高一数学全部知识点:集合

[image: image1.wmf]1

2

3

4

12

n

xAxBABAB

AnA

ÎÏ

ì

ï

ï

í

ï

ï

î

ÎÞÎÍ

（

）

元

素

与

集

合

的

关

系

：

属

于

（

）

和

不

属

于

（

）

（

）

集

合

中

元

素

的

特

性

：

确

定

性

、

互

异

性

、

无

序

性

集

合

与

元

素

（

）

集

合

的

分

类

：

按

集

合

中

元

素

的

个

数

多

少

分

为

：

有

限

集

、

无

限

集

、

空

集

（

）

集

合

的

表

示

方

法

：

列

举

法

、

描

述

法

（

自

然

语

言

描

述

、

特

征

性

质

描

述

）

、

图

示

法

、

区

间

法

子

集

：

若

，

则

，

即

是

的

子

集

。

、

若

集

合

中

有

个

元

素

，

则

集

合

的

子

集

有

个

，

注

关

系

集

合

集

合

与

集

合

{

}

00

(2-1)

2

3,,,,.

4

/

n

AA

ABCABBCAC

ABABxBxAAB

ABABAB

ABxxAxB

AAAAABBAAB

ì

ï

ì

ï

ï

ï

Í

ï

ï

í

ï

ÍÍÍ

í

ï

ï

ï

î

ï

ï

Í¹ÎÏ

ï

ÍÊÛ=

ï

î

Ç=ÎÎ

Ç=ÇÆ=ÆÇ=ÇÇÍ

真

子

集

有

个

。

、

任

何

一

个

集

合

是

它

本

身

的

子

集

，

即

、

对

于

集

合

如

果

，

且

那

么

、

空

集

是

任

何

集

合

的

（

真

）

子

集

。

真

子

集

：

若

且

（

即

至

少

存

在

但

）

，

则

是

的

真

子

集

。

集

合

相

等

：

且

定

义

：

且

交

集

性

质

：

，

，

，

运

算

{

}

{

}

,

/

()()()-()

/

()()()()()()

U

UUUUUUU

AABBABABA

ABxxAxB

AAAAAABBAABAABBABABB

CardABCardACardBCardAB

CAxxUxAA

CAACAAUCCAACABCACB

ì

ï

í

ÇÍÍÛÇ=

ï

î

ì

È=ÎÎ

ï

í

È=ÈÆ=È=ÈÈÊÈÊÍÛÈ=

ï

î

È=+Ç

=ÎÏ=

Ç=ÆÈ==Ç=È

，

定

义

：

或

并

集

性

质

：

，

，

，

，

，

定

义

：

且

补

集

性

质

：

，

，

，

，

()()()

UUU

CABCACB

ì

ï

ï

ï

ï

ï

ï

ì

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

í

ï

ï

ï

ï

ï

ì

ï

í

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

í

ï

ï

ï

ï

ï

ï

ï

ì

ï

ï

ï

ï

ï

ï

ï

í

ï

ï

ï

ï

ï

È=Ç

ï

ï

î

î

î

î

高一数学全部知识点:函数

[image: image2.wmf],,

,

ABAx

ByfBAB

xyx

fyyxy

®

映

射

定

义

：

设

，

是

两

个

非

空

的

集

合

，

如

果

按

某

一

个

确

定

的

对

应

关

系

，

使

对

于

集

合

中

的

任

意

一

个

元

素

，

在

集

合

中

都

有

唯

一

确

定

的

元

素

与

之

对

应

，

那

么

就

称

对

应

：

为

从

集

合

到

集

合

的

一

个

映

射

传

统

定

义

：

如

果

在

某

变

化

中

有

两

个

变

量

并

且

对

于

在

某

个

范

围

内

的

每

一

个

确

定

的

值

，

定

义

按

照

某

个

对

应

关

系

都

有

唯

一

确

定

的

值

和

它

对

应

。

那

么

就

是

的

函

数

。

记

作

函

数

及

其

表

示

函

数

{

[

]

[

]

[

]

[

]

[

]

().

,,()()(),,

1212

()()(),,

12

fx

abaxxbfxfxfxabab

fxfxfxabab

a

=

£<£<

>

ì

ï

ï

ì

ï

íí

î

ï

ì

ï

í

ï

î

î

近

代

定

义

：

函

数

是

从

一

个

数

集

到

另

一

个

数

集

的

映

射

。

定

义

域

函

数

的

三

要

素

值

域

对

应

法

则

解

析

法

函

数

的

表

示

方

法

列

表

法

图

象

法

单

调

性

函

数

的

基

本

性

质

传

统

定

义

：

在

区

间

上

，

若

如

，

则

在

上

递

增

,

是

递

增

区

间

；

如

，

则

在

上

递

减

,

是

的

递

减

区

间

。

导

数

定

义

：

在

区

间

[

]

[

]

[

]

[

]

[

]

()1()

2()()

00

,()0(),,()0

(),,

yfxIMxIfxM

xIfxMMyfx

bfxfxababfx

fxabab

=Î£

Î==

ì

ï

ï

í

><

ï

ï

î

最

大

值

：

设

函

数

的

定

义

域

为

，

如

果

存

在

实

数

满

足

：

（

）

对

于

任

意

的

，

都

有

；

（

）

存

在

，

使

得

。

则

称

是

函

数

的

最

大

值

最

值

最

上

，

若

，

则

在

上

递

增

,

是

递

增

区

间

；

如

则

在

上

递

减

,

是

的

递

减

区

间

。

()1()

2()()

00

(1)()(),()

(2)()(),()

yfxINxIfxN

xIfxNNyfx

fxfxxDfx

fxfxxDfx

=Î³

Î==

-=-Î

-=Î

ì

ï

í

ï

î

小

值

：

设

函

数

的

定

义

域

为

，

如

果

存

在

实

数

满

足

：

（

）

对

于

任

意

的

，

都

有

；

（

）

存

在

，

使

得

。

则

称

是

函

数

的

最

小

值

定

义

域

，

则

叫

做

奇

函

数

，

其

图

象

关

于

原

点

对

称

。

奇

偶

性

定

义

域

，

则

叫

做

偶

函

数

，

其

图

()()()(0)()

()

1

,()

11

2

y

fxfxTfxTfxT

Tfx

yyxaxyfxa

a

a

+=¹

=-=Þ=+

ì

ï

ï

ï

ï

ï

ï

ï

ï

í

ï

ï

ï

ì

ï

ï

ï

í

ï

ï

î

ï

ï

î

象

关

于

轴

对

称

。

奇

偶

函

数

的

定

义

域

关

于

原

点

对

称

周

期

性

：

在

函

数

的

定

义

域

上

恒

有

的

常

数

则

叫

做

周

期

函

数

，

为

周

期

；

的

最

小

正

值

叫

做

的

最

小

正

周

期

，

简

称

周

期

（

）

描

点

连

线

法

：

列

表

、

描

点

、

连

线

向

左

平

移

个

单

位

：

向

右

平

移

个

平

移

变

换

函

数

图

象

的

画

法

（

）

变

换

法

,()

11

,()

11

,()

11

101

1

1/()

1

1)01)

1

yyxaxyfxa

bxxybyybfx

bxxybyybfx

xww

wxwxyfwx

yAA

=+=Þ=-

=+=Þ-=

=-=Þ+=

><<

=Þ=

><<

ì

ï

í

ï

î

单

位

：

向

上

平

移

个

单

位

：

向

下

平

移

个

单

位

：

横

坐

标

变

换

：

把

各

点

的

横

坐

标

缩

短

（

当

时

）

或

伸

长

（

当

时

）

到

原

来

的

倍

（

纵

坐

标

不

变

）

，

即

伸

缩

变

换

纵

坐

标

变

换

：

把

各

点

的

纵

坐

标

伸

长

（

或

缩

短

（

到

{

{

{

{

{

{

/()

1

22

1010

(,)2(2)

0000

22

1010

22

1010

(2)

00

11

11

2(

00

22

1010

A

yyAyfx

xxxxxx

xyyyfxx

yyyyyy

xxxxxx

xxyfxx

yyyy

xxxx

yyyyf

yyyyyy

=Þ=

+==-

ÞÞ-=-

+==-

+==-

=ÞÞ=-

==

==

=ÞÞ-=

+==-

ì

ï

í

ï

î

原

来

的

倍

（

横

坐

标

不

变

）

，

即

关

于

点

对

称

：

关

于

直

线

对

称

：

对

称

变

换

关

于

直

线

对

称

：

{

)

1

1

()

1

x

xx

yxyfx

yy

=

-

=Þ=

=

ì

ï

ï

ì

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

í

ï

ì

í

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

í

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

î

ï

ï

î

î

ì

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

í

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

î

关

于

直

线

对

称

：

高一数学全部知识点:基本初等函数

[image: image3.jpg]wmw\um%mx&
1. PRSP EAETE: 2. BAAROBFASTHATETE: 3. AHOEHLTE 4.

EREBAAREROEAATEERET 1 5. SARREYERY O 4

T
x2kr+Zl(ke2) e
2 s AMEERY T O g, 6, NRBNRHTRE RN, &
B EENEGRE L RELRERE.
S RRAT TR A R
1. EME; 24 WITE

5 6+ BHE

[image: image4.jpg]R I R
3 2o B 3. HIBIRE: 40 JUAES 5. RFRE 60 B 7. B

=R

?&B‘Jsﬁﬁ&ﬁ%ﬁi*'
Frigs 2.
?ﬁ('ﬁ&ﬁ%ﬁiéﬁm

#/00- 8y L () TEx, WO+ 8W ErARE Lk ()
"
CET@ g om0 g op) B

3. AERE 40 LAES 5. BiEtE

B
B

@H

o

3.5/ 58O megenm, ny=/lewlg s 570 580 mesET

SleM] g mmay

XFROCIE A BIBIEAR R, BB RRE T LR AEARR .
HRARHNEEERE. LB REE. REE. RAFR EFEFX. FRHE

R mILE A L
1. ma—sEmEr=0paEs, NS00, na—imn? =/ grannn

REBRY

Bz () HF (R) &
—MBEHMR () H

=S =2 gammmpg, ABEAT—ZERH, BAKE
REBEL, LTI DRSRSRME, REAERESTY.
s.ErEg OpneegzTEasn, /O ausss

ZH] (F) HEEH.

1 1
SR =@l L@ -1l SR B — S EEA— R

&n. B

[image: image5.wmf],()0()

()[,]()()0,

(),,()0,

()0

()0

yfxfxxyfx

yfxabfafb

yfxabcabfcc

fx

fx

===

=×<

=Î=

=

=

零

点

：

对

于

函

数

（

）

我

们

把

使

的

实

数

叫

做

函

数

的

零

点

。

定

理

：

如

果

函

数

在

区

间

上

的

图

象

是

连

续

不

断

的

一

条

曲

线

，

并

且

有

零

点

与

根

的

关

系

那

么

，

函

数

在

区

间

内

有

零

点

。

即

存

在

使

得

这

个

也

是

方

程

的

根

。

（

反

之

不

成

立

）

关

系

：

方

程

函

数

与

方

程

函

数

的

应

用

()()

(1)[,],()()0,

(2)(,);

(3)()

()0,

()()0,(,)

0

()()0,

0

yfxyfxx

abfafb

abc

fc

fcc

fafcbcxab

fcfbacx

e

Û=Û=

×<

=

×<=Î

×<=

ì

ï

í

ï

î

有

实

数

根

函

数

有

零

点

函

数

的

图

象

与

轴

有

交

点

确

定

区

间

验

证

给

定

精

确

度

；

求

区

间

的

中

点

计

算

；

二

分

法

求

方

程

的

近

似

解

①

若

则

就

是

函

数

的

零

点

；

②

若

则

令

（

此

时

零

点

）

；

③

若

则

令

（

此

时

零

点

(,)

(4)-,();24

cb

abab

ee

Î

<~

ì

ì

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ì

ï

í

ï

ï

ï

í

ï

ï

ï

ï

í

ï

ï

ï

ï

ï

ï

ï

ï

ï

î

î

ï

ì

ï

í

ï

î

î

）

；

判

断

是

否

达

到

精

确

度

：

即

若

则

得

到

零

点

的

近

似

值

或

否

则

重

复

。

几

类

不

同

的

增

长

函

数

模

型

函

数

模

型

及

其

应

用

用

已

知

函

数

模

型

解

决

问

题

建

立

实

际

问

题

的

函

数

模

型

 EMBED Equation.DSMT4 [image: image6.wmf],

(0,,)

()(0,,)

()(0,0,)

(01)

1

lo

m

n

ana

n

m

n

aa

rsrs

aaaarsQ

rsrs

aaarsQ

rrs

abababrQ

x

yaaa

x

=

+

=>Î

=>Î

=>>Î

=>¹

=

ì

ì

ü

ï

ï

ï

ý

ï

ï

ï

þ

ï

ï

ì

í

ï

ï

ï

ï

í

í

ï

ï

ï

ï

ïî

î

ï

ì

ï

í

ï

î

î

根

式

：

为

根

指

数

，

为

被

开

方

数

分

数

指

数

幂

指

数

的

运

算

指

数

函

数

性

质

定

义

：

一

般

地

把

函

数

且

叫

做

指

数

函

数

。

指

数

函

数

性

质

：

见

表

对

数

：

基

本

初

等

函

数

对

数

的

运

算

对

数

函

数

g,

log()loglog;

logloglog;

.

loglog;(0,1,0,0)

log

log(01)

1

log

(,0,1,0)

log

c

a

c

NaN

a

MNMN

aaa

M

MN

aaa

N

n

MnMaaMN

aa

yxaa

a

b

bacacb

a

×=+

=-

=>¹>>

=>¹

ì

ì

ï

ï

ì

ï

ï

ï

ï

ï

ï

ï

ï

ï

í

ï

í

ï

ï

í

ï

ï

ï

ï

ï

=>¹>

ï

ï

î

î

ì

í

î

î

为

底

数

，

为

真

数

性

质

换

底

公

式

：

定

义

：

一

般

地

把

函

数

且

叫

做

对

数

函

数

对

数

函

数

性

质

：

见

表

且

yxx

a

a

ì

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

í

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ì

=

ï

í

ï

î

î

幂

函

数

定

义

：

一

般

地

，

函

数

叫

做

幂

函

数

，

是

自

变

量

，

是

常

数

。

性

质

：

见

表

2

[image: image7.jpg]B 4 # & #
y=log,x(a>0,a=1)

i

x€ER xe(0,4+%)

3 mr | <

n<act

|

| xe(=0,08f, ye©.] xe(O.DFF, ye (0,45 xc (O, ye(=e,
€ (0] xeO+oBF, yeq xe(L+o)ftf, ye(— xe@L+o)lf, ye(o,

[y=togx

a=b i a>bh

[image: image8.jpg]a<0 O<a<l a>1 a=1

PREH \ /
amEE| NT A/ BER
! s
|
EECT A T = A

wE | 4EY D

以上就是高三网小编整理的高一数学全部知识点必修一，更多数学知识点请关注高三网。

_1328016776.unknown

_1328016799.unknown

_1328016800.unknown

_1328016775.unknown

