高中数学必修1知识点

第一章 集合与函数概念

- 一、集合有关概念:
- 1、集合的含义:某些指定的对象集在一起就成为一个集合,其中每一个对象叫元素。
- 2、集合的中元素的三个特性:
- (1) 元素的确定性; (2) 元素的互异性; (3) 元素的无序性

说明: (1)对于一个给定的集合,集合中的元素是确定的,任何一个对象或者是或者不是这个给定的集合的元素。

- (2)任何一个给定的集合中,任何两个元素都是不同的对象,相同的对象归入一个集合时,仅算一个元素。 (3)集合中的元素是平等的,没有先后顺序,因此判定两个集合是否一样,仅需比较它们的元素是否一样, 不需考查排列顺序是否一样。
- (4)集合元素的三个特性使集合本身具有了确定性和整体性。
- 3、集合的表示: { … } 如{我校的篮球队员}, {太平洋,大西洋,印度洋,北冰洋}
- (1) 用拉丁字母表示集合: $A={$ 我校的篮球队员}, $B={1,2,3,4,5}$
- (2) 集合的表示方法: 列举法与描述法。
- (1)列举法: 把集合中的元素一一列举出来, 然后用一个大括号括上。
- (II)描述法:将集合中的元素的公共属性描述出来,写在大括号内表示集合的方法。用确定的条件表示某些对象是否属于这个集合的方法。
- ①语言描述法: 例: {不是直角三角形的三角形}
- ②数学式子描述法: 例: 不等式 x-3>2 的解集是 $\{x \in \mathbb{R} | x-3>2\}$ 或 $\{x \mid x-3>2\}$
- (3) 图示法 (文氏图):
- 4、常用数集及其记法:

非负整数集(即自然数集)记作: N

正整数集 N*或 N+ 整数集 Z 有理数集 Q 实数集 R

5、"属于"的概念

集合的元素通常用小写的拉丁字母表示,如: a 是集合 A 的元素,就说 a 属于集合 A 记作 $a \in A$,相反,a 不属于集合 A 记作 $a \notin A$

- 6、集合的分类:
- 1. 有限集 含有有限个元素的集合 2. 无限集 含有无限个元素的集合 3. 空集 不含任何元素的集合
- 二、集合间的基本关系
- 1. "包含"关系——子集

对于两个集合 A 与 B,如果集合 A 的任何一个元素都是集合 B 的元素,我们就说两集合有包含关系,称集合 A 为集合 B 的子集,记作 $A\subseteq B$

注意: 有两种可能(1)A是B的一部分,;(2)A与B是同一集合。

反之:集合 A 不包含于集合 B,或集合 B 不包含集合 A,记作 A \subset B 或 B \subset A

集合 A 中有 n 个元素,则集合 A 子集个数为 2n.

2. "相等"关系(5≥5, 且 5≤5, 则 5=5)

实例:设 $A=\{x|x^2-1=0\}$ $B=\{-1,1\}$ "元素相同"

结论:对于两个集合 A 与 B,如果集合 A 的任何一个元素都是集合 B 的元素,同时,集合 B 的任何一个元

素都是集合 A 的元素,我们就说集合 A 等于集合 B, 即: $A=B \Leftrightarrow A \subseteq B \coprod B \subseteq A$

- ① 任何一个集合是它本身的子集。A⊆A
- ②**真子集**:如果 $A \subset B$,且 $A \neq B$ 那就说集合 A 是集合 B 的真子集,记作 $A \subset B$ (或 $B \supset A$)
- ③如果 $A \subset B, B \subset C,$ 那么 $A \subset C$
- ④ 如果 A⊆B 同时 B⊇A 那么 A=B

3. 不含任何元素的集合叫做空集,记为Φ

规定: 空集是任何集合的子集, 空集是任何非空集合的真子集。

三、集合的运算

- 1. 交集的定义:一般地,由所有属于 A 且属于 B 的元素所组成的集合,叫做 A,B 的交集.
- 记作 $A \cap B$ (读作" $A \otimes B$ "),即 $A \cap B = \{x | x \in A, \exists x \in B\}$.
- 2、**并集的定义**:一般地,由所有属于集合 A 或属于集合 B 的元素所组成的集合,叫做 A,B 的并集。记作: $A \cup B$ (读作" A 并 B"),即 $A \cup B = \{x | x \in A$,或 $x \in B\}$.
- 3、交集与并集的性质: $A \cap A = A$, $A \cap \Phi = \Phi$, $A \cap B = B \cap A$, $A \cup A = A$, $A \cup \Phi = A$, $A \cup B = B \cup A$.

4、全集与补集

- (1) 全集: 如果集合 S 含有我们所要研究的各个集合的全部元素,这个集合就可以看作一个全集。通常 H U 来表示。
- (2) 补集:设 S 是一个集合,A 是 S 的一个子集(即 A \subseteq S),由 S 中所有不属于 A 的元素组成的集合,叫做 S 中子集 A 的补集(或余集)。记作: C_SA ,即 $C_SA = \{x \mid x \in S \ \ \exists \ x \notin A\}$
- (3) 性质: $(1)C_U(C_UA)=A$ $(2)(C_UA)\cap A=\Phi$ $(3)(C_UA)\cup A=U$ $(4)(C_UA)\cap (C_UB)=C_U(A\cup B)$ $(5)(C_UA)\cup (C_UB)=C_U(A\cap B)$

二、函数的有关概念

1. 函数的概念: 设 $A \times B$ 是非空的数集,如果按照某个确定的对应关系 f,使对于集合 A 中的任意一个数 x,在集合 B 中都有唯一确定的数 f(x)和它对应,那么就称 $f: A \to B$ 为从集合 A 到集合 B 的一个函数.记作: y=f(x), $x \in A$. 其中,x 叫做自变量,x 的取值范围 A 叫做函数的定义域;与 x 的值相对应的 y 值叫做函数值,函数值的集合 $\{f(x) | x \in A\}$ 叫做函数的值域.

注意: 1、如果只给出解析式 y=f(x),而没有指明它的定义域,则函数的定义域即是指能使这个式子有意义的实数的集合: 2、函数的定义域、值域要写成**集合或区间**的形式.

定义域补充:

能使函数式有意义的实数 x 的集合称为函数的定义域,求函数的定义域时列不等式组的**主要依据**是: (1) 分式的分母不等于零; (2)偶次方根的被开方数不小于零; (3)对数式的真数必须大于零; (4)指数、对数式的底必须大于零且不等于 1. (5)如果函数是由一些基本函数通过四则运算结合而成的.那么,它的定义域是使各部分都有意义的 x 的值组成的集合. (6) 指数为零底不可以等于零 (7)实际问题中的函数的定义域还要保证实际问题有意义.

(注意:求出不等式组的解集即为函数的定义域。)

2、构成函数的三要素: 定义域、对应关系和值域

注意:(1)构成函数三个要素是定义域、对应关系和值域.由于值域是由定义域和对应关系决定的,所以,如果两个函数的定义域和对应关系完全一致,即称这两个函数相等(或为同一函数)。

(2)两个函数相等当且仅当它们的定义域和对应关系完全一致,而与表示自变量和函数值的字母无关。相同函数的判断方法:①定义域一致;②表达式相同(两点必须同时具备)

值域补充

- (1)、函数的值域取决于定义域和对应法则,不论采取什么方法求函数的值域都应先考虑其定义域。
- (2)、应熟悉掌握一次函数、二次函数、指数、对数函数及各三角函数的值域,它是求解复杂函数值域的基础。

3. 函数图象知识归纳

(1)定义: 在平面直角坐标系中,以函数 y=f(x), $(x \in A)$ 中的 x 为横坐标,函数值 y 为纵坐标的点 P(x, y) 的集合 C,叫做函数 y=f(x), $(x \in A)$ 的图象.

C 上每一点的坐标(x, y)均满足函数关系 y=f(x),反过来,以满足 y=f(x)的每一组有序实数对 x、y 为 坐标的点(x, y),均在 C 上 . 即记为 $C=\{P(x,y) | y=f(x), x \in A\}$

图象 C一般的是一条光滑的连续曲线(或直线),也可能是由与任意平行于 Y 轴的直线最多只有一个交点

的若干条曲线或离散点组成。

(2) 画法:

A、描点法: 根据函数解析式和定义域,求出 x,y 的一些对应值并列表,以(x,y)为坐标在坐标系内描出相应的点 P(x,y),最后用平滑的曲线将这些点连接起来.

B、图象变换法:

常用变换方法有三种,即平移变换、对称变换和伸缩变换

I、对称变换:

- (1) 将 y= f(x)在 x 轴下方的图象向上翻得到 y= | f(x) | 的图象如: 书上 P21 例 5
- (2) y = f(x)和 y = f(-x)的图象关于 y 轴对称。如 $y = a^x = y = a^{-x} = \left(\frac{1}{a}\right)^x$
- (3) y=f(x)和 y=-f(x)的图象关于 x 轴对称。如 $y=\log_a x$ 与 $y=-\log_a x=\log_{\frac{1}{2}} x$

II、平移变换: 由 f(x)得到 $f(x \pm a)$ 左加右减; 由 f(x)得到 $f(x) \pm a$ 上加下减 **(3)作用:** A、直观的看出函数的性质; B、利用数形结合的方法分析解题的思路; C、提高解题的速度; 发现解题中的错误。

4. 区间的概念

(1) 区间的分类: 开区间、闭区间、半开半闭区间; (2) 无穷区间; (3) 区间的数轴表示.

5. 映射

定义: 一般地,设 $A \times B$ 是两个非空的集合,如果按某一个确定的对应法则 f,使对于集合 A 中的任意一个元素 x,在集合 B 中都有唯一确定的元素 y 与之对应,那么就称对应 f: $A \rightarrow B$ 为从集合 A 到集合 B 的一个映射。记作"f: $A \rightarrow B$ "

给定一个集合 A 到 B 的映射,如果 $a \in A, b \in B$.且元素 a 和元素 b 对应,那么,我们把元素 b 叫做元素 a 的象,元素 a 叫做元素 b 的原象

说明:函数是一种特殊的映射,映射是一种特殊的对应,①集合 $A \times B$ 及对应法则 f 是确定的;②对应法则 f "方向性",即强调从集合 f 到集合 f 的对应,它与从 f 到 f 的对应关系一般是不同的;

③对于映射 f: $A \rightarrow B$ 来说,则应满足: (I) 集合 A 中的每一个元素,在集合 B 中都有象,并且象是唯一的; (II) 集合 A 中不同的元素,在集合 B 中对应的象可以是同一个; (III) 不要求集合 B 中的每一个元素在集合 A 中都有原象。

6、函数的表示法:

常用的函数表示法及各自的优点:

- 1 函数图象既可以是连续的曲线,也可以是直线、折线、离散的点等等,注意判断一个图形是否是函数图象的依据:作垂直于 x 轴的直线与曲线最多有一个交点。
- 2 解析法: 必须注明函数的定义域;
- 3 图象法: 描点法作图要注意: 确定函数的定义域; 化简函数的解析式; 观察函数的特征;
- 4 列表法: 选取的自变量要有代表性, 应能反映定义域的特征.

注意:解析法:便于算出函数值。列表法:便于查出函数值。图象法:便于量出函数值

补充一: 分段函数

在定义域的不同部分上有不同的解析表达式的函数。在不同的范围里求函数值时必须把自变量代入相应的表达式。分段函数的解析式不能写成几个不同的方程,而应写成函数值几种不同的表达式并用一个左大括号括起来,并分别注明各部分的自变量的取值情况。注意:(1)分段函数是一个函数,不要把它误认为是几个函数;(2)分段函数的定义域是各段定义域的并集,值域是各段值域的并集。

补充二:复合函数

如果 $y=f(u),(u \in M),u=g(x),(x \in A),则$ y=f[g(x)]=F(x), $(x \in A)$ 称为 f 是 g 的复合函数。

7. 函数单调性

(1). 增函数

设函数 y=f(x)的定义域为 I, 如果对于定义域 I 内的某个区间 D 内的任意两个自变量 x_1 , x_2 , 当 $x_1 < x_2$ 时,

都有 $f(x_1) < f(x_2)$,那么就说 f(x)在区间 D 上是**增函数**。区间 D 称为 y=f(x)的单调增区间;

如果对于区间 D 上的任意两个自变量的值 x_1 , x_2 , 当 $x_1 < x_2$ 时,都有 $f(x_1) > f(x_2)$,那么就说 f(x)在这个区间上是**减函数**.区间 D 称为 y=f(x)的单调减区间.

注意: 1、函数的单调性是在定义域内的某个区间上的性质,是函数的局部性质;

u=g(x)	y=f(u)	y=f[g(x)]
增	增	增
增	减	减
减	增	减
减	减	增

2、必须是对于区间 D 内的**任意**两个自变量 x_1 , x_2 ; 当 $x_1 < x_2$ 时, 总有 $f(x_1) < f(x_2)$ (或 $f(x_1) > f(x_2)$)。

(2) 图象的特点

如果函数 y=f(x)在某个区间是增函数或减函数,那么说函数 y=f(x)在这一区间上具有(严格的)单调性,**在单调区间上增函数的图象从左到右是上升的,减函数的图象从左到右是下降的**.

(3).函数单调区间与单调性的判定方法

(A) 定义法:

1 任取 x_1 , x_2 ∈D,且 x_1 < x_2 ; 2 作差 $f(x_1)$ $-f(x_2)$; 3 变形(通常是因式分解和配方); 4 定号(即判断差 $f(x_1)$ $-f(x_2)$ 的正负); 5 下结论(指出函数 f(x)在给定的区间 D 上的单调性).

(B)图象法(从图象上看升降)

(C)复合函数的单调性:复合函数 f[g(x)]的单调性与构成它的函数 u=g(x), y=f(u)的单调性密切相关,其规律如下:

复合函数单调性:口诀:同增异减

注意: 1、函数的单调区间只能是其定义域的子区间,不能把单调性相同的区间和在一起写成其并集.

(4) 判断函数的单调性常用的结论

①函数 y = -f(x) 与 y = f(x) 的单调性相反;

- ②当函数 y = f(x) 恒为正或恒有负时, $y = \frac{1}{f(x)}$ 与函数 y = f(x) 的单调性相反;
- ③函数 y = f(x) 与函数 y = f(x) + C (C 为常数) 的单调性相同;
- ④当C > 0 (C 为常数) 时,y = f(x) 与 $y = C \Box f(x)$ 的单调性相同;
- 当 C < 0 (C 为常数) 时, y = f(x) 与 $y = C \Box f(x)$ 的单调性相反;
- ⑤函数 f(x)、 g(x) 都是增(减)函数,则 f(x)+g(x) 仍是增(减)函数;
- ⑥若 f(x) > 0, g(x) > 0 且 f(x) = g(x) 都是增(减)函数,则 f(x) = g(x) 也是增(减)函数;

若 f(x) < 0, g(x) < 0 且 f(x) 与 g(x) 都是增(减)函数,则 f(x) 以 也是减(增)函数;

⑦设f(x) > 0,若f(x)在定义域上是增函数,则 $\sqrt[n]{f(x)}$ 、 $k \square f(x)(k > 0)$ 、 $f^n(x)(n > 1)$ 都是增函数,

而 f(x) 是减函数.

8. 函数的奇偶性

(1) 偶函数

一般地,对于函数 f(x)的定义域内的任意一个 x,都有 f(-x)=f(x),那么 f(x)就叫做偶函数.

(2) 奇函数

一般地,对于函数 f(x)的定义域内的任意一个 x,都有 f(-x)=-f(x),那么 f(x)就叫做奇函数.

- 注意: 1、 函数是奇函数或是偶函数称为函数的奇偶性,函数的奇偶性是函数的整体性质; 函数可能没有奇偶性,也可能既是奇函数又是偶函数。
- 2、 由函数的奇偶性定义可知,函数具有奇偶性的一个必要条件是,对于定义域内的任意一个 x,则-x 也一定是定义域内的一个自变量(即定义域关于原点对称).

(3) 具有奇偶性的函数的图象的特征

偶函数的图象关于 y 轴对称; 奇函数的图象关于原点对称.

总结:利用定义判断函数奇偶性的格式步骤:1 首先确定函数的定义域,并判断其定义域是否关于原点对称;2 确定 f(-x)与 f(x)的关系;3 作出相应结论:若 f(-x) = f(x) 或 f(-x) = f(x) 则 f(x)是偶函数;若 f(-x) = f(x) 或 f(-x)+f(x) = f(x) 是奇函数.

注意:函数定义域关于原点对称是函数具有奇偶性的必要条件.首先看函数的定义域是否关于原点对称,若不对称则函数是非奇非偶函数.若对称,(1)再根据定义判定;(2)有时判定 $f(-x)=\pm f(x)$ 比较困难,可考虑根据是否有 $f(-x)\pm f(x)=0$ 或 $f(x)/f(-x)=\pm 1$ 来判定;(3)利用定理,或借助函数的图象判定.

函数奇偶性的性质

- ① 奇函数在关于原点对称的区间上若有单调性,则其单调性完全相同; 偶函数在关于原点对称的区间上若有单调性,则其单调性恰恰相反.
- ②奇函数的图象关于原点对称, 偶函数的图象关于 y 轴对称.
- ③若 f(x) 为偶函数,则 f(-x) = f(x) = f(|x|).
- ④若奇函数 f(x) 定义域中含有 0,则必有 f(0) = 0.
- ⑤定义在关于原点对称区间上的任意一个函数,都可表示成"一个奇函数F(x)与一个偶函数G(x)的和(或

差)". 如设
$$f(x)$$
 是定义域为 R 的任一函数,则 $F(x) = \frac{f(x) - f(-x)}{2}$, $G(x) = \frac{f(x) + f(-x)}{2}$.

- ⑥复合函数的奇偶性特点是:"内偶则偶,内奇同外".
- ⑦既奇又偶函数有无穷多个 (f(x) = 0, 定义域是关于原点对称的任意一个数集).

9、函数的解析表达式

- (1)函数的解析式是函数的一种表示方法,要求两个变量之间的函数关系时,一是要求出它们之间的对应法则,二是要求出函数的定义域.
- (2) 求函数的解析式的主要方法有: 待定系数法、换元法、消参法等,A、如果已知函数解析式的构造时,可用待定系数法; B、已知复合函数 f[g(x)]的表达式时,可用换元法,这时要注意元的取值范围; 当已知表达式较简单时,也可用凑配法; C、若已知抽象函数表达式,则常用解方程组消参的方法求出 f(x)

10. 函数最大(小)值(定义见课本 p30 页)

- (1) 利用二次函数的性质(配方法)求函数的最大(小)值;
- (2) 利用图象求函数的最大(小)值;
- (3) 利用函数单调性的判断函数的最大(小)值:如果函数 y=f(x)在区间[a,b]上单调递增,在区间[b,c]上单调递减则函数 y=f(x)在 x=b 处有最大值 f(b);如果函数 y=f(x)在区间[a,b]上单调递减,在区间[b,c]上单调递增则函数 y=f(x)在 x=b 处有最小值 f(b);

第二章 基本初等函数

一、指数函数

(一) 指数与指数幂的运算

1. 根式的概念:

负数没有偶次方根; 0 的任何次方根都是 0,记作 $\sqrt[7]{0} = 0$ 。

注意:
$$(1)(\sqrt[n]{a})^n = a$$

(2)当 n 是奇数时,
$$\sqrt[n]{a^n} = a$$
 ,当 n 是偶数时, $\sqrt[n]{a^n} = |a| = \begin{cases} a, a \ge 0 \\ -a, a < 0 \end{cases}$

2. 分数指数幂

正数的正分数指数幂的意义,规定: $a^{\frac{m}{n}} = \sqrt[n]{a^m} (a > 0, m, n \in N^*, \underline{\mathbb{L}}n > 1)$ 正数的正分数指数幂的意义: $a^{-\frac{m}{n}} = \frac{1}{a^{\frac{m}{n}}} (a > 0, m, n \in N^*, \underline{\mathbb{L}}n > 1)$

0 的正分数指数幂等于 0,0 的负分数指数幂没有意义

3. 实数指数幂的运算性质

(1)
$$a^r a^s = a^{r+s} (a > 0, r, s \in R)$$

- (2) $(a^r)^s = a^{rs} (a > 0, r, s \in R)$
- (3) $(ab)^r = a^r b^r (a > 0, b > 0, r \in R)$

注意: 在化简过程中,偶数不能轻易约分; 如 $[(1-\sqrt{2})^2]^{\frac{1}{2}} \neq 1-\sqrt{2}$ 而应= $\sqrt{2}-1$

(二) 指数函数及其性质

1、指数函数的概念: 一般地,函数 $y = a^x$ 叫做指数函数,其中 x 是自变量,函数的定义域为 R. 注意: 指数函数的底数的取值范围,**底数不能是负数、零和 1.** 即 a>0 且 a≠1

2、指数函数的图象和性质

	图象特征	函数性质
	向x轴正负方向无限延伸	函数的定义域为 R
	函数图象都在x轴上方	函数的值域为 R ⁺
共性	图象关于原点和y轴不对称	非奇非偶函数
	函数图象都过定点(0,1)	过定点(0,1)
	自左向右看,图象逐渐下降	减函数
	在第一象限内的图象纵坐标都小于1	当 x>0 时,0 <y<1;< th=""></y<1;<>
0 <a<1< th=""><th>在第二象限内的图象纵坐标都大于1</th><th>当 x<0 时,y>1</th></a<1<>	在第二象限内的图象纵坐标都大于1	当 x<0 时,y>1
	图象上升趋势是越来越缓	函数值开始减小极快,
		到了某一值后减小速度较慢;
	自左向右看,图象逐渐上升	增函数
	在第一象限内的图象纵坐标都大于1	当 x>0 时,y>1;
a>1	在第二象限内的图象纵坐标都小于1	当 x<0 时,0 <y<1< th=""></y<1<>
	图象上升趋势是越来越陡	函数值开始增长较慢,
		到了某一值后增长速度极快;

注意: 指数增长模型: $y=N(1+p)^X$ 指数型函数: $y=ka^X$

- 3 考点: (1) $a^b=N$, 当 b>0 时, a,N 在 1 的同侧; 当 b<0 时, a,N 在 1 的 异侧。
- (2) 指数函数的单调性由底数决定的,底数不明确的时候要进行讨论。掌握利用单调性比较幂的大小,同底找对应的指数函数,底数不同指数也不同插进 $1(=a^0)$ 进行传递或者利用(1)的知识。
- (3) 求指数型函数的定义域可将底数去掉只看指数的式子, 值域求法用单调性。
- (4) 分辨不同底的指数函数图象利用 $a^1 = a$,用 x = 1 去截图象得到对应的底数。

(5)指数型函数: y=N(1+p)x 简写: y=kax

二、对数函数

(一) 对数

1. 对数的概念: 一般地,如果 $a^x = N$,那么数 x 叫做以 a 为底 N 的对数,记作: $x = \log_a N$ (a — 底数, N — 真数, $\log_a N$ — 对数式)

说明: 1. 注意底数的限制, a>0 且 a≠1; 2. 真数 N>0 3. 注意对数的书写格式.

- 2、两个重要对数:
- (1) 常用对数:以 10 为底的对数, $\log_{10} N$ 记为 $\log N$;
- (2) 自然对数:以无理数 e 为底的对数的对数 , $\log_{\rho} N$ 记为 $\ln N$.
- 3、对数式与指数式的互化

$$x = \log_a N \Leftrightarrow a^x = N$$

对数式 指数式

对数底数← a → 幂底数

对数← x → 指数

真数← N → 幂

结论: (1) 负数和零没有对数

- (2) log_aa=1, log_a1=0 特别地, lg10=1, lg1=0, lne=1, ln1=0
- (3) 对数恒等式: $a^{\log_a N} = N$
- (二) 对数的运算性质

如果 a > 0, $a \ne 1$, M > 0, N > 0 有:

1、 $\log_a(\mathbf{M} \bullet \mathbf{N}) = \log_a M + \log_a N$ 两个正数的积的对数等于这两个正数的对数和

2 、
$$\log_a \frac{M}{N} = \log_a M - \log_a N$$
 两个正数的商的对数等于这两个正数的对数差

- 1) 简易语言表达:"积的对数=对数的和"......
- 2) 有时可逆向运用公式
- 3) 真数的取值必须是(0,+∞)
- 4) 特别注意: $\log_a MN \neq \log_a M \cdot \log_a N$

$$\log_a(M \pm N) \neq \log_a M \pm \log_a N$$

注意: 换底公式 $\log_a b = \frac{\log_c b}{\log_c a} = \frac{\lg b}{\lg a} (a > 0, a \neq 1, c > 0, c \neq 1, b > 0)$

利用换底公式推导下面的结论

(二) 对数函数

1、对数函数的概念: 函数 $y = \log_a x$ (a>0,且 a≠1) 叫做对数函数,其中 x 是自变量,函数的定义域是 (0, +∞).

注意:(1) 对数函数的定义与指数函数类似,都是形式定义,注意辨别。

如: $y = \log_a \sqrt{x-1}$, $y = \log_a x + 2$ 都不是对数函数,而只能称其为对数型函数.

(2) 对数函数对底数的限制: a>0,且 $a\neq 1$

2、对数函数的图像与性质:对数函数 $y = \log_a x$ (a>0,且 a≠1)

重要结论: 在 $\log_a b$ 中, 当 a, b 同在(0,1) 或(1,+∞)内时, 有 $\log_a b>0$;

当 a,b 不同在(0,1) 内,或不同在 $(1,+\infty)$ 内时,有 $\log_a b < 0$.

口诀:底真同大于0(底真不同小于0).

(其中,底指底数,真指真数,大于0指 log b 的值)

3、如图,底数 a对函数 $y = \log_a x$ 的影响。

规律: 底大枝头低, 头低尾巴翘。

4考点:

- I、logab, 当 a,b 在 1 的同侧时, logab >0; 当 a,b 在 1 的异侧时, logab <0
- II、对数函数的单调性由底数决定的,底数不明确的时候要进行讨论。掌握利用单调性比较对数的大小,同底找对应的对数函数,底数不同真数也不同利用(1)的知识不能解决的插进 1(=log_aa)进行传递。
- III、求指数型函数的定义域要求真数>0,值域求法用单调性。
- IV、分辨不同底的对数函数图象利用 1=logaa , 用 y=1 去截图象得到对应的底数。
- V、 $y=a^{x}(a>0$ 且 $a\neq 1$) 与 $y=\log_{a}x(a>0$ 且 $a\neq 1$) 互为反函数,图象关于 y=x 对称。

5 比较两个幂的形式的数大小的方法:

- (1) 对于底数相同指数不同的两个幂的大小比较,可以利用指数函数的单调性来判断.
- (2) 对于底数不同指数相同的两个幂的大小比较,可以利用比商法来判断.
- (3) 对于底数不同也指数不同的两个幂的大小比较,则应通过中间值来判断.常用1和0.

6 比较大小的方法

- (1) 利用函数单调性(同底数); (2) 利用中间值(如:0,1.); (3) 变形后比较; (4) 作差比较 (三)**幂函数**
- 1、幂函数定义: 一般地, 形如 $v = x^{\alpha}$ 的函数称为幂函数, 其中 x 是自变量, α 为常数.
- 2、幂函数性质归纳.
- (1) 所有的幂函数在 (0, +∞) 都有定义,并且图象都过点 (1, 1);
- (2) α >0 时,幂函数的图象通过原点,并且在[0,+ ∞)上是增函数.特别地,当 α >1 时,幂函数的图象下凸;当 0< α <1 时,幂函数的图象上凸;
- (3) $\alpha < 0$ 时,幂函数的图象在(0, $+\infty$)上是减函数. 在第一象限内,当 x 从右边趋向原点时,图象在 y 轴右方无限地逼近 y 轴正半轴,当 x 趋于 $+\infty$ 时,图象在 x 轴上方无限地逼近 x 轴正半轴.

第三章 函数的应用

一、方程的根与函数的零点

- **1、函数零点**的概念: 对于函数 y=f(x),使 f(x)=0 的实数 x 叫做函数的零点。(实质上是函数 y=f(x)与 x 轴交点的横坐标)
- **2、函数零点的意义**: 方程 f(x)=0 有实数根⇔函数 y=f(x)的图象与 x 轴有交点⇔函数 y=f(x)有零点
- **3、零点定理:** 函数 y=f(x)在区间[a,b]上的图象是连续不断的,并且有 f(a)f(b)<0,那么函数 y=f(x)在区间(a,b) 至少有一个零点 c,使得 f(c)=0,此时 c 也是方程 f(x)=0 的根。
- 4、函数零点的求法: 求函数 v=f(x)的零点:
- (1) (代数法) 求方程 f(x)=0 的实数根;
- (2) (几何法)对于不能用求根公式的方程,可以将它与函数 y=f(x)的图象联系起来,并利用函数的性质找出零点.
- 5、二次函数的零点: 二次函数 $f(x)=ax^2+bx+c(a\neq 0)$.
- 1) $\triangle > 0$,方程 f(x)=0 有两不等实根,二次函数的图象与 x 轴有两个交点,二次函数有两个零点.
- 2) $\triangle = 0$,方程 f(x) = 0 有两相等实根(二重根),二次函数的图象与 x 轴有一个交点,二次函数有一个二重零点或二阶零点.
- 3) \triangle <0,方程 f(x)=0 无实根,二次函数的图象与 x 轴无交点,二次函数无零点.

二、二分法

1、概念:对于在区间[a,b]上连续不断且 f(a)f(b)<0 的函数 y=f(x),通过不断地把函数 f(x)的零点所在的区间一分为二,使区间的两个端点逐步逼近零点,进而得到零点近似值的方法叫做二分法。

2、用二分法求方程近似解的步骤:

- (1)确定区间[a,b],验证 f(a)f(b)<0,给定精确度 ε;
- (2)求区间(a,b)的中点 c;
- (3)计算 f(c),
 - ①若 f(c)=0,则 c 就是函数的零点;
 - ②若 f(a)f(c)<0,则令 b=c (此时零点 $x_0 \in (a,c)$)
 - ③若 f(c)f(b)<0,则令 a=c (此时零点 $x_0 \in (c,b)$)
- (4)判断是否达到精确度 ε: 即若|a-b|<ε,则得到零点近似值为 a(或 b);否则重复(2)~(4)

三、函数的应用:

- (1) 评价模型: 给定模型利用学过的知识解模型验证是否符合实际情况。
- (2) 几个增长函数模型: 一次函数: y=ax+b(a>0)

指数函数: $y=a^x(a>1)$ 指数型函数: $y=ka^x(k>0,a>1)$

幂函数: y=xⁿ (n∈N*) 对数函数: y=log_ax(a>1)

二次函数: y=ax²+bx+c(a>0)

增长快慢: V(ax)>V(xn)>V(logax)

解不等式 $(1) \log_2 x < 2^x < x^2$

(2) $\log_2 x < x^2 < 2^x$

- (3) 分段函数的应用: 注意端点不能重复取,求函数值先判断自变量所在的区间。
- (4) 二次函数模型: $y=ax^2+bx+c(a\neq 0)$ 先求函数的定义域,在求函数的对称轴,看它在不在定义域内,在的话代进求出最值,不在的话,将定义域内离对称轴最近的点代进求最值。
- (5) 数学建模:

(6)一元二次方程 ax2+bx+c=0 (a>0)的 根的分布

两个根都在 (m,n)内	两个有且仅有一个在 (m,n)内	$x_1 \in (m,n) \ x_2 \in (p,q)$
$\frac{y}{m}$	m n	$\frac{1}{m}$ $\frac{1}{n}$ $\frac{1}{p}$ $\frac{1}{q}$
$\begin{cases} \Delta > 0 \\ m < -\frac{b}{2a} < n \\ f(m) > 0 \\ f(n) > 0 \end{cases}$	f(m)f(n)<0	$\begin{cases} f(m) > 0 \\ f(n) < 0 \\ f(p) < 0 \\ f(q) > 0 \end{cases}$

