创A教育
www.chuanga.com.cn
400-034-8868（免长途费）

高中数学函数知识点梳理

1. .函数的单调性

(1)设
[image: image1.wmf][

]

2

1

2

1

,

,

x

x

b

a

x

x

¹

Î

×

那么

[image: image2.wmf][

]

1212

()()()0

xxfxfx

-->

 EMBED Equation.3 [image: image3.wmf]Û

 EMBED Equation.3 [image: image4.wmf][

]

b

a

x

f

x

x

x

f

x

f

,

)

(

0

)

(

)

(

2

1

2

1

在

Û

>

-

-

上是增函数；

[image: image5.wmf][

]

1212

()()()0

xxfxfx

--<Û

 EMBED Equation.3 [image: image6.wmf][

]

b

a

x

f

x

x

x

f

x

f

,

)

(

0

)

(

)

(

2

1

2

1

在

Û

<

-

-

上是减函数.

(2)设函数
[image: image7.wmf])

(

x

f

y

=

在某个区间内可导，如果
[image: image8.wmf]0

)

(

>

¢

x

f

，则
[image: image9.wmf])

(

x

f

为增函数；如果
[image: image10.wmf]0

)

(

<

¢

x

f

，则
[image: image11.wmf])

(

x

f

为减函数.

注：如果函数
[image: image12.wmf])

(

x

f

和
[image: image13.wmf])

(

x

g

都是减函数,则在公共定义域内,和函数
[image: image14.wmf])

(

)

(

x

g

x

f

+

也是减函数;如果函数
[image: image15.wmf])

(

u

f

y

=

和
[image: image16.wmf])

(

x

g

u

=

在其对应的定义域上都是减函数,则复合函数
[image: image17.wmf])]

(

[

x

g

f

y

=

是增函数.
2. 奇偶函数的图象特征

奇函数的图象关于原点对称，偶函数的图象关于y轴对称;反过来，如果一个函数的图象关于原点对称，那么这个函数是奇函数；如果一个函数的图象关于y轴对称，那么这个函数是偶函数．

注：若函数
[image: image18.wmf])

(

x

f

y

=

是偶函数，则
[image: image19.wmf])

(

)

(

a

x

f

a

x

f

-

-

=

+

；若函数
[image: image20.wmf])

(

a

x

f

y

+

=

是偶函数，则
[image: image21.wmf])

(

)

(

a

x

f

a

x

f

+

-

=

+

.
注：对于函数
[image: image22.wmf])

(

x

f

y

=

(
[image: image23.wmf]R

x

Î

),
[image: image24.wmf])

(

)

(

x

b

f

a

x

f

-

=

+

恒成立,则函数
[image: image25.wmf])

(

x

f

的对称轴是函数
[image: image26.wmf]2

b

a

x

+

=

;两个函数
[image: image27.wmf])

(

a

x

f

y

+

=

与
[image: image28.wmf])

(

x

b

f

y

-

=

 的图象关于直线
[image: image29.wmf]2

b

a

x

+

=

对称.
注：若
[image: image30.wmf])

(

)

(

a

x

f

x

f

+

-

-

=

,则函数
[image: image31.wmf])

(

x

f

y

=

的图象关于点
[image: image32.wmf])

0

,

2

(

a

对称;若
[image: image33.wmf])

(

)

(

a

x

f

x

f

+

-

=

,则函数
[image: image34.wmf])

(

x

f

y

=

为周期为
[image: image35.wmf]a

2

的周期函数.

3. 多项式函数
[image: image36.wmf]1

10

()

nn

nn

Pxaxaxa

-

-

=+++

L

的奇偶性

多项式函数
[image: image37.wmf]()

Px

是奇函数
[image: image38.wmf]Û

 EMBED Equation.DSMT4 [image: image39.wmf]()

Px

的偶次项(即奇数项)的系数全为零.

多项式函数
[image: image40.wmf]()

Px

是偶函数
[image: image41.wmf]Û

 EMBED Equation.DSMT4 [image: image42.wmf]()

Px

的奇次项(即偶数项)的系数全为零.
23.函数
[image: image43.wmf]()

yfx

=

的图象的对称性

(1)函数
[image: image44.wmf]()

yfx

=

的图象关于直线
[image: image45.wmf]xa

=

对称
[image: image46.wmf]()()

faxfax

Û+=-

[image: image47.wmf](2)()

faxfx

Û-=

.

(2)函数
[image: image48.wmf]()

yfx

=

的图象关于直线
[image: image49.wmf]2

ab

x

+

=

对称
[image: image50.wmf]()()

famxfbmx

Û+=-

[image: image51.wmf]()()

fabmxfmx

Û+-=

.

4. 两个函数图象的对称性

(1)函数
[image: image52.wmf]()

yfx

=

与函数
[image: image53.wmf]()

yfx

=-

的图象关于直线
[image: image54.wmf]0

x

=

(即
[image: image55.wmf]y

轴)对称.

(2)函数
[image: image56.wmf]()

yfmxa

=-

与函数
[image: image57.wmf]()

yfbmx

=-

的图象关于直线
[image: image58.wmf]2

ab

x

m

+

=

对称.

(3)函数
[image: image59.wmf])

(

x

f

y

=

和
[image: image60.wmf])

(

1

x

f

y

-

=

的图象关于直线y=x对称.
25.若将函数
[image: image61.wmf])

(

x

f

y

=

的图象右移
[image: image62.wmf]a

、上移
[image: image63.wmf]b

个单位，得到函数
[image: image64.wmf]b

a

x

f

y

+

-

=

)

(

的图象；若将曲线
[image: image65.wmf]0

)

,

(

=

y

x

f

的图象右移
[image: image66.wmf]a

、上移
[image: image67.wmf]b

个单位，得到曲线
[image: image68.wmf]0

)

,

(

=

-

-

b

y

a

x

f

的图象.

5. 互为反函数的两个函数的关系

[image: image69.wmf]a

b

f

b

a

f

=

Û

=

-

)

(

)

(

1

.

27.若函数
[image: image70.wmf])

(

b

kx

f

y

+

=

存在反函数,则其反函数为
[image: image71.wmf]]

)

(

[

1

1

b

x

f

k

y

-

=

-

,并不是
[image: image72.wmf])

(

[

1

b

kx

f

y

+

=

-

,而函数
[image: image73.wmf])

(

[

1

b

kx

f

y

+

=

-

是
[image: image74.wmf]]

)

(

[

1

b

x

f

k

y

-

=

的反函数.

6. 几个常见的函数方程

(1)正比例函数
[image: image75.wmf]()

fxcx

=

,
[image: image76.wmf]()()(),(1)

fxyfxfyfc

+=+=

.

(2)指数函数
[image: image77.wmf]()

x

fxa

=

,
[image: image78.wmf]()()(),(1)0

fxyfxfyfa

+==¹

.

(3)对数函数
[image: image79.wmf]()log

a

fxx

=

,
[image: image80.wmf]()()(),()1(0,1)

fxyfxfyfaaa

=+=>¹

.

(4)幂函数
[image: image81.wmf]()

fxx

a

=

,
[image: image82.wmf]'

()()(),(1)

fxyfxfyf

a

==

.

(5)余弦函数
[image: image83.wmf]()cos

fxx

=

,正弦函数
[image: image84.wmf]()sin

gxx

=

，
[image: image85.wmf]()()()()()

fxyfxfygxgy

-=+

，

[image: image86.wmf]0

()

(0)1,lim1

x

gx

f

x

®

==

.

7. 几个函数方程的周期(约定a>0)
（1）
[image: image87.wmf])

(

)

(

a

x

f

x

f

+

=

，则
[image: image88.wmf])

(

x

f

的周期T=a；
（2）
[image: image89.wmf]0

)

(

)

(

=

+

=

a

x

f

x

f

，

或
[image: image90.wmf])

0

)

(

(

)

(

1

)

(

¹

=

+

x

f

x

f

a

x

f

，

或
[image: image91.wmf]1

()

()

fxa

fx

+=-

 EMBED Equation.3 [image: image92.wmf](()0)

fx

¹

,

或
[image: image93.wmf][

]

2

1

()()(),(()0,1)

2

fxfxfxafx

+-=+Î

,则
[image: image94.wmf])

(

x

f

的周期T=2a；
(3)
[image: image95.wmf])

0

)

(

(

)

(

1

1

)

(

¹

+

-

=

x

f

a

x

f

x

f

，则
[image: image96.wmf])

(

x

f

的周期T=3a；
(4)
[image: image97.wmf])

(

)

(

1

)

(

)

(

)

(

2

1

2

1

2

1

x

f

x

f

x

f

x

f

x

x

f

-

+

=

+

且
[image: image98.wmf]1212

()1(()()1,0||2)

fafxfxxxa

=×¹<-<

，则
[image: image99.wmf])

(

x

f

的周期T=4a；

(5)
[image: image100.wmf]()()(2)(3)(4)

fxfxafxafxafxa

+++++++

[image: image101.wmf]()()(2)(3)(4)

fxfxafxafxafxa

=++++

,则
[image: image102.wmf])

(

x

f

的周期T=5a；
(6)
[image: image103.wmf])

(

)

(

)

(

a

x

f

x

f

a

x

f

+

-

=

+

，则
[image: image104.wmf])

(

x

f

的周期T=6a.

8. 分数指数幂
(1)
[image: image105.wmf]1

m

n

n

m

a

a

=

（
[image: image106.wmf]0,,

amnN

*

>Î

，且
[image: image107.wmf]1

n

>

）.

(2)
[image: image108.wmf]1

m

n

m

n

a

a

-

=

（
[image: image109.wmf]0,,

amnN

*

>Î

，且
[image: image110.wmf]1

n

>

）.

9. 根式的性质

（1）
[image: image111.wmf]()

n

n

aa

=

.

（2）当
[image: image112.wmf]n

为奇数时，
[image: image113.wmf]n

n

aa

=

；

当
[image: image114.wmf]n

为偶数时，
[image: image115.wmf],0

||

,0

n

n

aa

aa

aa

³

ì

==

í

-<

î

.

10. 有理指数幂的运算性质

(1)
[image: image116.wmf](0,,)

rsrs

aaaarsQ

+

×=>Î

.

(2)
[image: image117.wmf]()(0,,)

rsrs

aaarsQ

=>Î

.
(3)
[image: image118.wmf]()(0,0,)

rrr

abababrQ

=>>Î

.

注：若a＞0，p是一个无理数，则ap表示一个确定的实数．上述有理指数幂的运算性质，对于无理数指数幂都适用.

33.指数式与对数式的互化式

[image: image119.wmf]log

b

a

NbaN

=Û=

 EMBED Equation.DSMT4 [image: image120.wmf](0,1,0)

aaN

>¹>

.
34.对数的换底公式

[image: image121.wmf]log

log

log

m

a

m

N

N

a

=

 (
[image: image122.wmf]0

a

>

,且
[image: image123.wmf]1

a

¹

,
[image: image124.wmf]0

m

>

,且
[image: image125.wmf]1

m

¹

,
[image: image126.wmf]0

N

>

).

推论
[image: image127.wmf]loglog

m

n

a

a

n

bb

m

=

(
[image: image128.wmf]0

a

>

,且
[image: image129.wmf]1

a

>

,
[image: image130.wmf],0

mn

>

,且
[image: image131.wmf]1

m

¹

,
[image: image132.wmf]1

n

¹

,
[image: image133.wmf]0

N

>

).

11. 对数的四则运算法则
若a＞0，a≠1，M＞0，N＞0，则
(1)
[image: image134.wmf]log()loglog

aaa

MNMN

=+

;
(2)
[image: image135.wmf]logloglog

aaa

M

MN

N

=-

;

(3)
[image: image136.wmf]loglog()

n

aa

MnMnR

=Î

.
注：设函数
[image: image137.wmf])

0

)(

(

log

)

(

2

¹

+

+

=

a

c

bx

ax

x

f

m

,记
[image: image138.wmf]ac

b

4

2

-

=

D

.若
[image: image139.wmf])

(

x

f

的定义域为
[image: image140.wmf]R

,则
[image: image141.wmf]0

>

a

，且
[image: image142.wmf]0

<

D

;若
[image: image143.wmf])

(

x

f

的值域为
[image: image144.wmf]R

,则
[image: image145.wmf]0

>

a

，且
[image: image146.wmf]0

³

D

.对于
[image: image147.wmf]0

=

a

的情形,需要单独检验.
12. 对数换底不等式及其推论

若
[image: image148.wmf]0

a

>

,
[image: image149.wmf]0

b

>

,
[image: image150.wmf]0

x

>

,
[image: image151.wmf]1

x

a

¹

,则函数
[image: image152.wmf]log()

ax

ybx

=

(1) 当
[image: image153.wmf]ab

>

时,在
[image: image154.wmf]1

(0,)

a

和
[image: image155.wmf]1

(,)

a

+¥

上
[image: image156.wmf]log()

ax

ybx

=

为增函数.

(2) (2)当
[image: image157.wmf]ab

<

时,在
[image: image158.wmf]1

(0,)

a

和
[image: image159.wmf]1

(,)

a

+¥

上
[image: image160.wmf]log()

ax

ybx

=

为减函数.
推论:设
[image: image161.wmf]1

nm

>>

，
[image: image162.wmf]0

p

>

，
[image: image163.wmf]0

a

>

，且
[image: image164.wmf]1

a

¹

，则

（1）
[image: image165.wmf]log()log

mpm

npn

+

+<

.
（2）
[image: image166.wmf]2

logloglog

2

aaa

mn

mn

+

<

.
_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568049.unknown

_1234568051.unknown

_1234568053.unknown

_1234568054.unknown

_1234568055.unknown

_1234568052.unknown

_1234568050.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.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

_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

