[image: image1.wmf]{

}

{

}

{

}

如：集合

，

，

，

、

、

A

x

y

x

B

y

y

x

C

x

y

y

x

A

B

C

=

=

=

=

=

=

|

lg

|

lg

(

,

)|

lg

高考数学全套知识点（通用版）

 1. 对于集合，一定要抓住集合的代表元素，及元素的“确定性、互异性、无序性”。

[image: image501.jpg]

中元素各表示什么？

[image: image2.wmf]2.

进行集合的交、并、补

运算时，不要忘记集合

本身和空集

的特殊情况。

Æ

注重借助于数轴和文氏图解集合问题。
 空集是一切集合的子集，是一切非空集合的真子集。

[image: image3.wmf]{

}

{

}

如：集合

，

A

x

x

x

B

x

ax

=

-

-

=

=

=

|

|

2

2

3

0

1

[image: image4.wmf]若

，则实数

的值构成的集合为

B

A

a

Ì

[image: image5.wmf]（答：

，

，

）

-

ì

í

î

ü

ý

þ

1

0

1

3

 3. 注意下列性质：

[image: image6.wmf]{

}

（

）集合

，

，……，

的所有子集的个数是

；

1

2

1

2

a

a

a

n

n

[image: image7]
 （3）德摩根定律：

[image: image8.wmf](

)

(

)

(

)

(

)

(

)

(

)

C

C

C

C

C

C

U

U

U

U

U

U

A

B

A

B

A

B

A

B

U

I

I

U

=

=

，

 4. 你会用补集思想解决问题吗？（排除法、间接法）

[image: image9]
的取值范围。

[image: image10]

[image: image11.wmf]5.

可以判断真假的语句叫

做命题，逻辑连接词有

“或”

，“且”

和

(

)

(

)

Ú

Ù

 EMBED Equation.2 [image: image12.wmf]“非”

(

).

Ø

[image: image13.wmf]若

为真，当且仅当

、

均为真

p

q

p

q

Ù

[image: image14.wmf]若

为真，当且仅当

、

至少有一个为真

p

q

p

q

Ú

[image: image15.wmf]若

为真，当且仅当

为假

Ø

p

p

 6. 命题的四种形式及其相互关系是什么？
 （互为逆否关系的命题是等价命题。）
 原命题与逆否命题同真、同假；逆命题与否命题同真同假。
 7. 对映射的概念了解吗？映射f：A→B，是否注意到A中元素的任意性和B中与之对应元素的唯一性，哪几种对应能构成映射？
 （一对一，多对一，允许B中有元素无原象）
 8. 函数的三要素是什么？如何比较两个函数是否相同？
 （定义域、对应法则、值域）
 9. 求函数的定义域有哪些常见类型？

[image: image16]

[image: image17]
 10. 如何求复合函数的定义域？

[image: image18.wmf][

]

如：函数

的定义域是

，

，

，则函数

的定

f

x

a

b

b

a

F(

x

f

x

f

x

(

)

)

(

)

(

)

>

-

>

=

+

-

0

义域是_。

[image: image19.wmf][

]

（答：

，

）

a

a

-

 11. 求一个函数的解析式或一个函数的反函数时，注明函数的定义域了吗？

[image: image20]

[image: image21]

[image: image22]

[image: image23]

[image: image24]
 12. 反函数存在的条件是什么？
 （一一对应函数）
 求反函数的步骤掌握了吗？
 （①反解x；②互换x、y；③注明定义域）

[image: image25.wmf](

)

(

)

如：求函数

的反函数

f

x

x

x

x

x

(

)

=

+

³

-

<

ì

í

ï

î

ï

1

0

0

2

[image: image26.wmf](

)

(

)

（答：

）

f

x

x

x

x

x

-

=

-

>

-

-

<

ì

í

ï

î

ï

1

1

1

0

(

)

 13. 反函数的性质有哪些？
 ①互为反函数的图象关于直线y＝x对称；
 ②保存了原来函数的单调性、奇函数性；

[image: image27]

[image: image28]
 14. 如何用定义证明函数的单调性？
 （取值、作差、判正负）
 如何判断复合函数的单调性？

[image: image29]

[image: image30]

[image: image31]

[image: image32]

[image: image33]

[image: image34]

[image: image35]

[image: image36]
 ∴……）
 15. 如何利用导数判断函数的单调性？

[image: image37.wmf](

)

在区间

，

内，若总有

则

为增函数。（在个别点

上导数等于

a

b

f

x

f

x

'

(

)

(

)

³

0

[image: image38.wmf]零，不影响函数的单调

性），反之也对，若

呢？

f

x

'

(

)

£

0

[image: image39]
值是（ ）
 A. 0

B. 1

C. 2

D. 3

[image: image40]

[image: image41]

[image: image42.wmf]由已知

在

，

上为增函数，则

，即

f

x

a

a

(

)

[

)

1

3

1

3

+

¥

£

£

 ∴a的最大值为3）
 16. 函数f(x)具有奇偶性的必要（非充分）条件是什么？
 （f(x)定义域关于原点对称）

[image: image43.wmf]若

总成立

为奇函数

函数图象关于原点对称

f

x

f

x

f

x

(

)

(

)

(

)

-

=

-

Û

Û

[image: image44.wmf]若

总成立

为偶函数

函数图象关于

轴对称

f

x

f

x

f

x

y

(

)

(

)

(

)

-

=

Û

Û

 注意如下结论：
 （1）在公共定义域内：两个奇函数的乘积是偶函数；两个偶函数的乘积是偶函数；一个偶函数与奇函数的乘积是奇函数。

[image: image45]

[image: image46]

[image: image47]

[image: image48]

[image: image49]

[image: image50]

[image: image51]

[image: image52]

[image: image53]
 17. 你熟悉周期函数的定义吗？

[image: image54]
函数，T是一个周期。）

[image: image55]

[image: image56]

[image: image57]

[image: image58]

[image: image59]
 如：

[image: image60]
 18. 你掌握常用的图象变换了吗？

[image: image61.wmf]f

x

f

x

y

(

)

(

)

与

的图象关于

轴

对称

-

[image: image62.wmf]f

x

f

x

x

(

)

(

)

与

的图象关于

轴

对称

-

[image: image63.wmf]f

x

f

x

(

)

(

)

与

的图象关于

原点

对称

-

-

[image: image64.wmf]f

x

f

x

y

x

(

)

(

)

与

的图象关于

直线

对称

-

=

1

[image: image65.wmf]f

x

f

a

x

x

a

(

)

(

)

与

的图象关于

直线

对称

2

-

=

[image: image66.wmf]f

x

f

a

x

a

(

)

(

)

(

)

与

的图象关于

点

，

对称

-

-

2

0

[image: image67.wmf]将

图象

左移

个单位

右移

个单位

y

f

x

a

a

a

a

y

f

x

a

y

f

x

a

=

>

¾

®

¾

¾

¾

¾

¾

¾

¾

¾

>

=

+

=

-

(

)

(

)

(

)

(

)

(

)

0

0

[image: image68.wmf]上移

个单位

下移

个单位

b

b

b

b

y

f

x

a

b

y

f

x

a

b

(

)

(

)

(

)

(

)

>

¾

®

¾

¾

¾

¾

¾

¾

¾

¾

>

=

+

+

=

+

-

0

0

 注意如下“翻折”变换：

[image: image69]

[image: image70]

[image: image71]

[image: image72.wmf]

 y

 y=log

2

x

 O 1 x

 19. 你熟练掌握常用函数的图象和性质了吗？

[image: image73]

[image: image74.wmf](

)

（

）一次函数：

1

0

y

kx

b

k

=

+

¹

[image: image75.wmf](

)

(

)

（

）反比例函数：

推广为

是中心

，

2

0

0

y

k

x

k

y

b

k

x

a

k

O

a

b

=

¹

=

+

-

¹

'

(

)

的双曲线。

[image: image76.wmf](

)

（

）二次函数

图象为抛物线

3

0

2

4

4

2

2

2

y

ax

bx

c

a

a

x

b

a

ac

b

a

=

+

+

¹

=

+

æ

è

ç

ö

ø

÷

+

-

[image: image77]

[image: image78]

[image: image79]
 应用：①“三个二次”（二次函数、二次方程、二次不等式）的关系——二次方程

[image: image80]

[image: image81]
 ②求闭区间［m，n］上的最值。
 ③求区间定（动），对称轴动（定）的最值问题。
 ④一元二次方程根的分布问题。

[image: image82.wmf]如：二次方程

的两根都大于

ax

bx

c

k

b

a

k

f

k

2

0

0

2

0

+

+

=

Û

³

-

>

>

ì

í

ï

ï

î

ï

ï

D

(

)

[image: image83]

[image: image84]

[image: image85]

[image: image86]
 由图象记性质！ （注意底数的限定！）

[image: image87]

[image: image88.wmf](

)

（

）“对勾函数”

6

0

y

x

k

x

k

=

+

>

 利用它的单调性求最值与利用均值不等式求最值的区别是什么？

[image: image89]
 20. 你在基本运算上常出现错误吗？

[image: image90]

[image: image91]

[image: image92]

[image: image93.wmf]log

log

log

log

log

a

a

a

a

n

a

M

N

M

N

M

n

M

=

-

=

，

1

[image: image94]

[image: image95]
 21. 如何解抽象函数问题？
 （赋值法、结构变换法）

[image: image96]

[image: image97]

[image: image98.wmf]（

）

，

满足

，证明

是偶函数。

2

x

R

f

x

f

xy

f

x

f

y

f

x

Î

=

+

(

)

(

)

(

)

(

)

(

)

[image: image99]

[image: image100]

[image: image101]

[image: image102]
 22. 掌握求函数值域的常用方法了吗？
 （二次函数法（配方法），反函数法，换元法，均值定理法，判别式法，利用函数单调性法，导数法等。）
 如求下列函数的最值：

[image: image103]

[image: image104]

[image: image105]

[image: image106]

[image: image107]
 23. 你记得弧度的定义吗？能写出圆心角为α，半径为R的弧长公式和扇形面积公式吗？

[image: image108]

[image: image109]
 24. 熟记三角函数的定义，单位圆中三角函数线的定义

[image: image110]

[image: image111]

[image: image112]

[image: image113.wmf]又如：求函数

的定义域和值域。

y

x

=

-

-

æ

è

ç

ö

ø

÷

1

2

2

cos

p

[image: image114.wmf]（∵

）

1

2

2

1

2

0

-

-

æ

è

ç

ö

ø

÷

=

-

³

cos

sin

p

x

x

[image: image115.wmf]∴

，如图：

sin

x

£

2

2

[image: image116]

[image: image117]
 25. 你能迅速画出正弦、余弦、正切函数的图象吗？并由图象写出单调区间、对称点、对称轴吗？

[image: image118]

[image: image119]

[image: image120]

[image: image121]

[image: image122.wmf](

)

y

x

k

k

k

Z

=

-

+

é

ë

ê

ù

û

ú

Î

sin

的增区间为

，

2

2

2

2

p

p

p

p

[image: image123.wmf](

)

减区间为

，

2

2

2

3

2

k

k

k

Z

p

p

p

p

+

+

é

ë

ê

ù

û

ú

Î

[image: image124.wmf](

)

(

)

图象的对称点为

，

，对称轴为

k

x

k

k

Z

p

p

p

0

2

=

+

Î

[image: image125.wmf][

]

(

)

y

x

k

k

k

Z

=

+

Î

cos

的增区间为

，

2

2

p

p

p

[image: image126.wmf][

]

(

)

减区间为

，

2

2

2

k

k

k

Z

p

p

p

p

+

+

Î

[image: image127.wmf](

)

图象的对称点为

，

，对称轴为

k

x

k

k

Z

p

p

p

+

æ

è

ç

ö

ø

÷

=

Î

2

0

[image: image128.wmf]y

x

k

k

k

Z

=

-

+

æ

è

ç

ö

ø

÷

Î

tan

的增区间为

，

p

p

p

p

2

2

[image: image129.wmf](

)

(

)

[

]

26.

y

=

Asin

x

+

正弦型函数

的图象和性质要熟记。

或

w

j

w

j

y

A

x

=

+

cos

[image: image130.wmf]（

）振幅

，周期

1

2

|

|

|

|

A

T

=

p

w

[image: image131.wmf](

)

若

，则

为对称轴。

f

x

A

x

x

0

0

=

±

=

[image: image132.wmf](

)

(

)

若

，则

，

为对称点，反之也对。

f

x

x

0

0

0

0

=

[image: image133.wmf]（

）五点作图：令

依次为

，

，

，

，

，求出

与

，依点

2

0

2

3

2

2

w

j

p

p

p

p

x

x

y

+

（x，y）作图象。

[image: image134.wmf]（

）根据图象求解析式。

（求

、

、

值）

3

A

w

j

[image: image135]

[image: image136]

[image: image137.wmf]解条件组求

、

值

w

j

[image: image138.wmf](

)

D

正切型函数

，

y

A

x

T

=

+

=

tan

|

|

w

j

p

w

 27. 在三角函数中求一个角时要注意两个方面——先求出某一个三角函数值，再判定角的范围。

[image: image139]

[image: image140]
 28. 在解含有正、余弦函数的问题时，你注意（到）运用函数的有界性了吗？

[image: image141]

[image: image142]
 29. 熟练掌握三角函数图象变换了吗？
 （平移变换、伸缩变换）
 平移公式：

[image: image143.wmf]（

）点

（

，

）

，

平移至

（

，

），则

1

P

x

y

a

h

k

P

x

y

x

x

h

y

y

k

®

=

¾

®

¾

¾

¾

¾

¾

=

+

=

+

ì

í

î

(

)

'

'

'

'

'

[image: image144.wmf]（

）曲线

，

沿向量

，

平移后的方程为

，

2

0

0

f

x

y

a

h

k

f

x

h

y

k

(

)

(

)

(

)

=

=

-

-

=

®

[image: image145.wmf]如：函数

的图象经过怎样的变换

才能得到

的

y

x

y

x

=

-

æ

è

ç

ö

ø

÷

-

=

2

2

4

1

sin

sin

p

图象？

[image: image146]

[image: image147]

[image: image148]
 30. 熟练掌握同角三角函数关系和诱导公式了吗？

[image: image149]

[image: image150]

[image: image151.wmf]“

・

”化为

的三角函数――“奇变

，偶不变，符号看象限

”，

k

p

a

a

2

±

“奇”、“偶”指k取奇、偶数。

[image: image152.wmf](

)

如：

cos

tan

sin

9

4

7

6

21

p

p

p

+

-

æ

è

ç

ö

ø

÷

+

=

[image: image153.wmf]又如：函数

，则

的值为

y

y

=

+

+

sin

tan

cos

cot

a

a

a

a

 A. 正值或负值

B. 负值

C. 非负值

D. 正值

[image: image154]
 31. 熟练掌握两角和、差、倍、降幂公式及其逆向应用了吗？
 理解公式之间的联系：

[image: image155]

[image: image156]

[image: image157]

[image: image158]

[image: image159]
 应用以上公式对三角函数式化简。（化简要求：项数最少、函数种类最少，分母中不含三角函数，能求值，尽可能求值。）
 具体方法：

[image: image160.wmf](

)

（

）角的变换：如

，

……

1

2

2

2

b

a

b

a

a

b

a

b

a

b

=

+

-

+

=

-

æ

è

ç

ö

ø

÷

-

-

æ

è

ç

ö

ø

÷

 （2）名的变换：化弦或化切
 （3）次数的变换：升、降幂公式
 （4）形的变换：统一函数形式，注意运用代数运算。

[image: image161.wmf](

)

(

)

如：已知

，

，求

的值。

sin

cos

cos

tan

tan

a

a

a

a

b

b

a

1

2

1

2

3

2

-

=

-

=

-

-

[image: image162.wmf]（由已知得：

，∴

sin

cos

sin

cos

sin

tan

a

a

a

a

a

a

2

2

1

1

2

2

=

=

=

[image: image163]

[image: image164.wmf](

)

(

)

[

]

(

)

(

)

∴

・

・

）

tan

tan

tan

tan

tan

tan

b

a

b

a

a

b

a

a

b

a

a

-

=

-

-

=

-

-

+

-

=

-

+

=

2

1

2

3

1

2

1

2

3

1

2

1

8

 32. 正、余弦定理的各种表达形式你还记得吗？如何实现边、角转化，而解斜三角形？

[image: image165]
 （应用：已知两边一夹角求第三边；已知三边求角。）

[image: image166.wmf]正弦定理：

a

A

b

B

c

C

R

a

R

A

b

R

B

c

R

C

sin

sin

sin

sin

sin

sin

=

=

=

Û

=

=

=

ì

í

ï

î

ï

2

2

2

2

[image: image167]

[image: image168]

[image: image169]

[image: image170]

[image: image171.wmf]（

）求角

；

1

C

[image: image172]

[image: image173.wmf](

)

（（

）由已知式得：

1

1

2

1

1

2

-

+

+

-

=

cos

cos

A

B

C

[image: image174]

[image: image175]

[image: image176]

[image: image177.wmf]（

）由正弦定理及

得：

2

1

2

2

2

2

a

b

c

=

+

[image: image178]

[image: image179]

[image: image180]
 33. 用反三角函数表示角时要注意角的范围。

[image: image181.wmf][

]

反正弦：

，

，

，

arcsin

x

x

Î

-

é

ë

ê

ù

û

ú

Î

-

p

p

2

2

1

1

[image: image182.wmf][

]

[

]

反余弦：

，

，

，

arccos

x

x

Î

Î

-

0

1

1

p

[image: image183.wmf](

)

反正切：

，

，

arctan

x

x

R

Î

-

æ

è

ç

ö

ø

÷

Î

p

p

2

2

 34. 不等式的性质有哪些？

[image: image184]

[image: image185]

[image: image186]

[image: image187]

[image: image188]

[image: image189]

[image: image190]

[image: image191]

[image: image192]
 答案：C

 35. 利用均值不等式：

[image: image193.wmf](

)

a

b

ab

a

b

R

a

b

ab

ab

a

b

2

2

2

2

2

2

+

³

Î

+

³

£

+

æ

è

ç

ö

ø

÷

+

，

；

；

求最值时，你是否注

[image: image194.wmf]意到“

，

”且“等号成立”时的

条件，积

或和

其中之一为定

a

b

R

ab

a

b

Î

+

+

(

)

(

)

值？（一正、二定、三相等）
 注意如下结论：

[image: image195]

[image: image196.wmf]当且仅当

时等号成立。

a

b

=

[image: image197]

[image: image198]

[image: image199]

[image: image200]

[image: image201.wmf]如：若

，

的最大值为

x

x

x

>

-

-

0

2

3

4

[image: image202]

[image: image203.wmf]当且仅当

，又

，∴

时，

）

3

4

0

2

3

3

2

4

3

x

x

x

x

y

=

>

=

=

-

max

[image: image204]

[image: image205.wmf]（∵

，∴最小值为

）

2

2

2

2

2

2

2

2

2

2

1

x

y

x

y

+

³

=

+

 36. 不等式证明的基本方法都掌握了吗？
 （比较法、分析法、综合法、数学归纳法等）
 并注意简单放缩法的应用。

[image: image206]

[image: image207]

[image: image208]

[image: image209.wmf](

)

37

0

.

(

)

(

)

解分式不等式

的一般步骤是什么？

f

x

g

x

a

a

>

¹

 （移项通分，分子分母因式分解，x的系数变为1，穿轴法解得结果。）
 38. 用“穿轴法”解高次不等式——“奇穿，偶切”，从最大根的右上方开始

[image: image210]

[image: image211]
 39. 解含有参数的不等式要注意对字母参数的讨论

[image: image212]
 40. 对含有两个绝对值的不等式如何去解？
 （找零点，分段讨论，去掉绝对值符号，最后取各段的并集。）

[image: image213.wmf]例如：解不等式

|

|

x

x

-

-

+

<

3

1

1

[image: image214.wmf]（解集为

）

x

x

|

>

ì

í

î

ü

ý

þ

1

2

[image: image215.wmf]41

.

|

|

|

|

|

|

|

|

|

|

会用不等式

证明较简单的不等问题

a

b

a

b

a

b

-

£

±

£

+

[image: image216.wmf]如：设

，实数

满足

f

x

x

x

a

x

a

(

)

|

|

=

-

+

-

<

2

13

1

[image: image217]
 证明：
[image: image218]

[image: image219]

[image: image220]

[image: image221]
 （按不等号方向放缩）
 42. 不等式恒成立问题，常用的处理方式是什么？（可转化为最值问题，或“△”问题）

[image: image222.wmf]如：

恒成立

的最小值

a

f

x

a

f

x

<

Û

<

(

)

(

)

[image: image223.wmf]a

f

x

a

f

x

>

Û

>

(

)

(

)

恒成立

的最大值

[image: image224.wmf]a

f

x

a

f

x

>

Û

>

(

)

(

)

能成立

的最小值

[image: image225.wmf]例如：对于一切实数

，若

恒成立，则

的取值范围是

x

x

x

a

a

-

+

+

>

3

2

[image: image226.wmf]（设

，它表示数轴上到两定

点

和

距离之和

u

x

x

=

-

+

+

-

3

2

2

3

[image: image227]

[image: image228]
 43. 等差数列的定义与性质

[image: image229.wmf](

)

定义：

为常数

，

a

a

d

d

a

a

n

d

n

n

n

+

-

=

=

+

-

1

1

1

(

)

[image: image230.wmf]等差中项：

，

，

成等差数列

x

A

y

A

x

y

Û

=

+

2

[image: image231.wmf](

)

(

)

前

项和

n

S

a

a

n

na

n

n

d

n

n

=

+

=

+

-

1

1

2

1

2

[image: image232.wmf]{

}

性质：

是等差数列

a

n

[image: image233]

[image: image234.wmf]{

}

{

}

{

}

（

）数列

，

，

仍为等差数列；

2

2

1

2

a

a

ka

b

n

n

n

-

+

[image: image235]

[image: image236.wmf]（

）若三个数成等差数列

，可设为

，

，

；

3

a

d

a

a

d

-

+

[image: image237.wmf]（

）若

，

是等差数列

，

为前

项和，则

；

4

2

1

2

1

a

b

S

T

n

a

b

S

T

n

n

n

n

m

m

m

m

=

-

-

[image: image238.wmf]{

}

（

）

为等差数列

（

，

为常数，是关于

的常数项为

5

2

a

S

an

bn

a

b

n

n

n

Û

=

+

0的二次函数）

[image: image239.wmf]{

}

S

S

an

bn

a

n

n

n

的最值可求二次函数

的最值；或者求出

中的正、负分界

=

+

2

项，即：

[image: image240.wmf]当

，

，解不等式组

可得

达到最大值时的

值。

a

d

a

a

S

n

n

n

n

1

1

0

0

0

0

>

<

³

£

ì

í

î

+

[image: image241.wmf]当

，

，由

可得

达到最小值时的

值。

a

d

a

a

S

n

n

n

n

1

1

0

0

0

0

<

>

£

³

ì

í

î

+

[image: image242.wmf]{

}

如：等差数列

，

，

，

，则

a

S

a

a

a

S

n

n

n

n

n

n

=

+

+

=

=

=

-

-

18

3

1

1

2

3

[image: image243]

[image: image244]

[image: image245]

[image: image246]
 44. 等比数列的定义与性质

[image: image247]

[image: image248.wmf]等比中项：

、

、

成等比数列

，或

x

G

y

G

xy

G

xy

Þ

=

=

±

2

[image: image249.wmf](

)

前

项和：

（要注意

）

n

S

na

q

a

q

q

q

n

n

=

=

-

-

¹

ì

í

ï

î

ï

1

1

1

1

1

1

(

)

(

)

!

[image: image250.wmf]{

}

性质：

是等比数列

a

n

[image: image251]

[image: image252.wmf]（

）

，

，

……仍为等比数列

2

2

3

2

S

S

S

S

S

n

n

n

n

n

-

-

[image: image253.wmf]45

.

由

求

时应注意什么？

S

a

n

n

[image: image254.wmf]（

时，

，

时，

）

n

a

S

n

a

S

S

n

n

n

=

=

³

=

-

-

1

2

1

1

1

 46. 你熟悉求数列通项公式的常用方法吗？
 例如：（1）求差（商）法

[image: image255.wmf]{

}

如：

满足

……

a

a

a

a

n

n

n

n

1

2

1

2

1

2

2

5

1

1

2

2

+

+

+

=

+

<

>

 解：
[image: image256]

[image: image257.wmf]n

a

a

a

n

n

n

³

+

+

+

=

-

+

<

>

-

-

2

1

2

1

2

1

2

2

1

5

2

1

2

2

1

1

时，

……

[image: image258]

[image: image259]

[image: image260]
［练习］

[image: image261.wmf]{

}

数列

满足

，

，求

a

S

S

a

a

a

n

n

n

n

n

+

=

=

+

+

1

1

1

5

3

4

[image: image262.wmf]（注意到

代入得：

a

S

S

S

S

n

n

n

n

n

+

+

+

=

-

=

1

1

1

4

[image: image263.wmf]{

}

又

，∴

是等比数列，

S

S

S

n

n

n

1

4

4

=

=

[image: image264.wmf]n

a

S

S

n

n

n

n

³

=

-

=

=

-

-

2

3

4

1

1

时，

……

・

 （2）叠乘法

[image: image265.wmf]{

}

例如：数列

中，

，

，求

a

a

a

a

n

n

a

n

n

n

n

1

1

3

1

=

=

+

+

 解：
[image: image266]

[image: image267]
 （3）等差型递推公式

[image: image268.wmf]由

，

，求

，用迭加法

a

a

f

n

a

a

a

n

n

n

-

=

=

-

1

1

0

(

)

[image: image269.wmf]n

a

a

f

a

a

f

a

a

f

n

n

n

³

-

=

-

=

-

=

ü

ý

ï

ï

þ

ï

ï

-

2

2

3

2

1

3

2

1

时，

……

……

两边相加，得：

(

)

(

)

(

)

[image: image270]

[image: image271]
［练习］

[image: image272.wmf]{

}

(

)

数列

，

，

，求

a

a

a

a

n

a

n

n

n

n

n

1

1

1

1

3

2

=

=

+

³

-

-

[image: image273]
 （4）等比型递推公式

[image: image274.wmf](

)

a

ca

d

c

d

c

c

d

n

n

=

+

¹

¹

¹

-

1

0

1

0

、

为常数，

，

，

[image: image275.wmf](

)

可转化为等比数列，设

a

x

c

a

x

n

n

+

=

+

-

1

[image: image276]

[image: image277]

[image: image278.wmf]∴

是首项为

，

为公比的等比数列

a

d

c

a

d

c

c

n

+

-

ì

í

î

ü

ý

þ

+

-

1

1

1

[image: image279]

[image: image280]
［练习］

[image: image281.wmf]{

}

数列

满足

，

，求

a

a

a

a

a

n

n

n

n

1

1

9

3

4

=

+

=

+

[image: image282.wmf]（

）

a

n

n

=

-

æ

è

ç

ö

ø

÷

+

-

8

4

3

1

1

 （5）倒数法

[image: image283.wmf]例如：

，

，求

a

a

a

a

a

n

n

n

n

1

1

1

2

2

=

=

+

+

[image: image284.wmf]由已知得：

1

2

2

1

2

1

1

a

a

a

a

n

n

n

n

+

=

+

=

+

[image: image285]

[image: image286.wmf]\

ì

í

î

ü

ý

þ

=

1

1

1

1

2

1

a

a

n

为等差数列，

，公差为

[image: image287]

[image: image288]
 47. 你熟悉求数列前n项和的常用方法吗？
 例如：（1）裂项法：把数列各项拆成两项或多项之和，使之出现成对互为相反数的项。

[image: image289.wmf]{

}

如：

是公差为

的等差数列，求

a

d

a

a

n

k

k

k

n

1

1

1

+

=

å

 解：
[image: image290]

[image: image291]

[image: image292]
［练习］

[image: image293.wmf]求和：

……

……

1

1

1

2

1

1

2

3

1

1

2

3

+

+

+

+

+

+

+

+

+

+

+

n

[image: image294]
 （2）错位相减法：

[image: image295.wmf]{

}

{

}

{

}

若

为等差数列，

为等比数列，求数列

（差比数列）前

项

a

b

a

b

n

n

n

n

n

[image: image296.wmf]{

}

和，可由

求

，其中

为

的公比。

S

qS

S

q

b

n

n

n

n

-

[image: image297]

[image: image298]

[image: image299]

[image: image300]

[image: image301]
 （3）倒序相加法：把数列的各项顺序倒写，再与原来顺序的数列相加。

[image: image302.wmf]S

a

a

a

a

S

a

a

a

a

n

n

n

n

n

n

=

+

+

+

+

=

+

+

+

+

ü

ý

ï

þ

ï

-

-

1

2

1

1

2

1

……

……

相加

[image: image303]
［练习］

[image: image304]

[image: image305.wmf]（由

f

x

f

x

x

x

x

x

x

x

x

(

)

+

æ

è

ç

ö

ø

÷

=

+

+

æ

è

ç

ö

ø

÷

+

æ

è

ç

ö

ø

÷

=

+

+

+

=

1

1

1

1

1

1

1

1

1

2

2

2

2

2

2

2

[image: image306.wmf]∴原式

=

+

+

æ

è

ç

ö

ø

÷

é

ë

ê

ù

û

ú

+

+

æ

è

ç

ö

ø

÷

é

ë

ê

ù

û

ú

+

+

æ

è

ç

ö

ø

÷

é

ë

ê

ù

û

ú

f

f

f

f

f

f

f

(

)

(

)

(

)

(

)

1

2

1

2

3

1

3

4

1

4

[image: image307]
 48. 你知道储蓄、贷款问题吗？
 △零存整取储蓄（单利）本利和计算模型：
 若每期存入本金p元，每期利率为r，n期后，本利和为：

[image: image308]
 △若按复利，如贷款问题——按揭贷款的每期还款计算模型（按揭贷款——分期等额归还本息的借款种类）
 若贷款（向银行借款）p元，采用分期等额还款方式，从借款日算起，一期（如一年）后为第一次还款日，如此下去，第n次还清。如果每期利率为r（按复利），那么每期应还x元，满足

[image: image309]

[image: image310]

[image: image311]
 p——贷款数，r——利率，n——还款期数
 49. 解排列、组合问题的依据是：分类相加，分步相乘，有序排列，无序组合。

[image: image312]

[image: image313.wmf]（

为各类办法中的方法数

）

m

i

[image: image314.wmf]分步计数原理：

・

……

N

m

m

m

n

=

1

2

[image: image315.wmf]（

为各步骤中的方法数）

m

i

 （2）排列：从n个不同元素中，任取m（m≤n）个元素，按照一定的顺序排成一
[image: image316.wmf]列，叫做从

个不同元素中取出

个元素的一个排列，所

有排列的个数记为

n

m

A

n

m

.

[image: image317]

[image: image318]
 （3）组合：从n个不同元素中任取m（m≤n）个元素并组成一组，叫做从n个不
[image: image319]

[image: image320]

[image: image321.wmf]规定：

C

n

0

1

=

[image: image322.wmf]（

）组合数性质：

4

[image: image323]
 50. 解排列与组合问题的规律是：
 相邻问题捆绑法；相间隔问题插空法；定位问题优先法；多元问题分类法；至多至少问题间接法；相同元素分组可采用隔板法，数量不大时可以逐一排出结果。
 如：学号为1，2，3，4的四名学生的考试成绩

[image: image324]
 则这四位同学考试成绩的所有可能情况是（ ）
 A. 24

B. 15

C. 12

D. 10

 解析：可分成两类：

[image: image325.wmf]（

）中间两个分数不相等

，

1

[image: image326]

[image: image327]
 （2）中间两个分数相等

[image: image328]
 相同两数分别取90，91，92，对应的排列可以数出来，分别有3，4，3种，∴有10种。
 ∴共有5＋10＝15（种）情况
 51. 二项式定理

[image: image329]

[image: image330]

[image: image331.wmf]C

n

r

为二项式系数（区别于

该项的系数）

 性质：

[image: image332.wmf](

)

（

）对称性：

，

，

，……，

1

0

1

2

C

C

r

n

n

r

n

n

r

=

=

-

[image: image333.wmf]（

）系数和：

…

2

C

C

C

n

n

n

n

n

0

1

2

+

+

+

=

[image: image334]
 （3）最值：n为偶数时，n＋1为奇数，中间一项的二项式系数最大且为第

[image: image335.wmf]n

C

n

n

n

n

2

1

1

2

+

æ

è

ç

ö

ø

÷

+

项，二项式系数为

；

为奇数时，

为偶数，中间两项的二

项式

(

)

[image: image336.wmf]系数最大即第

项及第

项，其二项式系数为

n

n

C

C

n

n

n

n

+

+

+

=

-

+

1

2

1

2

1

1

2

1

2

[image: image337.wmf](

)

如：在二项式

的展开式中，系数最小

的项系数为

（用数字

x

-

1

11

表示）

[image: image338]

[image: image339.wmf]∴共有

项，中间两项系数的绝

对值最大，且为第

或第

项

12

12

2

6

7

=

[image: image340.wmf]由

，∴取

即第

项系数为负值为最小：

C

x

r

r

r

r

11

11

1

5

6

-

-

=

(

)

[image: image341]

[image: image342.wmf](

)

(

)

又如：

……

，则

1

2

2004

0

1

2

2

2004

2004

-

=

+

+

+

+

Î

x

a

a

x

a

x

a

x

x

R

[image: image343.wmf](

)

(

)

(

)

(

)

a

a

a

a

a

a

a

a

0

1

0

2

0

3

0

2004

+

+

+

+

+

+

+

+

=

……

（用数字作答）

[image: image344]

[image: image345.wmf]令

，得：

……

x

a

a

a

=

+

+

+

=

1

1

0

2

2004

[image: image346.wmf](

)

∴原式

……

）

=

+

+

+

+

=

´

+

=

2003

2003

1

1

2004

0

0

1

2004

a

a

a

a

 52. 你对随机事件之间的关系熟悉吗？

[image: image347.wmf]（

）必然事件

，

，不可能事件

，

1

1

0

W

W

P

P

(

=

=

)

(

)

f

f

[image: image348.wmf]（

）包含关系：

，“

发生必导致

发生”称

包含

。

2

A

B

A

B

B

A

Ì

[image: image349.wmf]

 A B

[image: image350.wmf]（

）事件的和（并）：

或

“

与

至少有一个发生”叫做

与

3

A

B

A

B

A

B

A

B

+

U

的和（并）。

[image: image351]

[image: image352.wmf]（

）事件的积（交）：

・

或

“

与

同时发生”叫做

与

的积。

4

A

B

A

B

A

B

A

B

I

[image: image353]
 （5）互斥事件（互不相容事件）：“A与B不能同时发生”叫做A、B互斥。

[image: image354]

[image: image355]
 （6）对立事件（互逆事件）：

[image: image356.wmf]“

不发生”叫做

发生的对立（逆）事件

，

A

A

A

[image: image357.wmf]A

A

A

A

U

I

=

=

W

，

f

[image: image358]
 （7）独立事件：A发生与否对B发生的概率没有影响，这样的两个事件叫做相互独立事件。

[image: image359.wmf]A

B

A

B

A

B

A

B

与

独立，

与

，

与

，

与

也相互独立。

 53. 对某一事件概率的求法：
 分清所求的是：（1）等可能事件的概率（常采用排列组合的方法，即

[image: image360.wmf]P

A

A

m

n

(

)

=

=

包含的等可能结果

一次试验的等可能结果

的总数

[image: image361.wmf](

)

（

）若

、

互斥，则

2

A

B

P

A

B

P

A

P

B

+

=

+

(

)

(

)

[image: image362.wmf](

)

(

)

(

)

（

）若

、

相互独立，则

・

・

3

A

B

P

A

B

P

A

P

B

=

[image: image363.wmf]（

）

4

1

P

A

P

A

(

)

(

)

=

-

 （5）如果在一次试验中A发生的概率是p，那么在n次独立重复试验中A恰好发生

[image: image364]
 如：设10件产品中有4件次品，6件正品，求下列事件的概率。
 （1）从中任取2件都是次品；

[image: image365]
 （2）从中任取5件恰有2件次品；

[image: image366]
 （3）从中有放回地任取3件至少有2件次品；
 解析：有放回地抽取3次（每次抽1件），∴n＝103
 而至少有2件次品为“恰有2次品”和“三件都是次品”

[image: image367]

[image: image368.wmf]∴

・

・

P

C

3

3

2

2

3

3

4

6

4

10

44

125

=

+

=

 （4）从中依次取5件恰有2件次品。
 解析：∵一件一件抽取（有顺序）

[image: image369]

[image: image370]
 分清（1）、（2）是组合问题，（3）是可重复排列问题，（4）是无重复排列问题。
 54. 抽样方法主要有：简单随机抽样（抽签法、随机数表法）常常用于总体个数较少时，它的特征是从总体中逐个抽取；系统抽样，常用于总体个数较多时，它的主要特征是均衡成若干部分，每部分只取一个；分层抽样，主要特征是分层按比例抽样，主要用于总体中有明显差异，它们的共同特征是每个个体被抽到的概率相等，体现了抽样的客观性和平等性。
 55. 对总体分布的估计——用样本的频率作为总体的概率，用样本的期望（平均值）和方差去估计总体的期望和方差。
 要熟悉样本频率直方图的作法：

[image: image371]
 （2）决定组距和组数；
 （3）决定分点；
 （4）列频率分布表；
 （5）画频率直方图。

[image: image372.wmf]其中，频率

小长方形的面积

组距×

频率

组距

=

=

[image: image373.wmf](

)

样本平均值：

……

x

n

x

x

x

n

=

+

+

+

1

1

2

[image: image374.wmf](

)

(

)

(

)

[

]

样本方差：

……

S

n

x

x

x

x

x

x

n

2

1

2

2

2

2

1

=

-

+

-

+

+

-

 如：从10名女生与5名男生中选6名学生参加比赛，如果按性别分层随机抽样，则组成此参赛队的概率为____________。

[image: image375]
 56. 你对向量的有关概念清楚吗？
 （1）向量——既有大小又有方向的量。

[image: image376]

[image: image377.wmf]（

）向量的模――有向线

段的长度，

2

|

|

a

®

[image: image378.wmf]（

）单位向量

，

3

1

0

0

|

|

|

|

a

a

a

a

®

®

®

®

=

=

[image: image379.wmf]（

）零向量

，

4

0

0

0

®

®

=

|

|

[image: image380.wmf]（

）相等的向量

长度相等

方向相同

5

Û

ì

í

î

=

®

®

a

b

 在此规定下向量可以在平面（或空间）平行移动而不改变。
 （6）并线向量（平行向量）——方向相同或相反的向量。
 规定零向量与任意向量平行。

[image: image381.wmf]b

a

b

b

a

®

®

®

®

®

®

¹

Û

=

∥

存在唯一实数

，使

(

)

0

l

l

 （7）向量的加、减法如图：

[image: image382]

[image: image383]

[image: image384]
 （8）平面向量基本定理（向量的分解定理）

[image: image385]

[image: image386]
的一组基底。
 （9）向量的坐标表示

[image: image387]

[image: image388.wmf]i

j

x

y

®

®

，

是一对互相垂直的单位

向量，则有且只有一对

实数

，

，使得

[image: image389.wmf](

)

a

x

i

y

j

x

y

a

a

x

y

®

®

®

®

®

=

+

=

，称

，

为向量

的坐标，记作：

，

，即为向量的坐标

(

)

表示。

[image: image390]

[image: image391]

[image: image392]

[image: image393]

[image: image394]

[image: image395]
 57. 平面向量的数量积

[image: image396.wmf]（

）

・

・

叫做向量

与

的数量积（或内积）。

1

a

b

a

b

a

b

®

®

®

®

®

®

=

|

|

|

|

cos

q

[image: image397]

[image: image398]
 数量积的几何意义：

[image: image399.wmf]a

b

a

b

a

b

®

®

®

®

®

・

等于

与

在

的方向上的射影

的乘积。

|

|

|

|

cos

q

 （2）数量积的运算法则

[image: image400]

[image: image401]

[image: image402]

[image: image403.wmf]注意：数量积不满足结

合律

・

・

・

・

(

)

(

)

a

b

c

a

b

c

®

®

®

®

®

®

¹

[image: image404.wmf](

)

(

)

（

）重要性质：设

，

，

，

3

1

1

2

2

a

x

y

b

x

y

®

®

=

=

[image: image405]

[image: image406.wmf]②

∥

・

・

或

・

・

a

b

a

b

a

b

a

b

a

b

®

®

®

®

®

®

®

®

®

®

Û

=

=

-

|

|

|

|

|

|

|

|

[image: image407.wmf]Û

=

¹

®

®

®

a

b

b

l

l

（

，

惟一确定）

0

[image: image408]

[image: image409]

[image: image410]
［练习］

[image: image411.wmf]（

）已知正方形

，边长为

，

，

，

，则

1

1

ABCD

AB

a

BC

b

AC

c

®

=

®

=

®

=

®

®

®

[image: image412]
 答案：
[image: image413]

[image: image414.wmf](

)

(

)

（

）若向量

，

，

，

，当

时

与

共线且方向相同

2

1

4

a

x

b

x

x

a

b

®

®

®

®

=

=

=

 答案：2

[image: image415.wmf]（

）已知

、

均为单位向量，它们的

夹角为

，那么

3

60

3

a

b

a

b

o

®

®

®

®

+

=

|

|

 答案：
[image: image416]
 58. 线段的定比分点

[image: image417.wmf](

)

(

)

(

)

设

，

，

，

，分点

，

，设

、

是直线

上两点，

点在

P

x

y

P

x

y

P

x

y

P

P

P

1

1

1

2

2

2

1

2

l

[image: image418.wmf]l

上且不同于

、

，若存在一实数

，使

，则

叫做

分有向线段

P

P

P

P

PP

P

1

2

1

2

l

l

l

®

=

®

[image: image419.wmf]P

P

P

P

P

P

P

P

1

2

1

2

1

2

0

0

®

>

<

所成的比（

，

在线段

内，

，

在

外），且

l

l

[image: image420]

[image: image421.wmf](

)

(

)

(

)

如：

，

，

，

，

，

，

D

ABC

A

x

y

B

x

y

C

x

y

1

1

2

2

3

3

[image: image422.wmf]则

重心

的坐标是

，

D

ABC

G

x

x

x

y

y

y

1

2

3

1

2

3

3

3

+

+

+

+

æ

è

ç

ö

ø

÷

 ※. 你能分清三角形的重心、垂心、外心、内心及其性质吗？
 59. 立体几何中平行、垂直关系证明的思路清楚吗？
 平行垂直的证明主要利用线面关系的转化：

[image: image423.wmf]线∥线

线∥面

面∥面

判定

线⊥线

线⊥面

面⊥面

性质

线∥线

线⊥面

面∥面

¬

®

¾

¬

®

¾

¾

®

¾

¾

¬

®

¾

¬

®

¾

¬

¾

¾

¾

¬

®

¾

¬

®

¾

 线面平行的判定：

[image: image424.wmf]a

b

b

a

a

∥

，

面

，

∥面

Ì

Ë

Þ

a

a

a

[image: image425.wmf] a

 b

a

 线面平行的性质：

[image: image426]
 三垂线定理（及逆定理）：

[image: image427.wmf]PA

AO

PO

⊥面

，

为

在

内射影，

面

，则

a

a

a

a

Ì

[image: image428]

[image: image429]
 线面垂直：

[image: image430]

[image: image431]
 面面垂直：

[image: image432.wmf]a

a

⊥面

，

面

⊥

a

b

b

a

Ì

Þ

[image: image433.wmf]面

⊥面

，

，

，

⊥

⊥

a

b

a

b

a

b

I

=

Ì

Þ

l

l

a

a

a

[image: image434]

[image: image435.wmf]a

b

a

b

⊥面

，

⊥面

∥

a

a

Þ

[image: image436.wmf]面

⊥

，面

⊥

∥

a

b

a

b

a

a

Þ

[image: image437]
 60. 三类角的定义及求法
 （1）异面直线所成的角θ，0°＜θ≤90°

[image: image438]
 （2）直线与平面所成的角θ，0°≤θ≤90°

[image: image439]

[image: image440]

[image: image441.wmf]（

）二面角：二面角

的平面角

，

3

0

180

a

b

q

q

-

-

<

£

l

o

o

[image: image442]

[image: image443]
 （三垂线定理法：A∈α作或证AB⊥β于B，作BO⊥棱于O，连AO，则AO⊥棱l，∴∠AOB为所求。）
 三类角的求法：
 ①找出或作出有关的角。
 ②证明其符合定义，并指出所求作的角。
 ③计算大小（解直角三角形，或用余弦定理）。
［练习］
 （1）如图，OA为α的斜线OB为其在α内射影，OC为α内过O点任一直线。

[image: image444]

[image: image445]

[image: image446.wmf]（

为线面成角，∠

，∠

）

q

g

b

AOC

=

BOC

=

 （2）如图，正四棱柱ABCD—A1B1C1D1中对角线BD1＝8，BD1与侧面B1BCC1所成的为30°。
 ①求BD1和底面ABCD所成的角；
 ②求异面直线BD1和AD所成的角；
 ③求二面角C1—BD1—B1的大小。

[image: image447]

[image: image448]
 （3）如图ABCD为菱形，∠DAB＝60°，PD⊥面ABCD，且PD＝AD，求面PAB与面PCD所成的锐二面角的大小。

[image: image449]
 （∵AB∥DC，P为面PAB与面PCD的公共点，作PF∥AB，则PF为面PCD与面PAB的交线……）
 61. 空间有几种距离？如何求距离？
 点与点，点与线，点与面，线与线，线与面，面与面间距离。
 将空间距离转化为两点的距离，构造三角形，解三角形求线段的长（如：三垂线定理法，或者用等积转化法）。
 如：正方形ABCD—A1B1C1D1中，棱长为a，则：
 （1）点C到面AB1C1的距离为___________；
 （2）点B到面ACB1的距离为____________；
 （3）直线A1D1到面AB1C1的距离为____________；
 （4）面AB1C与面A1DC1的距离为____________；
 （5）点B到直线A1C1的距离为_____________。

[image: image450]
 62. 你是否准确理解正棱柱、正棱锥的定义并掌握它们的性质？
 正棱柱——底面为正多边形的直棱柱
 正棱锥——底面是正多边形，顶点在底面的射影是底面的中心。

[image: image451.png]

 正棱锥的计算集中在四个直角三角形中：

[image: image452.wmf]Rt

SOB

Rt

SOE

Rt

BOE

Rt

SBE

D

D

D

D

，

，

和

 它们各包含哪些元素？

[image: image453.wmf]S

C

h

C

h

正棱锥侧

・

（

――底面周长，

为斜高）

=

1

2

'

'

[image: image454.wmf]V

锥

底面积×高

=

1

3

 63. 球有哪些性质？

[image: image455.wmf]（

）球心和截面圆心的连

线垂直于截面

1

2

2

r

R

d

=

-

 （2）球面上两点的距离是经过这两点的大圆的劣弧长。为此，要找球心角！
 （3）如图，θ为纬度角，它是线面成角；α为经度角，它是面面成角。

[image: image456]

[image: image457.wmf]（

）

，

球

球

4

4

4

3

2

3

S

R

V

R

=

=

p

p

 （5）球内接长方体的对角线是球的直径。正四面体的外接球半径R与内切球半径r之比为R：r＝3：1。

[image: image458.wmf]如：一正四面体的棱长

均为

，四个顶点都在同一球

面上，则此球的表面

2

积为（ ）

[image: image459.wmf]A

B

C

D

.

.

.

.

3

4

3

3

6

p

p

p

p

 答案：A

 64. 熟记下列公式了吗？

[image: image460.wmf][

)

（

）

直线的倾斜角

，

，

，

1

0

2

2

1

2

1

1

2

l

a

p

a

a

p

Î

=

=

-

-

¹

¹

æ

è

ç

ö

ø

÷

k

y

y

x

x

x

x

tan

[image: image461.wmf](

)

(

)

(

)

P

x

y

P

x

y

a

k

1

1

1

2

2

2

1

，

，

，

是

上两点，直线

的方向向量

，

l

l

®

=

 （2）直线方程：

[image: image462.wmf](

)

点斜式：

（

存在）

y

y

k

x

x

k

-

=

-

0

0

[image: image463.wmf]斜截式：

y

kx

b

=

+

[image: image464.wmf]截距式：

x

a

y

b

+

=

1

[image: image465.wmf]一般式：

（

、

不同时为零）

Ax

By

C

A

B

+

+

=

0

[image: image466.wmf](

)

（

）点

，

到直线

：

的距离

3

0

0

0

0

0

2

2

P

x

y

Ax

By

C

d

Ax

By

C

A

B

l

+

+

=

=

+

+

+

[image: image467.wmf]（

）

到

的到角公式：

4

1

1

2

2

1

1

2

l

l

tan

q

=

-

-

k

k

k

k

[image: image468.wmf]l

l

1

2

2

1

1

2

1

与

的夹角公式：

tan

q

=

-

-

k

k

k

k

 65. 如何判断两直线平行、垂直？

[image: image469.wmf]A

B

A

B

A

C

A

C

1

2

2

1

1

2

2

1

1

2

=

¹

ü

ý

þ

Û

l

l

∥

[image: image470.wmf]k

k

l

1

2

1

2

=

Þ

l

∥

（反之不一定成立）

[image: image471.wmf]A

A

B

B

1

2

1

2

1

2

0

+

=

Û

l

l

⊥

[image: image472]
 66. 怎样判断直线l与圆C的位置关系？
 圆心到直线的距离与圆的半径比较。
 直线与圆相交时，注意利用圆的“垂径定理”。
 67. 怎样判断直线与圆锥曲线的位置？

[image: image473.wmf]联立方程组

关于

（或

）的一元二次方程

“

”

相交；

相切；

相离

Þ

Þ

>

Û

=

Û

<

Û

x

y

D

D

D

D

0

0

0

 68. 分清圆锥曲线的定义

[image: image474.wmf]第一定义

椭圆

，

双曲线

，

抛物线

Û

+

=

>

=

Û

-

=

<

=

Û

=

ì

í

ï

ï

î

ï

ï

PF

PF

a

a

c

F

F

PF

PF

a

a

c

F

F

PF

PK

1

2

1

2

1

2

1

2

2

2

2

2

2

2

[image: image475.wmf]第二定义：

e

PF

PK

c

a

=

=

[image: image476.wmf]0

1

1

1

<

<

Û

>

Û

=

Û

e

e

e

椭圆；

双曲线；

抛物线

[image: image477]

[image: image478]

[image: image479]

[image: image480]

[image: image481]

[image: image482]

[image: image483]
70. 在圆锥曲线与直线联立求解时，消元后得到的方程，要注意其二次项系数是否为零？△≥0的限制。（求交点，弦长，中点，斜率，对称存在性问题都在△≥0下进行。）

[image: image484.wmf](

)

(

)

[

]

弦长公式

P

P

k

x

x

x

x

1

2

2

1

2

2

1

2

1

4

=

+

+

-

[image: image485.wmf](

)

[

]

=

+

æ

è

ç

ö

ø

÷

+

-

1

1

4

2

1

2

2

1

2

k

y

y

y

y

 71. 会用定义求圆锥曲线的焦半径吗？
 如：

[image: image486]

[image: image487]

[image: image488]

[image: image489]

[image: image490]

[image: image491]
 通径是抛物线的所有焦点弦中最短者；以焦点弦为直径的圆与准线相切。
 72. 有关中点弦问题可考虑用“代点法”。

[image: image492.wmf]如：椭圆

与直线

交于

、

两点，原点与

中点连

mx

ny

y

x

M

N

MN

2

2

1

1

+

=

=

-

[image: image493.wmf]线的斜率为

，则

的值为

2

2

m

n

 答案：
[image: image494]
 73. 如何求解“对称”问题？
 （1）证明曲线C：F（x，y）＝0关于点M（a，b）成中心对称，设A（x，y）为曲线C上任意一点，设A'（x'，y'）为A关于点M的对称点。

[image: image495.wmf]（由

，

，

）

a

x

x

b

y

y

x

a

x

y

b

y

=

+

=

+

Þ

=

-

=

-

'

'

'

'

2

2

2

2

[image: image496.wmf](

)

只要证明

，

也在曲线

上，即

A

a

x

b

y

C

f

x

y

'

(

'

)

'

2

2

-

-

=

[image: image497.wmf]（

）点

、

关于直线

对称

⊥

中点在

上

2

A

A

AA

AA

'

'

'

l

l

l

Û

ì

í

î

[image: image498.wmf]Û

=

-

ì

í

î

k

k

AA

AA

'

'

・

中点坐标满足

方程

l

l

1

[image: image499.wmf]74

2

2

2

.

cos

sin

圆

的参数方程为

（

为参数）

x

y

r

x

r

y

r

+

=

=

=

ì

í

î

q

q

q

[image: image500.wmf]椭圆

的参数方程为

（

为参数）

x

a

y

b

x

a

y

b

2

2

2

2

1

+

=

=

=

ì

í

î

cos

sin

q

q

q

 75. 求轨迹方程的常用方法有哪些？注意讨论范围。
 （直接法、定义法、转移法、参数法）
76. 对线性规划问题：作出可行域，作出以目标函数为截距的直线，在可行域内平移直线，求出目标函数的最值。

PAGE
 - 41 - / 42

_1234568017.unknown

_1234568145.unknown

_1234568209.unknown

_1234568273.unknown

_1234568305.unknown

_1234568337.unknown

_1234568353.unknown

_1234568369

_1234568377.unknown

_1234568381.unknown

_1234568385.unknown

_1234568387.unknown

_1234568388.unknown

_1234568389.unknown

_1234568386.unknown

_1234568383.unknown

_1234568384.unknown

_1234568382.unknown

_1234568379.doc
 y

 A P2

 O F x

 P1

B

_1234568380.unknown

_1234568378.unknown

_1234568373.unknown

_1234568375.doc
 y

 P(x0,y0)

 K

 F1 O F2 x

 l

_1234568376.unknown

_1234568374.unknown

_1234568371.unknown

_1234568372.doc

 F

 k

e>1 e=1

0<e<1

P

_1234568370.unknown

_1234568361.unknown

_1234568365.unknown

_1234568367.unknown

_1234568368.unknown

_1234568366.doc
[image: image1.wmf]x

a

c

=

2

 y

 b

 O

 F1 F2 a x

�EMBED Equation.2���

_1179232523.unknown

_1234568363.unknown

_1234568364.unknown

_1234568362.unknown

_1234568357.unknown

_1234568359.unknown

_1234568360.unknown

_1234568358.unknown

_1234568355.unknown

_1234568356.unknown

_1234568354.unknown

_1234568345

_1234568349.unknown

_1234568351.unknown

_1234568352.unknown

_1234568350.unknown

_1234568347.unknown

_1234568348.unknown

_1234568346.unknown

_1234568341.unknown

_1234568343.unknown

_1234568344.unknown

_1234568342.unknown

_1234568339.doc
 D C

 A B

 D1 C1

 A1 B1

_1234568340

_1234568338.doc
 P F

 D C

 A E B

_1234568321.unknown

_1234568329

_1234568333.unknown

_1234568335.unknown

_1234568336.doc
 D1 C1

 A1 B1

 H

 G

 D C

 A B

_1234568334.doc
 A

 O B

 C

 D

α

θ

β

_1234568331

_1234568332

_1234568330.unknown

_1234568325.unknown

_1234568327

_1234568328.unknown

_1234568326.doc
 a b

 

_1234568323.doc

 α a

 l

 β

_1234568324.unknown

_1234568322.unknown

_1234568313.unknown

_1234568317.unknown

_1234568319.unknown

_1234568320.doc
 a

 O

 α b c

_1234568318.doc



a

P

O

_1234568315.unknown

_1234568316.unknown

_1234568314.doc
 a

 b



_1234568309.unknown

_1234568311.unknown

_1234568312.unknown

_1234568310.unknown

_1234568307.unknown

_1234568308.unknown

_1234568306.unknown

_1234568289.unknown

_1234568297.unknown

_1234568301.unknown

_1234568303.unknown

_1234568304.unknown

_1234568302.unknown

_1234568299.unknown

_1234568300.unknown

_1234568298.unknown

_1234568293.unknown

_1234568295.unknown

_1234568296.unknown

_1234568294.unknown

_1234568291.unknown

_1234568292.unknown

_1234568290.unknown

_1234568281.unknown

_1234568285.unknown

_1234568287.doc
[image: image3.wmf]v

a

 B

[image: image1.wmf]v

b

O

[image: image2.wmf]q

 D A

�EMBED Equation.2���

_1172580429.unknown

_1172580430.unknown

_1172580428.unknown

_1234568288.unknown

_1234568286.unknown

_1234568283.unknown

_1234568284.unknown

_1234568282.unknown

_1234568277.unknown

_1234568279.unknown

_1234568280.unknown

_1234568278.unknown

_1234568275.unknown

_1234568276

_1234568274.unknown

_1234568241.unknown

_1234568257.unknown

_1234568265

_1234568269.unknown

_1234568271

_1234568272.unknown

_1234568270.unknown

_1234568267.unknown

_1234568268.unknown

_1234568266.unknown

_1234568261.unknown

_1234568263.unknown

_1234568264.unknown

_1234568262.unknown

_1234568259.unknown

_1234568260.unknown

_1234568258.unknown

_1234568249.unknown

_1234568253.unknown

_1234568255.unknown

_1234568256.unknown

_1234568254.unknown

_1234568251.unknown

_1234568252.unknown

_1234568250.unknown

_1234568245.unknown

_1234568247

_1234568248.unknown

_1234568246.unknown

_1234568243.unknown

_1234568244

_1234568242

_1234568225.unknown

_1234568233.unknown

_1234568237.unknown

_1234568239.unknown

_1234568240

_1234568238.doc

 A B

_1234568235.unknown

_1234568236.unknown

_1234568234.unknown

_1234568229.unknown

_1234568231.unknown

_1234568232.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568217.unknown

_1234568221.unknown

_1234568223.unknown

_1234568224.unknown

_1234568222.unknown

_1234568219.unknown

_1234568220.unknown

_1234568218.unknown

_1234568213.unknown

_1234568215

_1234568216.unknown

_1234568214.unknown

_1234568211.unknown

_1234568212.unknown

_1234568210.unknown

_1234568177.unknown

_1234568193.unknown

_1234568201.unknown

_1234568205.unknown

_1234568207.unknown

_1234568208.unknown

_1234568206.unknown

_1234568203.unknown

_1234568204.unknown

_1234568202.unknown

_1234568197.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568081.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.doc

[image: image1.wmf](

)

cos

cos

cos

sin

sin

cos

cos

sin

a

b

a

b

a

b

a

b

a

a

a

±

=

=

¾

®

¾

¾

¾

=

-

m

令

2

2

2

[image: image2.wmf](

)

tan

tan

tan

tan

tan

a

b

a

b

a

b

±

=

±

1

m

・

[image: image3.wmf]=

-

=

-

Þ

2

1

1

2

2

2

cos

sin

a

a

[image: image4.wmf]tan

tan

tan

2

2

1

2

a

a

a

=

-

[image: image5.wmf]

_1179237667.unknown

_1179237670.unknown

_1179237732.unknown

_1179237668.unknown

_1179237666.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.doc
[image: image1.wmf]-

p

2

[image: image2.wmf]p

2

 y

[image: image3.wmf]p

[image: image4.wmf]y

tgx

=

 x

 O

� EMBED Equation.2 ���

� EMBED Equation.2 ���

� EMBED Equation.2 ���

�EMBED Equation.2���

_1163502666.unknown

_1163502724.unknown

_1163503025.unknown

_1163502696.unknown

_1163502620.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005

_1234568007

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.doc
y

 T

 A x

P

O M

α

B S

_1234567998.doc

 O R

1弧度

R

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.doc
[image: image1.wmf]-

k

 y

[image: image2.wmf]k

 O x

�EMBED Equation.2���

�EMBED Equation.2���

_1179226579.unknown

_1179226597.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.doc
 y

 y=ax(a>1)

(0<a<1) y=log​ax(a>1)

 1

 O 1 x

 (0<a<1)

_1234567974.unknown

_1234567971.unknown

_1234567972.doc
 y

 (a>0)

 O k x1 x2 x

_1234567970.unknown

_1234567961.doc
 y

 y=log2x

 O 1 x

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.doc
 (k<0) y (k>0)

 y=b

 O’(a,b)

 O x

 x=a

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.doc
 u

 O 1 2 x

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

