代数部分

第一章：实数

基础知识点：

一、实数的分类：

[image: image149.emf]�

N

�

M

�

A

�

O

1、有理数：任何一个有理数总可以写成
[image: image2.wmf]q

p

的形式，其中p、q是互质的整数，这是有理数的重要特征。

2、无理数：初中遇到的无理数有三种：开不尽的方根，如
[image: image3.wmf]2

、
[image: image4.wmf]3

4

；特定结构的不限环无限小数，如1.101001000100001……；特定意义的数，如π、
[image: image5.wmf]45

sin

°等。

3、判断一个实数的数性不能仅凭表面上的感觉，往往要经过整理化简后才下结论。

二、实数中的几个概念

1、相反数：只有符号不同的两个数叫做互为相反数。

（1）实数a的相反数是 -a；

（2）a和b互为相反数
[image: image6.wmf]Û

a+b=0

2、倒数：

（1）实数a（a≠0）的倒数是
[image: image7.wmf]a

1

；

（2）a和b 互为倒数
[image: image8.wmf]Û

 EMBED Equation.3 [image: image9.wmf]1

=

ab

；

（3）注意0没有倒数

3、绝对值：
（1）一个数a 的绝对值有以下三种情况：

[image: image10.wmf]ï

î

ï

í

ì

-

=

=

0

,

0

,

0

0

,

p

f

a

a

a

a

a

a

（2）实数的绝对值是一个非负数，从数轴上看，一个实数的绝对值，就是数轴上表示这个数的点到原点的距离。

（3）去掉绝对值符号（化简）必须要对绝对值符号里面的实数进行数性（正、负）确认，再去掉绝对值符号。

4、n次方根
（1）平方根，算术平方根：设a≥0，称
[image: image11.wmf]a

±

叫a的平方根，
[image: image12.wmf]a

叫a的算术平方根。

（2）正数的平方根有两个，它们互为相反数；0的平方根是0；负数没有平方根。

（3）立方根：
[image: image13.wmf]3

a

叫实数a的立方根。

（4）一个正数有一个正的立方根；0的立方根是0；一个负数有一个负的立方根。

三、实数与数轴

1、数轴：规定了原点、正方向、单位长度的直线称为数轴。

 原点、正方向、单位长度是数轴的三要素。

2、 数轴上的点和实数的对应关系：数轴上的每一个点都表示一个实数，而每一个实数都可以用数轴上的唯一的点来表示。实数和数轴上的点是一一对应的关系。

四、实数大小的比较

1、在数轴上表示两个数，右边的数总比左边的数大。

2、正数大于0；

 负数小于0；

 正数大于一切负数；两个负数绝对值大的反而小。

五、实数的运算

1、加法：

（1）同号两数相加，取原来的符号，并把它们的绝对值相加；

（2）异号两数相加，取绝对值大的加数的符号，并用较大的绝对值减去较小的绝对值。可使用加法交换律、结合律。

2、减法：

 减去一个数等于加上这个数的相反数。

3、乘法：

（1）两数相乘，同号取正，异号取负，并把绝对值相乘。

（2）n个实数相乘，有一个因数为0，积就为0；若n个非0的实数相乘，积的符号由负因数的个数决定，当负因数有偶数个时，积为正；当负因数为奇数个时，积为负。

（3）乘法可使用乘法交换律:

 乘法结合律:

 乘法分配律:

4、除法：

（1）两数相除，同号得正，异号得负，并把绝对值相除。

（2）除以一个数等于乘以这个数的倒数。

（3）0除以任何数都等于0，0不能做被除数。

5、乘方与开方：乘方与开方互为逆运算。

6、实数的运算顺序：乘方、开方为三级运算，乘、除为二级运算，加、减是一级运算，如果没有括号，在同一级运算中要从左到右依次运算，不同级的运算，先算高级的运算再算低级的运算，有括号的先算括号里的运算。无论何种运算，都要注意先定符号后运算。

六、有效数字和科学记数法

1、科学记数法：设N＞0，则N= a×
[image: image14.wmf]n

10

（其中1≤a＜10，n为整数）。

2、 有效数字：一个近似数，从左边第一个不是0的数，到精确到的数位为止，所有的数字，叫做这个数的有效数字。精确度的形式有两种：（1）精确到那一位；（2）保留几个有效数字。

第二章：代数式

基础知识点：

一、代数式

1、代数式：用运算符号把数或表示数的字母连结而成的式子，叫代数式。单独一个数或者一个字母也是代数式。

2、代数式的值：用数值代替代数里的字母，计算后得到的结果叫做代数式的值。

3、代数式的分类：

[image: image15.wmf]ï

ï

î

ï

ï

í

ì

ï

î

ï

í

ì

î

í

ì

无理式

分式

多项式

单项式

整式

有理式

代数式

二、整式的有关概念及运算

1、概念

（1）单项式：像x、7、
[image: image16.wmf]y

x

2

2

，这种数与字母的积叫做单项式。

 单独一个数或字母也是单项式。

单项式的次数：一个单项式中，所有字母的指数叫做这个单项式的次数。

单项式的系数：单项式中的数字因数叫单项式的系数。

（2）多项式：几个单项式的和叫做多项式。

多项式的项：多项式中每一个单项式都叫多项式的项。一个多项式含有几项，就叫几项式。

多项式的次数：多项式里，次数最高的项的次数，就是这个多项式的次数。不含字母的项叫常数项。

升（降）幂排列：把一个多项式按某一个字母的指数从小（大）到大（小）的顺序排列起来，叫做把多项式按这个字母升（降）幂排列。

（3） 同类项：所含字母相同，并且相同字母的指数也分别相同的项叫做同类项。

2、运算

（1）整式的加减：

合并同类项：把同类项的系数相加，所得结果作为系数，字母及字母的指数不变。

去括号法则：括号前面是“+”号，把括号和它前面的“+”号去掉，括号里各项都不变；括号前面是“–”号，把括号和它前面的“–”号去掉，括号里的各项都变号。

添括号法则：括号前面是“+”号，括到括号里的各项都不变；括号前面是“–”号，括到括号里的各项都变号。

整式的加减实际上就是合并同类项，在运算时，如果遇到括号，先去括号，再合并同类项。

 （2）整式的乘除：

 幂的运算法则：其中m、n都是正整数

同底数幂相乘：
[image: image17.wmf]n

m

n

m

a

a

a

+

=

×

；

同底数幂相除：
[image: image18.wmf]n

m

n

m

a

a

a

-

=

¸

；

幂的乘方：
[image: image19.wmf]mn

n

m

a

a

=

)

(

积的乘方：
[image: image20.wmf]n

n

n

b

a

ab

=

)

(

。

单项式乘以单项式：用它们系数的积作为积的系数，对于相同的字母，用它们的指数的和作为这个字母的指数；对于只在一个单项式里含有的字母，则连同它的指数作为积的一个因式。

单项式乘以多项式：就是用单项式去乘多项式的每一项，再把所得的积相加。

多项式乘以多项式：先用一个多项式的每一项乘以另一个多项式的每一项，再把所得的积相加。

单项除单项式：把系数，同底数幂分别相除，作为商的因式，对于只在被除式里含有字母，则连同它的指数作为商的一个因式。

多项式除以单项式：把这个多项式的每一项除以这个单项，再把所得的商相加。

 乘法公式：
 平方差公式：
[image: image21.wmf]2

2

)

)(

(

b

a

b

a

b

a

-

=

-

+

；

完全平方公式：
[image: image22.wmf]2

2

2

2

)

(

b

ab

a

b

a

+

+

=

+

，
[image: image23.wmf]2

2

2

2

)

(

b

ab

a

b

a

+

-

=

-

三、因式分解

1、因式分解概念：把一个多项式化成几个整式的积的形式，叫因式分解。

 2、常用的因式分解方法：

 （1）提取公因式法：
[image: image24.wmf])

(

c

b

a

m

mc

mb

ma

+

+

=

+

+

 （2）运用公式法：

平方差公式：
[image: image25.wmf])

)(

(

2

2

b

a

b

a

b

a

-

+

=

-

；

完全平方公式：
[image: image26.wmf]2

2

2

)

(

2

b

a

b

ab

a

±

=

+

±

（3） 十字相乘法：
[image: image27.wmf])

)(

(

)

(

2

b

x

a

x

ab

x

b

a

x

+

+

=

+

+

+

（4） 分组分解法：将多项式的项适当分组后能提公因式或运用公式分解。

（5）运用求根公式法：若
[image: image28.wmf])

0

(

0

2

¹

=

+

+

a

c

bx

ax

的两个根是
[image: image29.wmf]1

x

、
[image: image30.wmf]2

x

，则有：

[image: image31.wmf])

)(

(

2

1

2

x

x

x

x

a

c

bx

ax

-

-

=

+

+

3、因式分解的一般步骤：

（1）如果多项式的各项有公因式，那么先提公因式；

（2）提出公因式或无公因式可提，再考虑可否运用公式或十字相乘法；

（3）对二次三项式，应先尝试用十字相乘法分解，不行的再用求根公式法。

（4）最后考虑用分组分解法。

四、分式

 1、分式定义：形如
[image: image32.wmf]B

A

的式子叫分式，其中A、B是整式，且B中含有字母。

（1）分式无意义：B=0时，分式无意义； B≠0时，分式有意义。

（2）分式的值为0：A=0，B≠0时，分式的值等于0。

（3）分式的约分：把一个分式的分子与分母的公因式约去叫做分式的约分。方法是把分子、分母因式分解，再约去公因式。

（4）最简分式：一个分式的分子与分母没有公因式时，叫做最简分式。分式运算的最终结果若是分式，一定要化为最简分式。

（5）通分：把几个异分母的分式分别化成与原来分式相等的同分母分式的过程，叫做分式的通分。

（6）最简公分母：各分式的分母所有因式的最高次幂的积。

（7）有理式：整式和分式统称有理式。

（1） 2、分式的基本性质：

（2）
[image: image33.wmf])

0

(

的整式

是

¹

×

×

=

M

M

B

M

A

B

A

；

（3） （2）
[image: image34.wmf])

0

(

的整式

是

¹

¸

¸

=

M

M

B

M

A

B

A

（3）分式的变号法则：分式的分子，分母与分式本身的符号，改变其中任何两个，分式的值不变。

 3、分式的运算：

（1）加、减：同分母的分式相加减，分母不变，分子相加减；异分母的分式相加减，先把它们通分成同分母的分式再相加减。

（2）乘：先对各分式的分子、分母因式分解，约分后再分子乘以分子，分母乘以分母。

（3）除：除以一个分式等于乘上它的倒数式。

（4）乘方：分式的乘方就是把分子、分母分别乘方。

五、二次根式

 1、二次根式的概念：式子
[image: image35.wmf])

0

(

³

a

a

叫做二次根式。

（1）最简二次根式：被开方数的因数是整数，因式是整式，被开方数中不含能开得尽方的因式的二次根式叫最简二次根式。

（2）同类二次根式：化为最简二次根式之后，被开方数相同的二次根式，叫做同类二次根式。

（3）分母有理化：把分母中的根号化去叫做分母有理化。

（4）有理化因式：把两个含有二次根式的代数式相乘，如果它们的积不含有二次根式，我们就说这两个代数式互为有理化因式（常用的有理化因式有：
[image: image36.wmf]a

与
[image: image37.wmf]a

；
[image: image38.wmf]

 EMBED Equation.3 [image: image39.wmf]d

c

b

a

+

与
[image: image40.wmf]d

c

b

a

-

）

 2、二次根式的性质：

 （1）
[image: image41.wmf])

0

(

)

(

2

³

=

a

a

a

；

（2）
[image: image42.wmf]î

í

ì

<

-

³

=

=

)

0

(

)

0

(

2

a

a

a

a

a

a

；

（3）
[image: image43.wmf]b

a

ab

×

=

（a≥0，b≥0）；
（4）
[image: image44.wmf])

0

,

0

(

³

³

=

b

a

b

a

b

a

 3、运算：

 （1）二次根式的加减：将各二次根式化为最简二次根式后，合并同类二次根式。

 （2）二次根式的乘法：
[image: image45.wmf]ab

b

a

=

×

（a≥0，b≥0）。

 （3）二次根式的除法：
[image: image46.wmf])

0

,

0

(

³

³

=

b

a

b

a

b

a

 二次根式运算的最终结果如果是根式，要化成最简二次根式。

第三章：方程和方程组

基础知识点：

一、方程有关概念

 1、方程：含有未知数的等式叫做方程。

 2、方程的解：使方程左右两边的值相等的未知数的值叫方程的解，含有一个未知数的方程的解也叫做方程的根。

 3、解方程：求方程的解或方判断方程无解的过程叫做解方程。

 4、方程的增根：在方程变形时，产生的不适合原方程的根叫做原方程的增根。

 二、一元方程

 1、一元一次方程

（1）一元一次方程的标准形式：ax+b=0

 （其中x是未知数，a、b是已知数，a≠0）

（2）一元一次方程的最简形式：ax=b

 （其中x是未知数，a、b是已知数，a≠0）

（3）解一元一次方程的一般步骤：

 去分母、

 去括号、

 移项、

 合并同类项

 系数化为1。

（4）一元一次方程有唯一的一个解。

 2、一元二次方程

 （1）一元二次方程的一般形式：
[image: image47.wmf]0

2

=

+

+

c

bx

ax

（其中x是未知数，a、b、c是已知数，a≠0）

 （2）一元二次方程的解法： 直接开平方法、配方法、公式法、因式分解法

 （3）一元二次方程解法的选择顺序是：先特殊后一般，如没有要求，一般不用配方法。

 （4）一元二次方程的根的判别式：
[image: image48.wmf]ac

b

4

2

-

=

D

 当Δ＞0时
[image: image49.wmf]Û

方程有两个不相等的实数根；

 当Δ=0时
[image: image50.wmf]Û

方程有两个相等的实数根；

 当Δ< 0时
[image: image51.wmf]Û

方程没有实数根，无解；

 当Δ≥0时
[image: image52.wmf]Û

方程有两个实数根

 （5）一元二次方程根与系数的关系：

 若
[image: image53.wmf]2

1

,

x

x

是一元二次方程
[image: image54.wmf]0

2

=

+

+

c

bx

ax

的两个根，那么：
[image: image55.wmf]a

b

x

x

-

=

+

2

1

，
[image: image56.wmf]

 EMBED Equation.3 [image: image57.wmf]a

c

x

x

=

×

2

1

（6）以两个数
[image: image58.wmf]2

1

,

x

x

为根的一元二次方程（二次项系数为1）是：
[image: image59.wmf]0

)

(

2

1

2

1

2

=

+

+

-

x

x

x

x

x

x

 三、分式方程

 （1）定义：分母中含有未知数的方程叫做分式方程。

 （2）分式方程的解法：

 一般解法：去分母法，方程两边都乘以最简公分母。

 特殊方法：换元法。

（3）检验方法：一般把求得的未知数的值代入最简公分母，使最简公分母不为0的就是原方程的根；使得最简公分母为0的就是原方程的增根，增根必须舍去，也可以把求得的未知数的值代入原方程检验。

 四、方程组

 1、方程组的解：方程组中各方程的公共解叫做方程组的解。

 2、解方程组：求方程组的解或判断方程组无解的过程叫做解方程组

 3、一次方程组：

 （1）二元一次方程组：

 一般形式：
[image: image60.wmf]î

í

ì

=

+

=

+

2

2

2

1

1

1

c

y

b

x

a

c

y

b

x

a

（
[image: image61.wmf]2

1

2

1

2

1

,

,

,

,

,

c

c

b

b

a

a

不全为0）

 解法：代入消远法和加减消元法

 解的个数：有唯一的解，或无解，当两个方程相同时有无数的解。

 （2）三元一次方程组：

 解法：代入消元法和加减消元法

 4、二元二次方程组：

 （1）定义：由一个二元一次方程和一个二元二次方程组成的方程组以及由两个二元二次方程组成的方程组叫做二元二次方程组。

 （2）解法：消元，转化为解一元二次方程，或者降次，转化为二元一次方程组。

第四章：列方程（组）解应用题

知识点：

一、列方程（组）解应用题的一般步骤

 1、审题：

 2、设未知数；

 3、找出相等关系，列方程（组）；

 4、解方程（组）；

 5、检验，作答；

 二、列方程（组）解应用题常见类型题及其等量关系；

 1、工程问题

 （1）基本工作量的关系：工作量=工作效率×工作时间

 （2）常见的等量关系：甲的工作量+乙的工作量=甲、乙合作的工作总量

 （3）注意：工程问题常把总工程看作“1”，水池注水问题属于工程问题

 2、行程问题

 （1）基本量之间的关系：路程=速度×时间

 （2）常见等量关系：

 相遇问题：甲走的路程+乙走的路程=全路程

 追及问题（设甲速度快）：

 同时不同地：甲的时间=乙的时间；甲走的路程–乙走的路程=原来甲、乙相距路程

 同地不同时：甲的时间=乙的时间–时间差；甲的路程=乙的路程

 3、水中航行问题：

顺流速度=船在静水中的速度+水流速度；

逆流速度=船在静水中的速度–水流速度

4、增长率问题：

常见等量关系：增长后的量=原来的量+增长的量；增长的量=原来的量×（1+增长率）；

5、数字问题：

基本量之间的关系：三位数=个位上的数+十位上的数×10+百位上的数×100

三、列方程解应用题的常用方法

1、译式法：就是将题目中的关键性语言或数量及各数量间的关系译成代数式，然后根据代数之间的内在联系找出等量关系。

2、线示法：就是用同一直线上的线段表示应用题中的数量关系，然后根据线段长度的内在联系，找出等量关系。

3、列表法：就是把已知条件和所求的未知量纳入表格，从而找出各种量之间的关系。

4、图示法：就是利用图表示题中的数量关系，它可以使量与量之间的关系更为直观，这种方法能帮助我们更好地理解题意。

例题：

 例1、甲、乙两组工人合作完成一项工程，合作5天后，甲组另有任务，由乙组再单独工作1天就可完成，若单独完成这项工程乙组比甲组多用2天，求甲、乙两组单独完成这项工程各需几天？

分析：设工作总量为1，设甲组单独完成工程需要x天，则乙组完成工程需要(x+2)天，等量关系是甲组5天的工作量+乙组6天的工作量=工作总量 解：略

例2、某部队奉命派甲连跑步前往90千米外的A地，1小时45分后，因任务需要，又增派乙连乘车前往支援，已知乙连比甲连每小时快28千米，恰好在全程的
[image: image62.wmf]3

1

处追上甲连。求乙连的行进速度及追上甲连的时间

分析：设乙连的速度为v千米/小时，追上甲连的时间为t小时，则甲连的速度为（v–28）千米/小时，这时乙连行了
[image: image63.wmf])

4

7

(

+

t

小时，其等量关系为：甲走的路程=乙走的路程=30

例3、某工厂原计划在规定期限内生产通讯设备60台支援抗洪，由于改进了操作技术；每天生产的台数比原计划多50%，结果提前2天完成任务，求改进操作技术后每天生产通讯设备多少台？

分析：设原计划每天生产通讯设备x台，则改进操作技术后每天生产x（1+0.5）台，等量关系为：原计划所用时间–改进技术后所用时间=2天 解：略

例4、某商厦今年一月份销售额为60万元，二月份由于种种原因，经营不善，销售额下降10%，以后经加强管理，又使月销售额上升，到四月份销售额增加到96万元，求三、四月份平均每月增长的百分率是多少？

分析：设三、四月份平均每月增长率为x%，二月份的销售额为60（1–10%）万元，三月份的销售额为二月份的（1+x）倍，四月份的销售额又是三月份的（1+x）倍，所以四月份的销售额为二月份的（1+x）2倍，等量关系为：四月份销售额为=96万元。解：略

例5、一年期定期储蓄年利率为2.25%，所得利息要交纳20%的利息税，例如存入一年期100元，到期储户纳税后所得到利息的计算公式为：

税后利息=
[image: image64.wmf]%)

20

1

%(

25

.

2

100

%

20

%

25

.

2

100

%

25

.

2

100

-

´

=

´

´

-

´

已知某储户存下一笔一年期定期储蓄到期纳税后得到利息是450元，问该储户存入了多少本金？

分析：设存入x元本金，则一年期定期储蓄到期纳税后利息为2.25%(1-20%)x元，方程容易得出。

 例6、某商场销售一批名牌衬衫，平均每天售出20件，每件盈利40元，为了扩大销售，增加盈利，减少库存，商场决定采取适当的降低成本措施，经调查发现，如果每件衬衫每降价1元，商场平均每天可多售出2件。若商场平均每天要盈利1200元，每件衬衫应降价多少元？

 分析：设每件衬衫应该降价x元，则每件衬衫的利润为（40-x）元，平均每天的销售量为（20+2x）件，由关系式：

总利润=每件的利润×售出商品的叫量，可列出方程 解：略
第五章：不等式及不等式组

知识点：

一、不等式与不等式的性质

 1、不等式：表示不等关系的式子。（表示不等关系的常用符号：≠，＜，＞）。

 2、不等式的性质：

 （l）不等式的两边都加上（或减去）同一个数，不等号方向不改变，如a＞ b， c为实数
[image: image65.wmf]Þ

a＋c＞b＋c

（2）不等式两边都乘以（或除以）同一个正数，不等号方向不变，如a＞b， c＞0
[image: image66.wmf]Þ

ac＞bc。

（3）不等式两边都乘以（或除以）同一个负数，不等号方向改变，如a＞b，c＜0
[image: image67.wmf]Þ

ac＜bc.

 注：在不等式的两边都乘以（或除以）一个实数时，一定要养成好的习惯、就是先确定该数的数性（正数，零，负数）再确定不等号方向是否改变，不能像应用等式的性质那样随便，以防出错。

 3、任意两个实数a，b的大小关系（三种）：

（1）a – b ＞0
[image: image68.wmf]Û

 a＞b

 （2）a – b=0
[image: image69.wmf]Û

a=b

 （3）a–b＜0
[image: image70.wmf]Û

a＜b

 4、（1）a＞b＞0
[image: image71.wmf]Û

 EMBED Equation.3 [image: image72.wmf]b

a

>

 （2）a＞b＞0
[image: image73.wmf]Û

 EMBED Equation.3 [image: image74.wmf]2

2

b

a

<

 二、不等式（组）的解、解集、解不等式

 1、能使一个不等式（组）成立的未知数的一个值叫做这个不等式（组）的一个解。

 不等式的所有解的集合，叫做这个不等式的解集。

 不等式组中各个不等式的解集的公共部分叫做不等式组的解集。

 2．求不等式（组）的解集的过程叫做解不等式（组）。

 三、不等式（组）的类型及解法

 1、一元一次不等式：

 （l）概念：含有一个未知数并且含未知数的项的次数是一次的不等式，叫做一元一次不等式。

 （2）解法：与解一元一次方程类似，但要特别注意当不等式的两边同乘以（或除以）一个负数时，不等号方向要改变。

 2、一元一次不等式组：

 （l）概念：含有相同未知数的几个一元一次不等式所组成的不等式组，叫做一元一次不等式组。

 （2）解法：先求出各不等式的解集，再确定解集的公共部分。

注：求不等式组的解集一般借助数轴求解较方便。
几何部分
证明（一）

1、本套教材选用如下命题作为公理：

（1）、两条直线被第三条直线所截，如果同位角相等，那么这两条直线平行。

（2）、两条平行线被第三条直线所截，同位角相等。

（3）、两边及其夹角对应相等的两个三角形全等。

（4）、两角及其夹边对应相等的两个三角形全等。

（5）、三边对应相等的两个三角形全等。

（6）、全等三角形的对应边相等、对应角相等。

此外，等式的有关性质和不等式的有关性质都可以看做公理。

2、平行线的判定定理

公理 两条直线被第三条直线所截，如果同位角相等，那么这两条直线平行。

 简单说成：同位角相等，两直线平行。

 定理 两条直线被第三条直线所截，如果同旁内角互补，那么这两条直线平行。

 简单说成：同旁内角互补，两直线平行。

定理 两条直线被第三条直线所截，如果内错角相等，那么这两条直线平行。

 简单说成：内错角相等，两直线平行。

3、平行线的性质定理

公理 两条平行线被第三条直线所截，同位角相等。

 简单说成：两直线平行，同位角相等。

 定理 两条平行线被第三条直线所截，内错角相等。

 简单说成：两直线平行，内错角相等。

定理 两条平行线被第三条直线所截，同旁内角互补。

 简单说成：两直线平行，同旁内角互补。

如果两条直线都和第三条直线平行，那么这两条直线也互相平行。

4、三角形内角和定理 三角形三个内角的和等于
[image: image75.wmf]o

180

。

5、三角形内角和定理的推论

三角形的一个外角等于和它不相邻的两个内角的和。

 三角形的一个外角大于任何一个和它不相邻的内角。
证明（二）

一、公理
（1）三边对应相等的两个三角形全等（可简写成“边边边”或“SSS”）。

（2）两边及其夹角对应相等的两个三角形全等（可简写成“边角边”或“SAS”）。

（3）两角及其夹边对应相等的两个三角形全等（可简写成“角边角”或“ASA”）。

（4）全等三角形的对应边相等、对应角相等。

推论：两角及其中一角的对边对应相等的两个三角形全等（可简写成“角角边”或“AAS”）。
二、等腰三角形

 1、等腰三角形的性质

（1）等腰三角形的两个底角相等（简称：等边对等角）

（2）等腰三角形顶角的平分线、底边上的中线、底边上的高互相重合（三线合一）。

等腰三角形的其他性质：

①等腰直角三角形的两个底角相等且等于45°

②等腰三角形的底角只能为锐角，不能为钝角（或直角），但顶角可为钝角（或直角）。

③等腰三角形的三边关系：设腰长为a，底边长为b，则
[image: image76.wmf]2

b

<a

④等腰三角形的三角关系：设顶角为顶角为∠A，底角为∠B、∠C，则

∠A=180°—2∠B，∠B=∠C=
[image: image77.wmf]2

180

A

Ð

-

°

2、等腰三角形的判定方法

(1)如果一个三角形有两个角相等，那么这两个角所对的边也相等（简称：等角对等边）。

(2)有两条边相等的三角形是等腰三角形.
三、等边三角形

性质：（1）等边三角形的三个角都相等，并且每个角都等于60°。

（2）三线合一

判定方法：（1）三条边都相等的三角形是等边三角形

（2）三个角都相等的三角形是等边三角形

（3）有一个角是60°的等腰三角形是等边三角形。
四、直角三角形

（一）、直角三角形的性质

 1、直角三角形的两个锐角互余

2、在直角三角形中，30°角所对的直角边等于斜边的一半。

3、在直角三角形中，如果一条直角边等于斜边的一半，那么这条直角边所对的锐角等于30°

4、直角三角形斜边上的中线等于斜边的一半

5、勾股定理：直角三角形两直角边a，b的平方和等于斜边c的平方，即
[image: image78.wmf]2

2

2

c

b

a

=

+

其它性质：

1、直角三角形斜边上的高线将直角三角形分成的两个三角形和原三角形相似。

2、常用关系式：由三角形面积公式可得：

两直角边的积=斜边与斜边上的高的积（等面积法）

（二）、直角三角形的判定

 1、有一个角是直角的三角形是直角三角形。

2、如果三角形一边上的中线等于这边的一半，那么这个三角形是直角三角形。

3、勾股定理的逆定理

如果三角形的三边长a，b，c有关系
[image: image79.wmf]2

2

2

c

b

a

=

+

，那么这个三角形是直角三角形。

（三）直角三角形全等的判定：

对于特殊的直角三角形，判定它们全等时，还有HL定理（斜边、直角边定理）：有斜边和一条直角边对应相等的两个直角三角形全等（可简写成“斜边、直角边”或“HL”）
五、角的平分线及其性质与判定
1、角的平分线：从一个角的顶点引出的一条射线，把这个角分成两个相等的角，这条射线叫做这个角的平分线。

2、角的平分线的性质定理：角平分线上的点到这个角的两边的距离相等。

定理：三角形的三条角平分线相交于一点（三角形的内心），并且这一点到三条边的距离相等。
3、角的平分线的判定定理：

在一个角的内部，且到角的两边距离相等的点在这个角的平分线上。
六、线段垂直平分线的性质与判定
1、线段的垂直平分线：垂直于一条线段并且平分这条线段的直线是这条线段的垂直平分线。

线段垂直平分线的性质定理：线段垂直平分线上的点和这条线段两个端点的距离相等。

定理：三角形三条边的垂直平分线相交于一点（三角形的外心），并且这一点到三个顶点的距离相等。

线段垂直平分线的判定定理：到一条线段两个端点距离相等的点，在这条线段的垂直平分线上。
七、互逆命题、互逆定理
1、在两个命题中，如果一个命题的条件和结论分别是另一个命题的结论和条件，那么这两个命题称为互逆命题，其中一个命题称为另一个命题的逆命题。

2、如果一个定理的逆命题经过证明是真命题，那么它也是一个定理，这两个定理称为互逆定理，其中一个定理称为另一个定理的逆定理。
 证明（三）

一、平行四边形

 1、平行四边形的定义

两组对边分别平行的四边形叫做平行四边形。

2、平行四边形的性质

（1）平行四边形的对边平行且相等。

（2）平行四边形相邻的角互补，对角相等

（3）平行四边形的对角线互相平分。

（4）平行四边形是中心对称图形，对称中心是对角线的交点。

常用点：（1）若一直线过平行四边形两对角线的交点，则这条直线被一组对边截下的线段的中点是对角线的交点，并且这条直线二等分此平行四边形的面积。

（2）推论：夹在两条平行线间的平行线段相等。

3、平行四边形的判定

（1）定义：两组对边分别平行的四边形是平行四边形

（2）定理1：两组对角分别相等的四边形是平行四边形

（3）定理2：两组对边分别相等的四边形是平行四边形

（4）定理3：对角线互相平分的四边形是平行四边形

（5）定理4：一组对边平行且相等的四边形是平行四边形

4、平行四边形的面积

S平行四边形=底边长×高=ah
二、矩形

 1、矩形的定义

有一个角是直角的平行四边形叫做矩形。

2、矩形的性质

（1）矩形的对边平行且相等

（2）矩形的四个角都是直角

（3）矩形的对角线相等且互相平分

（4）矩形既是中心对称图形又是轴对称图形；对称中心是对角线的交点（对称中心到矩形四个顶点的距离相等）；对称轴有两条，是对边中点连线所在的直线。

3、矩形的判定

（1）定义：有一个角是直角的平行四边形是矩形

（2）定理1：有三个角是直角的四边形是矩形

（3）定理2：对角线相等的平行四边形是矩形

4、矩形的面积

S矩形=长×宽=ab

三、菱形

 1、菱形的定义

有一组邻边相等的平行四边形叫做菱形

2、菱形的性质

（1）菱形的四条边相等，对边平行

（2）菱形的相邻的角互补，对角相等

（3）菱形的对角线互相垂直平分，并且每一条对角线平分一组对角

（4）菱形既是中心对称图形又是轴对称图形；对称中心是对角线的交点（对称中心到菱形四条边的距离相等）；对称轴有两条，是对角线所在的直线。

3、菱形的判定

（1）定义：有一组邻边相等的平行四边形是菱形

（2）定理1：四边都相等的四边形是菱形

（3）定理2：对角线互相垂直的平行四边形是菱形

4、菱形的面积

S菱形=底边长×高=两条对角线乘积的一半
四、正方形 （3~10分）

 1、正方形的定义

有一组邻边相等并且有一个角是直角的平行四边形叫做正方形。

2、正方形的性质

（1）正方形四条边都相等，对边平行

（2）正方形的四个角都是直角

（3）正方形的两条对角线相等，并且互相垂直平分，每一条对角线平分一组对角

（4）正方形既是中心对称图形又是轴对称图形；对称中心是对角线的交点；对称轴有四条，是对角线所在的直线和对边中点连线所在的直线。

3、正方形的判定

判定一个四边形是正方形的主要依据是定义，途径有两种：

先证它是矩形，再证它是菱形。

先证它是菱形，再证它是矩形。

4、正方形的面积

设正方形边长为a，对角线长为b

S正方形=
[image: image80.wmf]2

2

2

b

a

=

五、等腰梯形
1、等腰梯形的定义

两腰相等的梯形叫做等腰梯形。

2、等腰梯形的性质

（1）等腰梯形的两腰相等，两底平行。

（2）等腰梯形同一底上的两个角相等，同一腰上的两个角互补。

（3）等腰梯形的对角线相等。

（4）等腰梯形是轴对称图形，它只有一条对称轴，即两底的垂直平分线。

3、等腰梯形的判定

（1）定义：两腰相等的梯形是等腰梯形

（2）定理：在同一底上的两个角相等的梯形是等腰梯形

（3）对角线相等的梯形是等腰梯形。（选择题和填空题可直接用）
六、三角形中的中位线

1、三角形的中位线：连接三角形两边中点的线段叫做三角形的中位线。

2、三角形中位线定理：三角形的中位线平行于第三边，并且等于它的一半。

3、常用结论：任一个三角形都有三条中位线，由此有：

结论1：三条中位线组成一个三角形，其周长为原三角形周长的一半。

结论2：三条中位线将原三角形分割成四个全等的三角形。

结论3：三条中位线将原三角形划分出三个面积相等的平行四边形。

结论4：三角形一条中线和与它相交的中位线互相平分。

结论5：三角形中任意两条中位线的夹角与这夹角所对的三角形的顶角相等。
七、有关四边形四边中点问题的知识点：

（1）顺次连接任意四边形的四边中点所得的四边形是平行四边形；

（2）顺次连接矩形的四边中点所得的四边形是菱形；

（3）顺次连接菱形的四边中点所得的四边形是矩形；

（4）顺次连接等腰梯形的四边中点所得的四边形是菱形；
（5）顺次连接对角线相等的四边形四边中点所得的四边形是菱形；

（6）顺次连接对角线互相垂直的四边形四边中点所得的四边形是矩形；

（7）顺次连接对角线互相垂直且相等的四边形四边中点所得的四边形是正方形。
 解直角三角形

一、直角三角形的性质

 1、直角三角形的两个锐角互余

可表示如下：∠C=90°
[image: image81.wmf]Þ

∠A+∠B=90°

2、在直角三角形中，30°角所对的直角边等于斜边的一半。

[image: image1.wmf]ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

í

ì

þ

ý

ü

î

í

ì

ï

ï

ï

þ

ï

ï

ï

ý

ü

ï

ï

ï

î

ï

ï

ï

í

ì

î

í

ì

ï

î

ï

í

ì

无限不循环小数

负无理数

正无理数

无理数

数

有限小数或无限循环小

负分数

正分数

分数

负整数

零

正整数

整数

有理数

实数

 ∠A=30°

可表示如下：
[image: image82.wmf]Þ

BC=
[image: image83.wmf]2

1

AB

 ∠C=90°

3、直角三角形斜边上的中线等于斜边的一半

[image: image110.emf] 

BAED



 ∠ACB=90°

可表示如下：
[image: image84.wmf]Þ

CD=
[image: image85.wmf]2

1

AB=BD=AD

[image: image111.png]

 D为AB的中点

4、勾股定理

直角三角形两直角边a，b的平方和等于斜边c的平方，即
[image: image86.wmf]2

2

2

c

b

a

=

+

5、摄影定理

在直角三角形中，斜边上的高线是两直角边在斜边上的摄影的比例中项，每条直角边是它们在斜边上的摄影和斜边的比例中项

[image: image112.png]ZAEA
a /BHY4HIA

[image: image113.emf]�

r

�

d

�

d

�

C

�

B

�

A

�

O

∠ACB=90°
[image: image87.wmf]BD

AD

CD

·

=

2

[image: image88.wmf]Þ

[image: image89.wmf]AB

AD

AC

·

=

2

CD⊥AB
[image: image90.wmf]AB

BD

BC

·

=

2

6、常用关系式

由三角形面积公式可得：

AB
[image: image91.wmf]·

CD=AC
[image: image92.wmf]·

BC
二、直角三角形的判定

 1、有一个角是直角的三角形是直角三角形。

2、如果三角形一边上的中线等于这边的一半，那么这个三角形是直角三角形。

3、勾股定理的逆定理

如果三角形的三边长a，b，c有关系
[image: image93.wmf]2

2

2

c

b

a

=

+

，那么这个三角形是直角三角形。
三、锐角三角函数的概念

[image: image114.emf]�

d

�

r

 1、如图，在△ABC中，∠C=90°

①锐角A的对边与斜边的比叫做∠A的正弦，记为sinA，
即
[image: image94.wmf]c

a

sin

=

Ð

=

斜边

的对边

A

A

②锐角A的邻边与斜边的比叫做∠A的余弦，记为cosA，
即
[image: image95.wmf]c

b

cos

=

Ð

=

斜边

的邻边

A

A

③锐角A的对边与邻边的比叫做∠A的正切，记为tanA，即
[image: image96.wmf]b

a

tan

=

Ð

Ð

=

的邻边

的对边

A

A

A

2、锐角三角函数的概念

锐角A的正弦、余弦、正切、余切都叫做∠A的锐角三角函数

3、一些特殊角的三角函数值

	三角函数
	 30°
	 45°
	 60°

	sinα
	
[image: image97.wmf]2

1

	
[image: image98.wmf]2

2

	
[image: image99.wmf]2

3

	cosα
	
[image: image100.wmf]2

3

	
[image: image101.wmf]2

2

	
[image: image102.wmf]2

1

	tanα
	
[image: image103.wmf]3

3

	1
	
[image: image104.wmf]3

4、各锐角三角函数之间的关系

（1）互余关系

sinA=cos(90°—A)，cosA=sin(90°—A)

（2）平方关系

[image: image105.wmf]1

cos

sin

2

2

=

+

A

A

（3）倒数关系

tanA
[image: image106.wmf]·

tan(90°—A)=1

（4）弦切关系

tanA=
[image: image107.wmf]A

A

cos

sin

5、锐角三角函数的增减性

当角度在0°~90°之间变化时，

（1）正弦值随着角度的增大（或减小）而增大（或减小）

（2）余弦值随着角度的增大（或减小）而减小（或增大）

（3）正切值随着角度的增大（或减小）而增大（或减小）
四、解直角三角形
 1、解直角三角形的概念

在直角三角形中，除直角外，一共有五个元素，即三条边和两个锐角，由直角三角形中除直角外的已知元素求出所有未知元素的过程叫做解直角三角形。

2、解直角三角形的理论依据

在Rt△ABC中，∠C=90°，∠A，∠B，∠C所对的边分别为a，b，c

（1）三边之间的关系：
[image: image108.wmf]2

2

2

c

b

a

=

+

（勾股定理）

（2）锐角之间的关系：∠A+∠B=90°

（3）边角之间的关系：

[image: image109.wmf]a

b

B

c

a

B

c

b

B

b

a

A

c

b

A

c

a

A

=

=

=

=

=

=

tan

,

cos

,

sin

,

tan

,

cos

,

sin

圆

圆与三角形、四边形一样都是研究相关图形中的线、角、周长、面积等知识。包括性质定理与判定定理及公式。

圆：圆可以看作是到定点的距离等于定长的点的集合；
圆的外部：可以看作是到定点的距离大于定长的点的集合；
圆的内部：可以看作是到定点的距离小于定长的点的集合

轨迹：
1、到定点的距离等于定长的点的轨迹是：以定点为圆心，定长为半径的圆；
2、到线段两端点距离相等的点的轨迹是：线段的中垂线；

3、到角两边距离相等的点的轨迹是：角的平分线；

4、到直线的距离相等的点的轨迹是：平行于这条直线且到这条直线的距离等于定长的两条直线；5、到两条平行线距离相等的点的轨迹是：平行于这两条平行线且到两条直线距离都相等的一条直线
一、点与圆的位置关系:

[image: image115.emf]�

d=r

点在圆内 d<r 点C在圆内
点在圆上 d=r 点B在圆上
点在此圆外 d>r 点A在圆外
二、直线与圆的位置关系:
直线与圆相离 d>r 无交点
直线与圆相切 d=r 有一个交点
直线与圆相交 d<r 有两个交点

[image: image116.emf]�

r

�

d

[image: image117.emf]�图

1

�

r

�

R

�

d

[image: image118.emf]�图

2

�

r

�

R

�

d

[image: image119.emf]�图

3

�

r

�

R

�

d

[image: image120.emf]�图

4

�

r

�

R

�

d

三、圆与圆的位置关系:

外离（图1） 无交点 d>R+r
外切（图2） 有一个交点 d=R+r

相交（图3） 有两个交点 R-r<d<R+r

内切（图4） 有一个交点 d=R-r

内含（图5） 无交点 d<R-r

[image: image121.emf]�图

5

�

r

�

R

�

d

[image: image122.wmf]»

»

BCBD

=

[image: image123.wmf]»

»

ACAD

=

四、垂径定理:
垂径定理：垂直于弦的直径平分这条弦，并且平分弦所对的弧
推论1：（1）平分弦（不是直径）的直径垂直于弦，并且平分弦所对的两条弧；

 （2）弦的垂直平分线经过圆心，并且平分弦所对的两条弧；

 （3）平分弦所对的一条弧的直径，垂直平分弦，并且平分弦所对的另一条弧

[image: image124.emf]�

O

�

C

�

D

�

A

�

B

[image: image125.emf]�

O

�

E

�

D

�

C

�

B

�

A

 以上共4个定理，简称2推3定理：此定理中共5个结论中，只要知道其中
2个即可推出其它3个结论，即：

 ①AB是直径 ②AB⊥CD ③CE=DE ④ ⑤
[image: image126.emf]�

F

�

E

�

D

�

C

�

B

�

A

�

O

推论2：圆的两条平行弦所夹的弧相等。 即：在⊙O中，∵AB∥CD
[image: image127.emf]�

C

�

B

�

A

�

O

五、圆心角定理
[image: image128.emf]�

D

�

C

�

B

�

A

�

O

[image: image129.emf]�

C

�

B

�

A

�

O

[image: image130.emf]�

C

�

B

�

A

�

O

六、圆周角定理
圆周角定理：同一条弧所对的圆周角等于它所对的圆心的角的一半
即：∵∠AOB和∠ACB是 所对的圆心角和圆周角

[image: image131.emf]�

O

�

C

�

B

�

N

�

M

�

A

 ∴∠AOB=2∠ACB

圆周角定理的推论：

推论1：同弧或等弧所对的圆周角相等；同圆或等圆中，相等的圆周角
所对的弧是等弧

即：在⊙O中，∵∠C、∠D都是所对的圆周角

[image: image132.emf]�

E

�

D

�

C

�

B

�

A

 ∴∠C=∠D
推论2：半圆或直径所对的圆周角是直角；90°的圆周角所对的弧是半
圆，所对的弦是直径

即：在⊙O中，∵AB是直径 或∵∠C=90°

 ∴∠C=90° ∴AB是直径
[image: image133.emf]�

P

�

B

�

A

�

O

推论3：三角形一边上的中线等于这边的一半，那么这个三角形是直角
三角形

即：在△ABC中，∵OC=OA=OB

 ∴△ABC是直角三角形或∠C=90°

[image: image134.wmf]22

CEDEEAEB

==

g

注：此推论实是初二年级几何中矩形的推论：在直角三角形中斜边上的中线等于斜边的一半的逆定理。
七、弦切角定理: 弦切角等于所夹弧所对的圆周角
推论：如果两个弦切角所夹的弧相等，那么这两个弦切角也相等。

即：∵MN是切线，AB是弦

 ∴∠BAM=∠BCA

[image: image135.wmf]2

PAPCPB

=

g

八、圆内接四边形
圆的内接四边形定理：圆的内接四边形的对角互补，外角等于它的内对角。
即：在⊙O中，∵四边形ABCD是内接四边形

 ∴∠C+∠BAD=180° B+∠D=180°

 ∠DAE=∠C
[image: image136.wmf]PCPBPDPE

=

gg

九、切线的性质定理与判定定理
（1）判定定理：过半径外端且垂直于半径的直线是切线
 两个条件：过半径外端且垂直半径，二者缺一不可

 即：∵MN⊥OA且MN过半径OA外端

 ∴MN是⊙O的切线

（2）性质定理：圆的切线垂直于过切点的半径（如上图）

 推论1：过圆心垂直于切线的直线必过切点

 推论2：过切点垂直于切线的直线必过圆心

以上三个定理及推论也称二推一定理：

[image: image137.emf]�

P

�

O

�

D

�

C

�

B

�

A

即：过圆心、过切点、垂直切线中知道其中两个条件推出最后一个条件，∵MN是切线，∴MN⊥OA

切线长定理: 从圆外一点引圆的两条切线，它们的切线长相等，这点和圆心的连线平分两条切线的夹角。
即：∵PA、PB是的两条切线

 ∴PA=PB，PO平分∠BPA
十、圆内相交弦定理及其推论：
[image: image138.emf]�

O

�

E

�

D

�

C

�

B

�

A

（1）相交弦定理：圆内两弦相交，交点分得的两条线段的乘积相等

即：在⊙O中，∵弦AB、CD相交于点P

 ∴PA·PB=PC·PA

（2）推论：如果弦与直径垂直相交，那么弦的一半是它分直径所成的两条线段的比例中项。

[image: image139.emf]�

D

�

E

�

C

�

B

�

P

�

A

�

O

即：在⊙O中，∵直径AB⊥CD

[image: image140.emf]�

B

�

A

�

O1

�

O2

 ∴

（3）切割线定理：从圆外一点引圆的切线和割线，切线长是这点到割线与圆交点的两条线段长的比例中项

即：在⊙O中，∵PA是切线，PB是割线

[image: image141.wmf]1:3:2

 ∴

（4）割线定理：从圆外一点引圆的两条割线，这一点到每条割线与圆的交点的两条线段长的积相等（如上图）

即：在⊙O中，∵PB、PE是割线

[image: image142.emf]�

D

�

C

�

B

�

A

�

O

 ∴

[image: image143.wmf]1:1:2

十一、圆公共弦定理：连心线垂直平分公共弦，即：∵⊙O1、⊙O2相交于A、B两点，∴O1O2垂直平分AB

[image: image144.emf]�

E

�

C

�

B

�

A

�

D

�

O

十二、圆内正多边形的计算
（1）正三角形
[image: image145.emf]�

B

�

A

�

O

 在⊙O中 △ABC是正三角形，有关计算在Rt△BOD中进行，OD:BD:OB=

[image: image146.wmf]180

nR

l

p

=

（2）正四边形

同理，四边形的有关计算在Rt△OAE中进行，OE :AE:OA=

[image: image147.wmf]2

1

3602

nR

SlR

p

==

（3）正六边形

同理，六边形的有关计算在Rt△OAB中进行，AB:OB:OA=

[image: image148.emf]�

S

�

l

�

B

�

A

�

O

弧长、扇形面积公式
（1）弧长公式：

（2）扇形面积公式：

圆心角定理：同圆或等圆中，相等的圆心角所对的弧相等，所对的弦相等，所对的弦心距相等

此定理也称1推3定理，即上述四个结论中，只要知道其中的1个相等，则可以推出其它的3个结论也即：①∠AOB=∠DOE ②AB=DE ③OC=OF ④ �

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567953.unknown

_1234567957.unknown

_1234567961.unknown

_1286544313.unknown

_1287042798.unknown

_1416723666.unknown

_1447444720.unknown

_1287038724.unknown

_1234567963.unknown

_1286544104.unknown

_1234567962.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567949.unknown

_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.unknown

_1234567924.unknown

_1234567922.unknown

_1234567906.unknown

_1234567915.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567916.unknown

_1234567910.unknown

_1234567912.unknown

_1234567913.unknown

_1234567914.unknown

_1234567911.unknown

_1234567908.unknown

_1234567909.unknown

_1234567907.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567905.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

