“没有学不好的数学”系列之一 初中函数知识点详解

知识点一、平面直角坐标系

1、平面直角坐标系

在平面内画两条互相垂直且有公共原点的数轴，就组成了平面直角坐标系。

其中，水平的数轴叫做x轴或横轴，取向右为正方向；铅直的数轴叫做y轴或纵轴，取向上为正方向；两轴的交点O（即公共的原点）叫做直角坐标系的原点；建立了直角坐标系的平面，叫做坐标平面。

为了便于描述坐标平面内点的位置，把坐标平面被x轴和y轴分割而成的四个部分，分别叫做第一象限、第二象限、第三象限、第四象限。

注意：x轴和y轴上的点，不属于任何象限。

2、点的坐标的概念

点的坐标用（a，b）表示，其顺序是横坐标在前，纵坐标在后，中间有“，”分开，横、纵坐标的位置不能颠倒。平面内点的坐标是有序实数对，当
[image: image1.wmf]b

a

¹

时，（a，b）和（b，a）是两个不同点的坐标。

知识点二、不同位置的点的坐标的特征

 1、各象限内点的坐标的特征

 点P(x,y)在第一象限
[image: image2.wmf]0

,

0

>

>

Û

y

x

点P(x,y)在第二象限
[image: image3.wmf]0

,

0

>

<

Û

y

x

点P(x,y)在第三象限
[image: image4.wmf]0

,

0

<

<

Û

y

x

点P(x,y)在第四象限
[image: image5.wmf]0

,

0

<

>

Û

y

x

2、坐标轴上的点的特征

点P(x,y)在x轴上
[image: image6.wmf]0

=

Û

y

，x为任意实数

点P(x,y)在y轴上
[image: image7.wmf]0

=

Û

x

，y为任意实数

点P(x,y)既在x轴上，又在y轴上
[image: image8.wmf]Û

x，y同时为零，即点P坐标为（0，0）

3、两条坐标轴夹角平分线上点的坐标的特征

点P(x,y)在第一、三象限夹角平分线上
[image: image9.wmf]Û

x与y相等

点P(x,y)在第二、四象限夹角平分线上
[image: image10.wmf]Û

x与y互为相反数

4、和坐标轴平行的直线上点的坐标的特征

位于平行于x轴的直线上的各点的纵坐标相同。

位于平行于y轴的直线上的各点的横坐标相同。

5、关于x轴、y轴或远点对称的点的坐标的特征

点P与点p’关于x轴对称
[image: image11.wmf]Û

横坐标相等，纵坐标互为相反数

点P与点p’关于y轴对称
[image: image12.wmf]Û

纵坐标相等，横坐标互为相反数

点P与点p’关于原点对称
[image: image13.wmf]Û

横、纵坐标均互为相反数

6、点到坐标轴及原点的距离

点P(x,y)到坐标轴及原点的距离：

（1）点P(x,y)到x轴的距离等于
[image: image14.wmf]y

（2）点P(x,y)到y轴的距离等于
[image: image15.wmf]x

（3）点P(x,y)到原点的距离等于
[image: image16.wmf]2

2

y

x

+

知识点三、函数及其相关概念

1、变量与常量

在某一变化过程中，可以取不同数值的量叫做变量，数值保持不变的量叫做常量。

一般地，在某一变化过程中有两个变量x与y，如果对于x的每一个值，y都有唯一确定的值与它对应，那么就说x是自变量，y是x的函数。

2、函数解析式

用来表示函数关系的数学式子叫做函数解析式或函数关系式。

使函数有意义的自变量的取值的全体，叫做自变量的取值范围。

3、函数的三种表示法及其优缺点

（1）解析法

两个变量间的函数关系，有时可以用一个含有这两个变量及数字运算符号的等式表示，这种表示法叫做解析法。

（2）列表法

把自变量x的一系列值和函数y的对应值列成一个表来表示函数关系，这种表示法叫做列表法。

（3）图像法

用图像表示函数关系的方法叫做图像法。

4、由函数解析式画其图像的一般步骤

（1）列表：列表给出自变量与函数的一些对应值

（2）描点：以表中每对对应值为坐标，在坐标平面内描出相应的点

（3）连线：按照自变量由小到大的顺序，把所描各点用平滑的曲线连接起来。

知识点四、正比例函数和一次函数

1、正比例函数和一次函数的概念

一般地，如果
[image: image17.wmf]b

kx

y

+

=

（k，b是常数，k
[image: image18.wmf]¹

0），那么y叫做x的一次函数。

特别地，当一次函数
[image: image19.wmf]b

kx

y

+

=

中的b为0时，
[image: image20.wmf]kx

y

=

（k为常数，k
[image: image21.wmf]¹

0）。这时，y叫做x的正比例函数。

2、一次函数的图像 所有一次函数的图像都是一条直线

3、一次函数、正比例函数图像的主要特征：

一次函数
[image: image22.wmf]b

kx

y

+

=

的图像是经过点（0，b）的直线；正比例函数
[image: image23.wmf]kx

y

=

的图像是经过原点（0，0）的直线。

	k的符号
	b的符号
	函数图像
	图像特征

	k>0
	b>0
	 y

 0 x

	图像经过一、二、三象限，
y随x的增大而增大。

	
	b<0
	 y

 0 x

	图像经过一、三、四象限，
y随x的增大而增大。

	k<0
k<0

	b>0
	 y

 0 x

	图像经过一、二、四象限，
y随x的增大而减小

	
	b<0
	
 y

 0 x

	图像经过二、三、四象限，
y随x的增大而减小。

	注：当b=0时，一次函数变为正比例函数，正比例函数是一次函数的特例。

4、正比例函数的性质

一般地，正比例函数
[image: image24.wmf]kx

y

=

有下列性质：

（1）当k>0时，图像经过第一、三象限，y随x的增大而增大，图像从左之右上升；

（2）当k<0时，图像经过第二、四象限，y随x的增大而减小，图像从左之右下降。

5、一次函数的性质

一般地，一次函数
[image: image25.wmf]b

kx

y

+

=

有下列性质：

（1）当k>0时，y随x的增大而增大

（2）当k<0时，y随x的增大而减小

（3）当b>0时，直线与y轴交点在y轴正半轴上

（4）当b<0时，直线与y轴交点在y轴负半轴上

6、正比例函数和一次函数解析式的确定

确定一个正比例函数，就是要确定正比例函数定义式
[image: image26.wmf]kx

y

=

（k
[image: image27.wmf]¹

0）中的常数k。确定一个一次函数，需要确定一次函数定义式
[image: image28.wmf]b

kx

y

+

=

（k
[image: image29.wmf]¹

0）中的常数k和b。解这类问题的一般方法是待定系数法
知识点五、反比例函数

1、反比例函数的概念

一般地，函数
[image: image30.wmf]x

k

y

=

（k是常数，k
[image: image31.wmf]¹

0）叫做反比例函数。反比例函数的解析式也可以写成
[image: image32.wmf]1

-

=

kx

y

或xy=k的形式。自变量x的取值范围是x
[image: image33.wmf]¹

0的一切实数，函数的取值范围也是一切非零实数。

2、反比例函数的图像

反比例函数的图像是双曲线，它有两个分支，这两个分支分别位于第一、三象限，或第二、四象限，它们关于原点对称。由于反比例函数中自变量x
[image: image34.wmf]¹

0，函数y
[image: image35.wmf]¹

0，所以，它的图像与x轴、y轴都没有交点，即双曲线的两个分支无限接近坐标轴，但永远达不到坐标轴。

3、 反比例函数的性质

	反比例函数
	
[image: image36.wmf])

0

(

¹

=

k

x

k

y

	k的符号
	k>0
	k<0

	图像
	
 y

 O x

	
 y

 O x

	性质
	①x的取值范围是x
[image: image37.wmf]¹

0，

 y的取值范围是y
[image: image38.wmf]¹

0；

②当k>0时，函数图像的两个分支分别

在第一、三象限。在每个象限内，y

随x 的增大而减小。
	①x的取值范围是x
[image: image39.wmf]¹

0，

 y的取值范围是y
[image: image40.wmf]¹

0；

②当k<0时，函数图像的两个分支分别

在第二、四象限。在每个象限内，y

随x 的增大而增大。

4、反比例函数解析式的确定

确定解析式的方法仍是待定系数法。由于在反比例函数
[image: image41.wmf]x

k

y

=

中，只有一个待定系数，因此只需要一对对应值或图像上的一个点的坐标，即可求出k的值，从而确定其解析式。

5、反比例函数中反比例系数的几何意义

若过反比例函数
[image: image42.wmf])

0

(

¹

=

k

x

k

y

图像上任一点P作x轴、y轴的垂线PM，PN，则所得的矩形PMON的面积S=PM
[image: image43.wmf]·

PN=
[image: image44.wmf]xy

x

y

=

·

。
[image: image45.wmf]k

S

k

xy

x

k

y

=

=

\

=

,

,

Q

。

知识点六、二次函数的概念和图像

1、二次函数的概念

一般地，如果
[image: image46.wmf])

0

,

,

(

2

¹

+

+

=

a

c

b

a

c

bx

ax

y

是常数，

，特别注意a不为零，那么y叫做x 的二次函数。

[image: image47.wmf])

0

,

,

(

2

¹

+

+

=

a

c

b

a

c

bx

ax

y

是常数，

叫做二次函数的一般式。

2、二次函数的图像

二次函数的图像是一条关于
[image: image48.wmf]a

b

x

2

-

=

对称的曲线，这条曲线叫抛物线。

抛物线的主要特征（也叫抛物线的三要素）：

①有开口方向；②有对称轴；③有顶点。

3、二次函数图像的画法

五点法：

（1）先根据函数解析式，求出顶点坐标，在平面直角坐标系中描出顶点M，并用虚线画出对称轴

（2）求抛物线
[image: image49.wmf]c

bx

ax

y

+

+

=

2

与坐标轴的交点：

当抛物线与x轴有两个交点时，描出这两个交点A,B及抛物线与y轴的交点C，再找到点C的对称点D。将这五个点按从左到右的顺序连接起来，并向上或向下延伸，就得到二次函数的图像。

当抛物线与x轴只有一个交点或无交点时，描出抛物线与y轴的交点C及对称点D。由C、M、D三点可粗略地画出二次函数的草图。如果需要画出比较精确的图像，可再描出一对对称点A、B，然后顺次连接五点，画出二次函数的图像。

知识点七、二次函数的基本形式

1. 二次函数基本形式：
[image: image50.wmf]2

yax

=

的性质：

 a 的绝对值越大，抛物线的开口越小。

	
[image: image51.wmf]a

的符号
	开口方向
	顶点坐标
	对称轴
	性质

	
[image: image52.wmf]0

a

>

	向上
	
[image: image53.wmf](

)

00

，

	
[image: image54.wmf]y

轴
	
[image: image55.wmf]0

x

>

时，
[image: image56.wmf]y

随
[image: image57.wmf]x

的增大而增大；
[image: image58.wmf]0

x

<

时，
[image: image59.wmf]y

随
[image: image60.wmf]x

的增大而减小；
[image: image61.wmf]0

x

=

时，
[image: image62.wmf]y

有最小值
[image: image63.wmf]0

．

	
[image: image64.wmf]0

a

<

	向下
	
[image: image65.wmf](

)

00

，

	
[image: image66.wmf]y

轴
	
[image: image67.wmf]0

x

>

时，
[image: image68.wmf]y

随
[image: image69.wmf]x

的增大而减小；
[image: image70.wmf]0

x

<

时，
[image: image71.wmf]y

随
[image: image72.wmf]x

的增大而增大；
[image: image73.wmf]0

x

=

时，
[image: image74.wmf]y

有最大值
[image: image75.wmf]0

．

2.
[image: image76.wmf]2

yaxc

=+

的性质：

二次函数
[image: image77.wmf]2

yaxc

=+

的图像可由
[image: image78.wmf]2

yax

=

的图像上下平移得到（平移规律：上加 下减）。

	
[image: image79.wmf]a

的符号
	开口方向
	顶点坐标
	对称轴
	性质

	
[image: image80.wmf]0

a

>

	向上
	
[image: image81.wmf](

)

0

c

，

	
[image: image82.wmf]y

轴
	
[image: image83.wmf]0

x

>

时，
[image: image84.wmf]y

随
[image: image85.wmf]x

的增大而增大；
[image: image86.wmf]0

x

<

时，
[image: image87.wmf]y

随
[image: image88.wmf]x

的增大而减小；
[image: image89.wmf]0

x

=

时，
[image: image90.wmf]y

有最小值
[image: image91.wmf]c

．

	
[image: image92.wmf]0

a

<

	向下
	
[image: image93.wmf](

)

0

c

，

	
[image: image94.wmf]y

轴
	
[image: image95.wmf]0

x

>

时，
[image: image96.wmf]y

随
[image: image97.wmf]x

的增大而减小；
[image: image98.wmf]0

x

<

时，
[image: image99.wmf]y

随
[image: image100.wmf]x

的增大而增大；
[image: image101.wmf]0

x

=

时，
[image: image102.wmf]y

有最大值
[image: image103.wmf]c

．

3.
[image: image104.wmf](

)

2

yaxh

=-

的性质：
二次函数
[image: image105.wmf](

)

2

yaxh

=-

的图像可由
[image: image106.wmf]2

yax

=

的图像左右平移得到（平移规律：左加 右减）。
	
[image: image107.wmf]a

的符号
	开口方向
	顶点坐标
	对称轴
	性质

	
[image: image108.wmf]0

a

>

	向上
	
[image: image109.wmf](

)

0

h

，

	X=h
	
[image: image110.wmf]xh

>

时，
[image: image111.wmf]y

随
[image: image112.wmf]x

的增大而增大；
[image: image113.wmf]xh

<

时，
[image: image114.wmf]y

随
[image: image115.wmf]x

的增大而减小；
[image: image116.wmf]xh

=

时，
[image: image117.wmf]y

有最小值
[image: image118.wmf]0

．

	
[image: image119.wmf]0

a

<

	向下
	
[image: image120.wmf](

)

0

h

，

	X=h
	
[image: image121.wmf]xh

>

时，
[image: image122.wmf]y

随
[image: image123.wmf]x

的增大而减小；
[image: image124.wmf]xh

<

时，
[image: image125.wmf]y

随
[image: image126.wmf]x

的增大而增大；
[image: image127.wmf]xh

=

时，
[image: image128.wmf]y

有最大值
[image: image129.wmf]0

．

4.
[image: image130.wmf](

)

2

yaxhk

=-+

的性质：

	
[image: image131.wmf]a

的符号
	开口方向
	顶点坐标
	对称轴
	性质

	
[image: image132.wmf]0

a

>

	向上
	
[image: image133.wmf](

)

hk

，

	X=h
	
[image: image134.wmf]xh

>

时，
[image: image135.wmf]y

随
[image: image136.wmf]x

的增大而增大；
[image: image137.wmf]xh

<

时，
[image: image138.wmf]y

随
[image: image139.wmf]x

的增大而减小；
[image: image140.wmf]xh

=

时，
[image: image141.wmf]y

有最小值
[image: image142.wmf]k

．

	
[image: image143.wmf]0

a

<

	向下
	
[image: image144.wmf](

)

hk

，

	X=h
	
[image: image145.wmf]xh

>

时，
[image: image146.wmf]y

随
[image: image147.wmf]x

的增大而减小；
[image: image148.wmf]xh

<

时，
[image: image149.wmf]y

随
[image: image150.wmf]x

的增大而增大；
[image: image151.wmf]xh

=

时，
[image: image152.wmf]y

有最大值
[image: image153.wmf]k

．

知识点八、二次函数解析式的表示方法

1. 一般式：
[image: image154.wmf]2

yaxbxc

=++

（
[image: image155.wmf]a

，
[image: image156.wmf]b

，
[image: image157.wmf]c

为常数，
[image: image158.wmf]0

a

¹

）；

2. 顶点式：
[image: image159.wmf]2

()

yaxhk

=-+

（
[image: image160.wmf]a

，
[image: image161.wmf]h

，
[image: image162.wmf]k

为常数，
[image: image163.wmf]0

a

¹

）；

3. 两点式：
[image: image164.wmf]12

()()

yaxxxx

=--

（
[image: image165.wmf]0

a

¹

，
[image: image166.wmf]1

x

，
[image: image167.wmf]2

x

是抛物线与
[image: image168.wmf]x

轴两交点的横坐标）.

注意：任何二次函数的解析式都可以化成一般式或顶点式，但并非所有的二次函数都可以写成两点式，只有抛物线与
[image: image169.wmf]x

轴有交点，即
[image: image170.wmf]2

40

bac

-³

时，抛物线的解析式才可以用两点式表示．二次函数解析式的这三种形式可以互化.

a 的绝对值越大，抛物线的开口越小。

知识点九、二次函数解析式的确定

根据已知条件确定二次函数解析式，通常利用待定系数法．用待定系数法求二次函数的解析式必须根据题目的特点，选择适当的形式，才能使解题简便．一般来说，有如下几种情况：

1. 已知抛物线上三点的坐标，一般选用一般式；

2. 已知抛物线顶点或对称轴或最大（小）值，一般选用顶点式；

3. 已知抛物线与
[image: image171.wmf]x

轴的两个交点的横坐标，一般选用两点式；

4. 已知抛物线上纵坐标相同的两点，常选用顶点式．
知识点十、二次函数的最值

如果自变量的取值范围是全体实数，那么函数在顶点处取得最大值（或最小值），即当
[image: image172.wmf]a

b

x

2

-

=

时，
[image: image173.wmf]a

b

ac

y

4

4

2

-

=

最值

。

如果自变量的取值范围是
[image: image174.wmf]2

1

x

x

x

£

£

，那么，首先要看
[image: image175.wmf]a

b

2

-

是否在自变量取值范围
[image: image176.wmf]2

1

x

x

x

£

£

内，若在此范围内，则当x=
[image: image177.wmf]a

b

2

-

时，
[image: image178.wmf]a

b

ac

y

4

4

2

-

=

最值

；若不在此范围内，则需要考虑函数在
[image: image179.wmf]2

1

x

x

x

£

£

范围内的增减性，如果在此范围内，y随x的增大而增大，则当
[image: image180.wmf]2

x

x

=

时，
[image: image181.wmf]c

bx

ax

y

+

+

=

2

2

2

最大

，当
[image: image182.wmf]1

x

x

=

时，
[image: image183.wmf]c

bx

ax

y

+

+

=

1

2

1

最小

；如果在此范围内，y随x的增大而减小，则当
[image: image184.wmf]1

x

x

=

时，
[image: image185.wmf]c

bx

ax

y

+

+

=

1

2

1

最大

，当
[image: image186.wmf]2

x

x

=

时，
[image: image187.wmf]c

bx

ax

y

+

+

=

2

2

2

最小

。

知识点十一、二次函数的性质
1、二次函数的性质
	函数
	二次函数

[image: image188.wmf])

0

,

,

(

2

¹

+

+

=

a

c

b

a

c

bx

ax

y

是常数，

	图像
	a>0
	a<0

	
	
 y

 0 x

	
 y

 0 x

	性质
	（1）抛物线开口向上，并向上无限延伸；

（2）对称轴是x=
[image: image189.wmf]a

b

2

-

，
顶点坐标是（
[image: image190.wmf]a

b

2

-

，
[image: image191.wmf]a

b

ac

4

4

2

-

）；

（3）在对称轴的左侧，即当x<
[image: image192.wmf]a

b

2

-

时，
y随x的增大而减小；在对称轴的右侧，
即当x>
[image: image193.wmf]a

b

2

-

时，y随x的增大而增大，
简记左减右增；

（4）抛物线有最低点，当x=
[image: image194.wmf]a

b

2

-

时，y有最小值，
[image: image195.wmf]a

b

ac

y

4

4

2

-

=

最小值

	（1）抛物线开口向下，并向下无限延伸；

（2）对称轴是x=
[image: image196.wmf]a

b

2

-

，
顶点坐标是（
[image: image197.wmf]a

b

2

-

，
[image: image198.wmf]a

b

ac

4

4

2

-

）；

（3）在对称轴的左侧，即当x<
[image: image199.wmf]a

b

2

-

时，y随x的增大而增大；在对称轴的右侧，
即当x>
[image: image200.wmf]a

b

2

-

时，y随x的增大而
减小，简记左增右减；

（4）抛物线有最高点，当x=
[image: image201.wmf]a

b

2

-

时，
y有最大值，
[image: image202.wmf]a

b

ac

y

4

4

2

-

=

最大值

2、二次函数与一元二次方程的关系（二次函数与
[image: image203.wmf]x

轴交点情况）：
一元二次方程
[image: image204.wmf]2

0

axbxc

++=

是二次函数
[image: image205.wmf]2

yaxbxc

=++

当函数值
[image: image206.wmf]0

y

=

时的特殊情况.

图象与
[image: image207.wmf]x

轴的交点个数：

① 当
[image: image208.wmf]2

40

bac

D=->

时，图象与
[image: image209.wmf]x

轴交于两点
[image: image210.wmf](

)

(

)

12

00

AxBx

，

，

，

 EMBED Equation.DSMT4 [image: image211.wmf]12

()

xx

¹

，其中的
[image: image212.wmf]12

xx

，

是一元二次方程
[image: image213.wmf](

)

2

00

axbxca

++=¹

的两根．这两点间的距离
[image: image214.wmf]2

21

4

bac

ABxx

a

-

=-=

推导过程：若抛物线
[image: image215.wmf]c

bx

ax

y

+

+

=

2

与
[image: image216.wmf]x

轴两交点为
[image: image217.wmf](

)

(

)

0

0

2

1

，

，

，

x

B

x

A

，由于
[image: image218.wmf]1

x

、
[image: image219.wmf]2

x

是方程
[image: image220.wmf]0

2

=

+

+

c

bx

ax

的两个根，故

[image: image221.wmf]a

c

x

x

a

b

x

x

=

×

-

=

+

2

1

2

1

,

 EMBED Equation.3 [image: image222.wmf](

)

(

)

a

a

ac

b

a

c

a

b

x

x

x

x

x

x

x

x

AB

D

=

-

=

-

÷

ø

ö

ç

è

æ

-

=

-

+

=

-

=

-

=

4

4

4

2

2

2

1

2

2

1

2

2

1

2

1

② 当
[image: image223.wmf]0

D=

时，图象与
[image: image224.wmf]x

轴只有一个交点；
③ 当
[image: image225.wmf]0

D<

时，图象与
[image: image226.wmf]x

轴没有交点.

[image: image227.wmf]1'

 当
[image: image228.wmf]0

a

>

时，图象落在
[image: image229.wmf]x

轴的上方，无论
[image: image230.wmf]x

为任何实数，都有
[image: image231.wmf]0

y

>

；

[image: image232.wmf]2'

 当
[image: image233.wmf]0

a

<

时，图象落在
[image: image234.wmf]x

轴的下方，无论
[image: image235.wmf]x

为任何实数，都有
[image: image236.wmf]0

y

<

．

记忆规律：一元二次方程的解是其对应的二次函数的图像与x轴的交点坐标。

因此一元二次方程中的
[image: image237.wmf]ac

4

b

2

-

=

D

，在二次函数中表示图像与x轴是否有交点。

当
[image: image238.wmf]D

>0时，图像与x轴有两个交点；当
[image: image239.wmf]D

=0时，图像与x轴有一个交点；
当
[image: image240.wmf]D

<0时，图像与x轴没有交点。
知识点十二 中考二次函数压轴题常考公式（必记必会，理解记忆）

1、两点间距离公式（当遇到没有思路的题时，可用此方法拓展思路，以寻求解题方法）

 y

如图：点A坐标为（x1，y1）点B坐标为（x2，y2）

则AB间的距离，即线段AB的长度为
[image: image241.wmf](

)

(

)

2

2

1

2

2

1

y

y

x

x

-

+

-

 A

 0

 B

2、二次函数图象的平移

① 将抛物线解析式转化成顶点式
[image: image242.wmf](

)

2

yaxhk

=-+

，确定其顶点坐标
[image: image243.wmf](

)

hk

，

；

② 保持抛物线
[image: image244.wmf]2

yax

=

的形状不变，将其顶点平移到
[image: image245.wmf](

)

hk

，

处，具体平移方法如下：

[image: image246.emf]�向右

(

�

h

�

>

�

0)

【或左

(

�

h

�

<0)

】�平移

 |

�

k|

�个单位�向上

(

�

k

�

>0)

【或下

(

�

k

�

<0)

】�平移�

|k

�

|

个单位�向右

(

�

h

�

>

�

0)

【或左

(

�

h

�

<0)

】�平移

|

�

k|

�个单位�向右

(

�

h

�

>

�

0)

【或左

(

�

h

�

<0)

】�平移

|

�

k|

�个单位�向上

(

�

k

�

>0)

【或下

(

�

k

�

<0)

】平移�

|k

�

|

个单位�向上

(

�

k

�

>

�

0

�

)

【或向下

(

�

k

�

<

�

0)

】平移�

|k

�

|

个单位�

y=a

�

(

�

x-h

�

)

�

2

�

+k

�

y=a

�

(

�

x-h

�

)

�

2

�

y=a

�

x

�

2

�

+

�

k

�

y=ax

�

2

③平移规律 在原有函数的基础上“
[image: image247.wmf]h

值正右移，负左移；
[image: image248.wmf]k

值正上移，负下移”．概括成八个字“左加右减，上加下减”．函数平移图像大致位置规律（中考试题中，只占3分，但掌握这个知识点，对提高答题速度有很大帮助，可以大大节省做题的时间）
3、直线斜率：
[image: image249.wmf]1

2

1

2

tan

x

x

y

y

k

-

-

=

=

a

4、设两条直线分别为，
[image: image250.wmf]1

l

：
[image: image251.wmf]11

ykxb

=+

[image: image252.wmf]2

l

：
[image: image253.wmf]22

ykxb

=+

 若
[image: image254.wmf]12

//

ll

，则有
[image: image255.wmf]1212

//

llkk

Û=

且
[image: image256.wmf]12

bb

¹

。 若
[image: image257.wmf]1212

1

llkk

^Û×=-

知识点十三、二次函数的图象与各项系数之间的关系

抛物线
[image: image258.wmf]c

bx

ax

y

+

+

=

2

中， a b c,的作用

（1）
[image: image259.wmf]a

决定开口方向及开口大小，这与
[image: image260.wmf]2

ax

y

=

中的
[image: image261.wmf]a

完全一样.

[image: image262.wmf]a

>0时，抛物线开口向上；
[image: image263.wmf]a

<0时，抛物线开口向下；
[image: image264.wmf]a

的绝对值越大，开口越小
 （2）
[image: image265.wmf]b

和
[image: image266.wmf]a

共同决定抛物线对称轴的位置.由于抛物线
[image: image267.wmf]c

bx

ax

y

+

+

=

2

的对称轴是直线

[image: image268.wmf]a

b

x

2

-

=

，故：①
[image: image269.wmf]0

=

b

时，对称轴为
[image: image270.wmf]y

轴；②
[image: image271.wmf]0

>

a

b

（即
[image: image272.wmf]a

、
[image: image273.wmf]b

同号）时，对称轴在
[image: image274.wmf]y

轴左侧；③
[image: image275.wmf]0

<

a

b

（即
[image: image276.wmf]a

、
[image: image277.wmf]b

异号）时，对称轴在
[image: image278.wmf]y

轴右侧. 口诀 --- 左同 右异

 （3）
[image: image279.wmf]c

的大小决定抛物线
[image: image280.wmf]c

bx

ax

y

+

+

=

2

与
[image: image281.wmf]y

轴交点的位置.

 当
[image: image282.wmf]0

=

x

时，
[image: image283.wmf]c

y

=

，∴抛物线
[image: image284.wmf]c

bx

ax

y

+

+

=

2

与
[image: image285.wmf]y

轴有且只有一个交点（0，
[image: image286.wmf]c

）：

 ①
[image: image287.wmf]0

=

c

，抛物线经过原点;

 ②
[image: image288.wmf]0

>

c

,与
[image: image289.wmf]y

轴交于正半轴；

 ③
[image: image290.wmf]0

<

c

,与
[image: image291.wmf]y

轴交于负半轴.

 以上三点中，当结论和条件互换时，仍成立.如抛物线的对称轴在
[image: image292.wmf]y

轴右侧，则
[image: image293.wmf]0

<

a

b

.

知识点十四、中考点击
 考点分析：

	内容
	要求

	1、函数的概念和平面直角坐标系中某些点的坐标特点
	Ⅰ

	2、自变量与函数之间的变化关系及图像的识别，理解图像与变量的关系
	Ⅰ

	3、一次函数的概念和图像
	Ⅰ

	4、一次函数的增减性、象限分布情况，会作图
	Ⅱ

	5、反比例函数的概念、图像特征，以及在实际生活中的应用
	Ⅱ

	6、二次函数的概念和性质，在实际情景中理解二次函数的意义，会利用二次函数刻画实际问题中变量之间的关系并能解决实际生活问题
	Ⅱ

命题预测：函数是数形结合的重要体现，是每年中考的必考内容，函数的概念主要用选择、填空的形式考查自变量的取值范围，及自变量与因变量的变化图像、平面直角坐标系等，一般占3-6分左右．一次函数与一次方程有紧密地联系，是中考必考内容，一般以填空、选择、解答题及综合题的形式考查，占6分左右．反比例函数的图像和性质的考查常以客观题形式出现，要关注反比例函数与实际问题的联系，突出应用价值，3—6分；二次函数是初中数学的一个十分重要的内容，是中考的热点，多以压轴题出现在试卷中．要求：能通过对实际问题情景分析确定二次函数的表达式，并体会二次函数的意义；会用描点法画二次函数图像，能丛图像上分析二次函数的性质；会根据公式确定图像的顶点、开口方向和对称轴，并能解决实际问题．会求一元二次方程的近似值．

分析近年中考，预计2014年除了继续考查自变量的取值范围及自变量与因变量之间的变化图像，一次函数的图像和性质，在实际问题中考查对反比例函数的概念及性质的理解．同时将注重考查二次函数，特别是二次函数的在实际生活中应用．

PAGE
5

_1234567962.unknown

_1270382625.unknown

_1303800252.unknown

_1303801472.unknown

_1303805076.unknown

_1303805096.unknown

_1303805171.unknown

_1303816188.unknown

_1304239829.unknown

_1304239899.unknown

_1304239928.unknown

_1304239885.unknown

_1303891112.unknown

_1303805175.unknown

_1303805156.unknown

_1303805162.unknown

_1303805125.unknown

_1303805085.unknown

_1303805092.unknown

_1303804862.unknown

_1303804871.unknown

_1303804881.unknown

_1303804886.unknown

_1303804877.unknown

_1303804867.unknown

_1303804843.unknown

_1303804850.unknown

_1303804755.unknown

_1303800255.unknown

_1303800257.unknown

_1303800256.unknown

_1303800253.unknown

_1303800254.unknown

_1270904094.unknown

_1303800216.unknown

_1303800228.unknown

_1303800250.unknown

_1303800251.unknown

_1303800222.unknown

_1270965725.unknown

_1303800132.unknown

_1303800187.unknown

_1303800197.unknown

_1303800201.unknown

_1303800145.unknown

_1303800162.unknown

_1303800171.unknown

_1303800176.unknown

_1303800150.unknown

_1303800137.unknown

_1303798742.unknown

_1303800021.unknown

_1303800027.unknown

_1303800016.unknown

_1270965731.unknown

_1270965739.unknown

_1270904122.unknown

_1270965565.unknown

_1270965707.unknown

_1270965717.unknown

_1270965664.unknown

_1270904139.unknown

_1270904142.unknown

_1270904144.unknown

_1270904137.unknown

_1270904118.unknown

_1270904120.unknown

_1270904115.unknown

_1270382642.unknown

_1270904085.unknown

_1270904089.unknown

_1270904092.unknown

_1270904087.unknown

_1270904081.unknown

_1270904083.unknown

_1270382645.unknown

_1270382634.unknown

_1270382638.unknown

_1270382640.unknown

_1270382636.unknown

_1270382630.unknown

_1270382632.unknown

_1270382627.unknown

_1234568006.unknown

_1234568023.unknown

_1234568039.unknown

_1234568045.unknown

_1270382617.unknown

_1270382621.unknown

_1270382623.unknown

_1270382619.unknown

_1270382612.unknown

_1270382614.unknown

_1234568046.unknown

_1234568047.unknown

_1234568048.unknown

_1234568041.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568040.unknown

_1234568031.unknown

_1234568035.unknown

_1234568037.unknown

_1234568038.unknown

_1234568036.unknown

_1234568033.unknown

_1234568034.unknown

_1234568032.unknown

_1234568027.unknown

_1234568029.unknown

_1234568030.unknown

_1234568028.unknown

_1234568025.unknown

_1234568026.unknown

_1234568024.unknown

_1234568015.unknown

_1234568019.unknown

_1234568021.unknown

_1234568022.unknown

_1234568020.unknown

_1234568017.unknown

_1234568018.unknown

_1234568016.unknown

_1234568010.unknown

_1234568013.unknown

_1234568014.unknown

_1234568012.unknown

_1234568008.unknown

_1234568009.unknown

_1234568007.unknown

_1234567978.unknown

_1234567995.unknown

_1234567999.unknown

_1234568004.unknown

_1234568005.unknown

_1234568003.unknown

_1234567997.unknown

_1234567998.unknown

_1234567996.unknown

_1234567991.unknown

_1234567993.unknown

_1234567994.unknown

_1234567992.unknown

_1234567989.unknown

_1234567990.unknown

_1234567983.unknown

_1234567988.unknown

_1234567982.unknown

_1234567981.unknown

_1234567970.unknown

_1234567974.unknown

_1234567976.unknown

_1234567977.unknown

_1234567975.unknown

_1234567972.unknown

_1234567973.unknown

_1234567971.unknown

_1234567966.unknown

_1234567968.unknown

_1234567969.unknown

_1234567967.unknown

_1234567964.unknown

_1234567965.unknown

_1234567963.unknown

_1234567921.unknown

_1234567937.unknown

_1234567954.unknown

_1234567958.unknown

_1234567960.unknown

_1234567961.unknown

_1234567959.unknown

_1234567956.unknown

_1234567957.unknown

_1234567955.unknown

_1234567950.unknown

_1234567952.unknown

_1234567953.unknown

_1234567951.unknown

_1234567948.unknown

_1234567949.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.unknown

_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

