

高中数学选修 1-1 知识点

第一章 常用逻辑用语

1、**命题**：用语言、符号或式子表达的，可以判断真假的陈述句.

真命题：判断为真的语句. **假命题**：判断为假的语句.

2、“若 p ，则 q ” 形式的命题中的 p 称为命题的**条件**， q 称为命题的**结论**.

3、**原命题**：“若 p ，则 q ” **逆命题**：“若 q ，则 p ”

否命题：“若 $\neg p$ ，则 $\neg q$ ” **逆否命题**：“若 $\neg q$ ，则 $\neg p$ ”

4、**四种命题的真假性之间的关系**：

(1) 两个命题互为逆否命题，它们有相同的真假性；

(2) 两个命题为互逆命题或互否命题，它们的真假性没有关系 .

5、若 $p \Rightarrow q$ ，则 p 是 q 的**充分条件**， q 是 p 的**必要条件** .

若 $p \Leftrightarrow q$ ，则 p 是 q 的**充要条件**（充分必要条件）.

利用集合间的包含关系：例如：若 $A \subseteq B$ ，则 A 是 B 的充分条件或 B 是 A 的必要条件；若 $A=B$ ，则 A 是 B 的充要条件；

6、**逻辑联结词**：(1)且(*and*)：命题形式 $p \wedge q$ ；(2)或(*or*)：命题形式 $p \vee q$ ；

(3)非(*not*)：命题形式 $\neg p$.

p	q	$p \wedge q$	$p \vee q$	$\neg p$
真	真	真	真	假
真	假	假	真	假
假	真	假	真	真
假	假	假	假	真

7、(1)全称量词——“所有的”、“任意一个”等，用“ \forall ”表示；

全称命题 p : $\forall x \in M, p(x)$; **全称命题 p 的否定 $\neg p$** : $\exists x \in M, \neg p(x)$ 。

(2) 存在量词——“存在一个”、“至少有一个”等，用“ \exists ”表示；

特称命题 p : $\exists x \in M, p(x)$; **特称命题 p 的否定 $\neg p$** : $\forall x \in M, \neg p(x)$;

第二章 圆锥曲线

一、椭圆 ($a^2 = b^2 + c^2$)

1、平面内与两个定点 F_1 , F_2 的距离之和等于常数(大于 $|F_1F_2|$)的点的轨迹称为**椭圆**。

即： $|MF_1| + |MF_2| = 2a$, ($2a > |F_1F_2|$)。

这两个定点称为椭圆的**焦点**，两焦点的距离称为**椭圆的焦距**。

2、**椭圆的几何性质**：

焦点的位置	焦点在 x 轴上	焦点在 y 轴上
图形		
标准方程	$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$	$\frac{y^2}{a^2} + \frac{x^2}{b^2} = 1 (a > b > 0)$
范围	$-a \leq x \leq a$ 且 $-b \leq y \leq b$	$-b \leq x \leq b$ 且 $-a \leq y \leq a$
顶点	$A_1(-a, 0)$ 、 $A_2(a, 0)$ $B_1(0, -b)$ 、 $B_2(0, b)$	$A_1(0, -a)$ 、 $A_2(0, a)$ $B_1(-b, 0)$ 、 $B_2(b, 0)$
轴长	长轴的长 = $2a$	短轴的长 = $2b$
焦点	$F_1(-c, 0)$ 、 $F_2(c, 0)$	$F_1(0, -c)$ 、 $F_2(0, c)$

焦距	$ F_1F_2 = 2c (c^2 = a^2 - b^2)$
对称性	关于 x 轴、 y 轴、 原点对称
离心率	$e = \frac{c}{a} = \sqrt{1 - \frac{b^2}{a^2}} (0 < e < 1)$

3、 e 越大，椭圆越扁； e 越小，椭圆越圆。

$$c^2 = a^2 + b^2$$

二、 双曲线
1、 平面内与两个定点 F_1 ， F_2 的距离之差的绝对值等于常数（小于 $|F_1F_2|$ ）的点的轨迹称为双曲线。即： $\|MF_1\| - \|MF_2\| = 2a$ ，($2a < |F_1F_2|$)。

这两个定点称为双曲线的焦点，两焦点的距离称为双曲线的焦距。

4、 双曲线的几何性质：

焦点的位置	焦点在 x 轴上	焦点在 y 轴上
图形		
标准方程	$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1 (a > 0, b > 0)$	$\frac{y^2}{a^2} - \frac{x^2}{b^2} = 1 (a > 0, b > 0)$
范围	$x \leq -a$ 或 $x \geq a$ ， $y \in R$	$y \leq -a$ 或 $y \geq a$ ， $x \in R$
顶点	$A_1(-a, 0)$ 、 $A_2(a, 0)$	$A_1(0, -a)$ 、 $A_2(0, a)$
轴长	实轴的长 = $2a$	虚轴的长 = $2b$
焦点	$F_1(-c, 0)$ 、 $F_2(c, 0)$	$F_1(0, -c)$ 、 $F_2(0, c)$
焦距	$ F_1F_2 = 2c (c^2 = a^2 + b^2)$	
对称性	关于 x 轴、 y 轴对称，关于原点中心对称	

离心率	$e = \frac{c}{a} = \sqrt{1 + \frac{b^2}{a^2}} (e > 1)$		
渐近线方程	$\frac{x}{a} \pm \frac{y}{b} = 0$	$\frac{y}{a} \pm \frac{x}{b} = 0$	

5、实轴和虚轴等长的双曲线称为**等轴双曲线** ($a=b$) .

6、等轴双曲线的离心率 $e = \sqrt{2}$

三、抛物线

1、平面内与一个定点 F 和一条定直线 l 的距离相等的点的轨迹称为**抛物线** . 定点 F 称为抛物线的**焦点** , 定直线 l 称为抛物线的**准线** .

7、抛物线的几何性质 :

标准方程	$y^2 = 2px$ $(p > 0)$	$y^2 = -2px$ $(p > 0)$	$x^2 = 2py$ $(p > 0)$	$x^2 = -2py$ $(p > 0)$
图形				
顶点	$(0,0)$			
对称轴	x 轴		y 轴	
焦点	$F\left(\frac{p}{2}, 0\right)$	$F\left(-\frac{p}{2}, 0\right)$	$F\left(0, \frac{p}{2}\right)$	$F\left(0, -\frac{p}{2}\right)$
准线方程	$x = -\frac{p}{2}$	$x = \frac{p}{2}$	$y = -\frac{p}{2}$	$y = \frac{p}{2}$
离心率	$e = 1$			
范围	$x \geq 0$	$x \leq 0$	$y \geq 0$	$y \leq 0$

8、过抛物线的焦点作垂直于对称轴且交抛物线于 A、B 两点的线段 AB，称为抛物线的“通径”，即 $|AB|=2p$.

9、焦半径公式：

若点 $P(x_0, y_0)$ 在抛物线 $y^2 = 2px (p > 0)$ 上，焦点为 F ，则 $|PF| = x_0 + \frac{p}{2}$ ；

若点 $P(x_0, y_0)$ 在抛物线 $x^2 = 2py (p > 0)$ 上，焦点为 F ，则 $|PF| = y_0 + \frac{p}{2}$ ；

第三章 导数及其应用

1、函数 $f(x)$ 从 x_1 到 x_2 的平均变化率： $\frac{\Delta y}{\Delta x} = \frac{f(x_2) - f(x_1)}{x_2 - x_1}$

2、导数定义： $f(x)$ 在点 x_0 处的导数记作

$$y'|_{x=x_0} = f'(x_0) = \lim_{\Delta x \rightarrow 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x} ;$$

3、函数 $y = f(x)$ 在点 x_0 处的导数的几何意义是曲线 $y = f(x)$ 在点 $P(x_0, f(x_0))$ 处的切线的斜率 .

4、常见函数的导数公式：

$$\textcircled{1} C' = 0 ;$$

$$\textcircled{6} (e^x)' = e^x ;$$

$$\textcircled{2} (x^n)' = nx^{n-1} ;$$

$$\textcircled{7} (\log_a x)' = \frac{1}{x \ln a} ;$$

$$\textcircled{3} (\sin x)' = \cos x ;$$

$$\textcircled{8} (\ln x)' = \frac{1}{x}$$

$$\textcircled{4} (\cos x)' = -\sin x ;$$

$$\textcircled{5} (a^x)' = a^x \ln a ;$$

5、导数运算法则：

$$(1) [f(x) \pm g(x)]' = f'(x) \pm g'(x) ;$$

$$(2) [f(x) \cdot g(x)]' = f'(x)g(x) + f(x)g'(x) ;$$

$$(3) \left[\frac{f(x)}{g(x)} \right]' = \frac{f'(x)g(x) - f(x)g'(x)}{[g(x)]^2} (g(x) \neq 0)$$

6、在某个区间 (a,b) 内，若 $f'(x) > 0$ ，则函数 $y = f(x)$ 在这个区间内单调递增；

若 $f'(x) < 0$ ，则函数 $y = f(x)$ 在这个区间内单调递减。

7、求函数 $y = f(x)$ 的极值的方法是：解方程 $f'(x) = 0$ 。当 $f'(x_0) = 0$ 时：

(1) 如果在 x_0 附近的左侧 $f'(x) > 0$ ，右侧 $f'(x) < 0$ ，那么 $f(x_0)$ 是极大值(左增右减)；

(2) 如果在 x_0 附近的左侧 $f'(x) < 0$ ，右侧 $f'(x) > 0$ ，那么 $f(x_0)$ 是极小值(左减右增)。

8、① 注意极大值、极小值、极大值点和极小值点的区别；(极大值是一个函数值，极大值点是一个点，包括横坐标和纵坐标)

② 极值反映了函数在某一点附近的大小情况，刻画的是函数的局部性质。

③ 导数为0的点不一定是函数的极值点(例如： $f(x) = x^3$)，也就是说：函数在某一点的导数为0是函数在这一点取极值的必要条件而不是充分条件。

④ 同一个函数的极大值不一定比极小值大。(但是函数的最大值一定大于最小值)

9、求函数 $y = f(x)$ 在 $[a,b]$ 上的最大值与最小值的步骤是：

(1) 求函数 $y = f(x)$ 在 (a,b) 内的极值；

(2) 将函数 $y = f(x)$ 的各极值与端点处的函数值 $f(a), f(b)$ 比较，其中最大的一个是最值，最小的一个是最小值。

9、导数在实际问题中的应用：最优化问题。