf]0

f

ac

→为a、b、c等比数列的充要.

注意：任意两数a、c不一定有等比中项，除非有ac＞0，则等比中项一定有两个.
③[image: image249.wmf]n

n

cq

a

=

([image: image250.wmf]q

c

,

为非零常数).

④正数列{[image: image251.wmf]n

a

}成等比的充要条件是数列{[image: image252.wmf]n

x

a

log

}（[image: image253.wmf]1

f

x

）成等比数列.

⑷数列{[image: image254.wmf]n

a

}的前[image: image255.wmf]n

项和[image: image256.wmf]n

S

与通项[image: image257.wmf]n

a

的关系：[image: image258.wmf]î

í

ì

³

-

=

=

=

-

)

2

(

)

1

(

1

1

1

n

s

s

n

a

s

a

n

n

n

[注]： ①[image: image259.wmf](

)

(

)

d

a

nd

d

n

a

a

n

-

+

=

-

+

=

1

1

1

（[image: image260.wmf]d

可为零也可不为零→为等差数列充要条件（即常数列也是等差数列）→若[image: image261.wmf]d

不为0，则是等差数列充分条件）.

②等差{[image: image262.wmf]n

a

}前n项和[image: image263.wmf]n

d

a

n

d

Bn

An

S

n

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

=

+

=

2

2

1

2

2

 →[image: image264.wmf]2

d

可以为零也可不为零→为等差的充要条件→若[image: image265.wmf]d

为零，则是等差数列的充分条件；若[image: image266.wmf]d

不为零，则是等差数列的充分条件.

③非零常数列既可为等比数列，也可为等差数列.（不是非零，即不可能有等比数列）

2. ①等差数列依次每k项的和仍成等差数列，其公差为原公差的k2倍[image: image267.wmf]...

,

,

2

3

2

k

k

k

k

k

S

S

S

S

S

-

-

；

②若等差数列的项数为2[image: image268.wmf](

)

+

Î

N

n

n

，则[image: image269.wmf]，

奇

偶

nd

S

S

=

-

[image: image270.wmf]1

+

=

n

n

a

a

S

S

偶

奇

；

③若等差数列的项数为[image: image271.wmf](

)

+

Î

-

N

n

n

1

2

，则[image: image272.wmf](

)

n

n

a

n

S

1

2

1

2

-

=

-

，且[image: image273.wmf]n

a

S

S

=

-

偶

奇

，[image: image274.wmf]1

-

=

n

n

S

S

偶

奇

 [image: image275.wmf]得到所求项数

到

代入

1

2

-

Þ

n

n

.

3. 常用公式：①1+2+3 …+n =[image: image276.wmf](

)

2

1

+

n

n

②[image: image277.wmf](

)

(

)

6

1

2

1

3

2

1

2

2

2

2

+

+

=

+

+

+

n

n

n

n

L

③[image: image278.wmf](

)

2

2

1

3

2

1

3

3

3

3

ú

û

ù

ê

ë

é

+

=

+

+

n

n

n

L

[注]：熟悉常用通项：9，99，999，…[image: image279.wmf]1

10

-

=

Þ

n

n

a

； 5，55，555，…[image: image280.wmf](

)

1

10

9

5

-

=

Þ

n

n

a

.

4. 等比数列的前[image: image281.wmf]n

项和公式的常见应用题：

⑴生产部门中有增长率的总产量问题. 例如，第一年产量为[image: image282.wmf]a

，年增长率为[image: image283.wmf]r

，则每年的产量成等比数列，公比为[image: image284.wmf]r

+

1

. 其中第[image: image285.wmf]n

年产量为[image: image286.wmf]1

)

1

(

-

+

n

r

a

，且过[image: image287.wmf]n

年后总产量为：

[image: image288.wmf].

)

1

(

1

]

)

1

(

[

)

1

(

...

)

1

(

)

1

(

1

2

r

r

a

a

r

a

r

a

r

a

a

n

n

+

-

+

-

=

+

+

+

+

+

+

+

-

⑵银行部门中按复利计算问题. 例如：一年中每月初到银行存[image: image289.wmf]a

元，利息为[image: image290.wmf]r

，每月利息按复利计算，则每月的[image: image291.wmf]a

元过[image: image292.wmf]n

个月后便成为[image: image293.wmf]n

r

a

)

1

(

+

元. 因此，第二年年初可存款：

[image: image294.wmf])

1

(

...

)

1

(

)

1

(

)

1

(

10

11

12

r

a

r

a

r

a

r

a

+

+

+

+

+

+

+

+

=[image: image295.wmf])

1

(

1

]

)

1

(

1

)[

1

(

12

r

r

r

a

+

-

+

-

+

.

⑶分期付款应用题：[image: image296.wmf]a

为分期付款方式贷款为a元；m为m个月将款全部付清；[image: image297.wmf]r

为年利率.

[image: image298.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

1

1

1

1

1

1

1

......

1

1

1

2

1

-

+

+

=

Þ

-

+

=

+

Þ

+

+

+

+

+

+

=

+

-

-

m

m

m

m

m

m

m

r

r

ar

x

r

r

x

r

a

x

r

x

r

x

r

x

r

a

5. 数列常见的几种形式：

⑴[image: image299.wmf]n

n

n

qa

pa

a

+

=

+

+

1

2

（p、q为二阶常数）[image: image300.wmf]®

用特证根方法求解.

具体步骤：①写出特征方程[image: image301.wmf]q

Px

x

+

=

2

（[image: image302.wmf]2

x

对应[image: image303.wmf]2

+

n

a

，x对应[image: image304.wmf]1

+

n

a

），并设二根[image: image305.wmf]2

1

,

x

x

②若[image: image306.wmf]2

1

x

x

¹

可设[image: image307.wmf]n

n

n

x

c

x

c

a

2

2

1

1

.

+

=

，若[image: image308.wmf]2

1

x

x

=

可设[image: image309.wmf]n

n

x

n

c

c

a

1

2

1

)

(

+

=

；③由初始值[image: image310.wmf]2

1

,

a

a

确定[image: image311.wmf]2

1

,

c

c

.

⑵[image: image312.wmf]r

Pa

a

n

n

+

=

-

1

（P、r为常数）[image: image313.wmf]®

用①转化等差，等比数列；②逐项选代；③消去常数n转化为[image: image314.wmf]n

n

n

qa

Pa

a

+

=

+

+

1

2

的形式，再用特征根方法求[image: image315.wmf]n

a

；④[image: image316.wmf]1

2

1

-

+

=

n

n

P

c

c

a

（公式法），[image: image317.wmf]2

1

,

c

c

由[image: image318.wmf]2

1

,

a

a

确定.

①转化等差，等比：[image: image319.wmf]1

)

(

1

1

-

=

Þ

-

+

=

Þ

+

=

+

+

+

P

r

x

x

Px

Pa

a

x

a

P

x

a

n

n

n

n

.

②选代法：[image: image320.wmf]=

+

+

=

+

=

-

-

r

r

Pa

P

r

Pa

a

n

n

n

)

(

2

1

[image: image321.wmf]x

P

x

a

P

r

P

P

r

a

a

n

n

n

-

+

=

-

-

-

+

=

Þ

-

-

1

1

1

1

)

(

1

)

1

(

L

[image: image322.wmf]r

r

P

a

P

n

n

+

+

+

×

+

=

-

-

Pr

2

1

1

L

.

③用特征方程求解：[image: image323.wmf]Þ

þ

ý

ü

+

=

+

=

-

+

相减，

r

Pa

a

r

Pa

a

n

n

n

n

1

1

[image: image324.wmf]1

+

n

a

[image: image325.wmf]1

1

1

1

-

+

-

-

+

=

Þ

-

=

-

n

n

n

n

n

n

Pa

a

P

a

Pa

Pa

a

）

（

.

④由选代法推导结果：[image: image326.wmf]P

r

P

P

r

a

c

P

c

a

P

r

a

c

P

r

c

n

n

n

-

+

-

+

=

+

=

-

+

=

-

=

-

-

1

1

1

1

1

1

1

1

2

1

2

1

）

（

，

，

.

6. 几种常见的数列的思想方法：

⑴等差数列的前[image: image327.wmf]n

项和为[image: image328.wmf]n

S

，在[image: image329.wmf]0

p

d

时，有最大值. 如何确定使[image: image330.wmf]n

S

取最大值时的[image: image331.wmf]n

值，有两种方法：

一是求使[image: image332.wmf]0

,

0

1

p

+

³

n

n

a

a

，成立的[image: image333.wmf]n

值；二是由[image: image334.wmf]n

d

a

n

d

S

n

)

2

(

2

1

2

-

+

=

利用二次函数的性质求[image: image335.wmf]n

的值.

⑵如果数列可以看作是一个等差数列与一个等比数列的对应项乘积，求此数列前[image: image336.wmf]n

项和可依照等比数列前[image: image337.wmf]n

项和的推倒导方法：错位相减求和. 例如：[image: image338.wmf],...

2

1

)

1

2

,...(

4

1

3

,

2

1

1

n

n

-

×

⑶两个等差数列的相同项亦组成一个新的等差数列，此等差数列的首项就是原两个数列的第一个相同项，公差是两个数列公差[image: image339.wmf]2

1

d

d

，

的最小公倍数.

2. 判断和证明数列是等差（等比）数列常有三种方法：(1)定义法:对于n≥2的任意自然数,验证[image: image340.wmf])

(

1

1

-

-

-

n

n

n

n

a

a

a

a

为同一常数。(2)通项公式法。(3)中项公式法:验证[image: image341.wmf]2

1

2

-

+

+

=

n

n

n

a

a

a

[image: image342.wmf]N

n

a

a

a

n

n

n

Î

=

+

+

)

(

2

2

1

都成立。

3. 在等差数列｛[image: image343.wmf]n

a

｝中,有关Sn 的最值问题：(1)当[image: image344.wmf]1

a

>0,d<0时，满足[image: image345.wmf]î

í

ì

£

³

+

0

0

1

m

m

a

a

的项数m使得[image: image346.wmf]m

s

取最大值. (2)当[image: image347.wmf]1

a

<0,d>0时，满足[image: image348.wmf]î

í

ì

³

£

+

0

0

1

m

m

a

a

的项数m使得[image: image349.wmf]m

s

取最小值。在解含绝对值的数列最值问题时,注意转化思想的应用。

（三）、数列求和的常用方法

1. 公式法:适用于等差、等比数列或可转化为等差、等比数列的数列。

 2.裂项相消法:适用于[image: image350.wmf]þ

ý

ü

î

í

ì

+

1

n

n

a

a

c

其中{ [image: image351.wmf]n

a

}是各项不为0的等差数列，c为常数；部分无理数列、含阶乘的数列等。

　　　3.错位相减法:适用于[image: image352.wmf]{

}

n

n

b

a

其中{ [image: image353.wmf]n

a

}是等差数列，[image: image354.wmf]{

}

n

b

是各项不为0的等比数列。
 4.倒序相加法: 类似于等差数列前n项和公式的推导方法.

5.常用结论

1）: 1+2+3+...+n = [image: image355.wmf]2

)

1

(

+

n

n

2） 1+3+5+...+(2n-1) =[image: image356.wmf]2

n

 3）[image: image357.wmf]2

3

3

3

)

1

(

2

1

2

1

ú

û

ù

ê

ë

é

+

=

+

+

+

n

n

n

L

 4） [image: image358.wmf])

1

2

)(

1

(

6

1

3

2

1

2

2

2

2

+

+

=

+

+

+

+

n

n

n

n

L

5） [image: image359.wmf]1

1

1

)

1

(

1

+

-

=

+

n

n

n

n

 [image: image360.wmf])

2

1

1

(

2

1

)

2

(

1

+

-

=

+

n

n

n

n

6） [image: image361.wmf])

(

)

1

1

(

1

1

q

p

q

p

p

q

pq

<

-

-

=

高中数学第四章-三角函数
考试内容：
数学探索©版权所有www.delve.cn角的概念的推广．弧度制．
数学探索©版权所有www.delve.cn任意角的三角函数．单位圆中的三角函数线．同角三角函数的基本关系式.正弦、余弦的诱导公式．
数学探索©版权所有www.delve.cn两角和与差的正弦、余弦、正切．二倍角的正弦、余弦、正切．
数学探索©版权所有www.delve.cn正弦函数、余弦函数的图像和性质．周期函数．函数y=Asin(ωx+φ)的图像．正切函数的图像和性质．已知三角函数值求角．
数学探索©版权所有www.delve.cn正弦定理．余弦定理．斜三角形解法．
数学探索©版权所有www.delve.cn考试要求：
数学探索©版权所有www.delve.cn（1）理解任意角的概念、弧度的意义能正确地进行弧度与角度的换算．
数学探索©版权所有www.delve.cn（2）掌握任意角的正弦、余弦、正切的定义；了解余切、正割、余割的定义；掌握同角三角函数的基本关系式；掌握正弦、余弦的诱导公式；了解周期函数与最小正周期的意义．
数学探索©版权所有www.delve.cn（3）掌握两角和与两角差的正弦、余弦、正切公式；掌握二倍角的正弦、余弦、正切公式．
数学探索©版权所有www.delve.cn（4）能正确运用三角公式，进行简单三角函数式的化简、求值和恒等式证明．
数学探索©版权所有www.delve.cn（5）理解正弦函数、余弦函数、正切函数的图像和性质，会用“五点法”画正弦函数、余弦函数和函数y=Asin(ωx+φ)的简图，理解A.ω、φ的物理意义．
数学探索©版权所有www.delve.cn（6）会由已知三角函数值求角，并会用符号arcsinx\arc-cosx\arctanx表示．
数学探索©版权所有www.delve.cn（7）掌握正弦定理、余弦定理，并能初步运用它们解斜三角形．
数学探索©版权所有www.delve.cn（8）“同角三角函数基本关系式：sin2α+cos2α=1，sinα/cosα=tanα,tanα•cosα=1”．
� EMBED * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

数列

数列的定义

数列的有关概念

数列的通项

数列与函数的关系

项

项数

通项

等差数列

等差数列的定义

等差数列的通项

等差数列的性质

等差数列的前n项和

等比数列

等比数列的定义

等比数列的通项

等比数列的性质

等比数列的前n项和

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

PAGE
 第 1 页 共 17 页

[image: image373.wmf])

,

,

,

,

(

*

q

p

n

m

N

q

p

n

m

a

a

a

a

q

p

n

m

+

=

+

Î

+

=

+

[image: image374.wmf])

,

,

,

,

(

*

q

p

n

m

N

q

p

n

m

a

a

a

a

q

p

n

m

+

=

+

Î

×

=

×

[image: image375.wmf]▲

x

y

_1234567891.unknown

_1234567893.bin

_1234567894.unknown

_1234567895.unknown

_1234567892.unknown

_1234567890.bin

