初二数学（上）应知应会的知识点

因式分解

1. 因式分解：把一个多项式化为几个整式的积的形式，叫做把这个多项式因式分解；注意：因式分解与乘法是相反的两个转化.

2．因式分解的方法：常用“提取公因式法”、“公式法”、“分组分解法”、“十字相乘法”.

3．公因式的确定：系数的最大公约数·相同因式的最低次幂.

注意公式：a+b=b+a； a-b=-(b-a)； (a-b)2=(b-a)2； (a-b)3=-(b-a)3.

4．因式分解的公式：

(1)平方差公式： a2-b2=（a+ b）（a- b）；

(2)完全平方公式： a2+2ab+b2=(a+b)2, a2-2ab+b2=(a-b)2.

5．因式分解的注意事项：

（1）选择因式分解方法的一般次序是：一 提取、二 公式、三 分组、四 十字；

（2）使用因式分解公式时要特别注意公式中的字母都具有整体性；

（3）因式分解的最后结果要求分解到每一个因式都不能分解为止；

（4）因式分解的最后结果要求每一个因式的首项符号为正；

（5）因式分解的最后结果要求加以整理；

（6）因式分解的最后结果要求相同因式写成乘方的形式.

6．因式分解的解题技巧：（1）换位整理，加括号或去括号整理；（2）提负号；（3）全变号；（4）换元；（5）配方；（6）把相同的式子看作整体；（7）灵活分组；（8）提取分数系数；（9）展开部分括号或全部括号；（10）拆项或补项.

7．完全平方式：能化为（m+n）2的多项式叫完全平方式；对于二次三项式x2+px+q， 有“ x2+px+q是完全平方式 (
[image: image70.wmf]B

A

C

a

b

”.

分式

1．分式：一般地，用A、B表示两个整式，A÷B就可以表示为
[image: image2.wmf]B

A

的形式，如果B中含有字母，式子
[image: image3.wmf]B

A

 叫做分式.

2．有理式：整式与分式统称有理式；即
[image: image4.wmf]î

í

ì

分式

整式

有理式

.

3．对于分式的两个重要判断：（1）若分式的分母为零，则分式无意义，反之有意义；（2）若分式的分子为零，而分母不为零，则分式的值为零；注意：若分式的分子为零，而分母也为零，则分式无意义.

4．分式的基本性质与应用：

（1）若分式的分子与分母都乘以（或除以）同一个不为零的整式，分式的值不变；

（2）注意：在分式中，分子、分母、分式本身的符号，改变其中任何两个，分式的值不变；

即
[image: image5.wmf]分母

分子

分母

分子

分母

分子

分母

分子

-

=

-

=

-

=

-

-

-

（3）繁分式化简时，采用分子分母同乘小分母的最小公倍数的方法，比较简单.

5．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；注意：分式约分前经常需要先因式分解.

6．最简分式：一个分式的分子与分母没有公因式，这个分式叫做最简分式；注意：分式计算的最后结果要求化为最简分式.

7．分式的乘除法法则：
[image: image6.wmf],

bd

ac

d

c

b

a

=

×

[image: image7.wmf]bc

ad

c

d

b

a

d

c

b

a

=

×

=

¸

.

8．分式的乘方：
[image: image8.wmf]为正整数）

（

n

.

b

a

b

a

n

n

n

=

÷

ø

ö

ç

è

æ

.

9．负整指数计算法则：

（1）公式： a0=1(a≠0), a-n=
[image: image9.wmf]n

a

1

 (a≠0)；

（2）正整指数的运算法则都可用于负整指数计算；

（3）公式：
[image: image10.wmf]n

n

a

b

b

a

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

，
[image: image11.wmf]n

m

m

n

a

b

b

a

=

-

-

；

（4）公式： （-1）-2=1， （-1）-3=-1.

10．分式的通分：根据分式的基本性质，把几个异分母的分式分别化成与原来的分式相等的同分母的分式，叫做分式的通分；注意：分式的通分前要先确定最简公分母.

11．最简公分母的确定：系数的最小公倍数·相同因式的最高次幂.

12．同分母与异分母的分式加减法法则：
[image: image12.wmf];

c

b

a

c

b

c

a

±

=

±

 EMBED Equation.3 [image: image13.wmf]bd

bc

ad

bd

bc

bd

ad

d

c

b

a

±

=

±

=

±

.

13．含有字母系数的一元一次方程：在方程ax+b=0(a≠0)中,x是未知数,a和b是用字母表示的已知数，对x来说，字母a是x的系数，叫做字母系数，字母b是常数项，我们称它为含有字母系数的一元一次方程.注意：在字母方程中,一般用a、b、c等表示已知数，用x、y、z等表示未知数.

14．公式变形：把一个公式从一种形式变换成另一种形式，叫做公式变形；注意：公式变形的本质就是解含有字母系数的方程.特别要注意：字母方程两边同时乘以含字母的代数式时，一般需要先确认这个代数式的值不为0.

15．分式方程：分母里含有未知数的方程叫做分式方程；注意：以前学过的，分母里不含未知数的方程是整式方程.

16．分式方程的增根：在解分式方程时，为了去分母，方程的两边同乘以了含有未知数的代数式，所以可能产生增根，故分式方程必须验增根；注意：在解方程时，方程的两边一般不要同时除以含未知数的代数式，因为可能丢根.

17．分式方程验增根的方法：把分式方程求出的根代入最简公分母（或分式方程的每个分母），若值为零，求出的根是增根，这时原方程无解；若值不为零，求出的根是原方程的解；注意：由此可判断，使分母的值为零的未知数的值可能是原方程的增根.

18．分式方程的应用：列分式方程解应用题与列整式方程解应用题的方法一样，但需要增加“验增根”的程序.

数的开方

1．平方根的定义：若x2=a,那么x叫a的平方根，（即a的平方根是x）；注意：（1）a叫x的平方数，（2）已知x求a叫乘方，已知a求x叫开方，乘方与开方互为逆运算.

2．平方根的性质：

（1）正数的平方根是一对相反数；

（2）0的平方根还是0；

（3）负数没有平方根.

3．平方根的表示方法：a的平方根表示为
[image: image14.wmf]a

和
[image: image15.wmf]a

-

.注意：
[image: image16.wmf]a

可以看作是一个数，也可以认为是一个数开二次方的运算.

4．算术平方根：正数a的正的平方根叫a的算术平方根，表示为
[image: image17.wmf]a

.注意：0的算术平方根还是0.

5．三个重要非负数： a2≥0 ,|a|≥0 ，
[image: image18.wmf]a

≥0 .注意：非负数之和为0，说明它们都是0.

6．两个重要公式：

（1）
[image: image19.wmf](

)

a

a

2

=

; (a≥0)

（2）
[image: image20.wmf]î

í

ì

<

-

³

=

=

)

0

a

(

a

)

0

a

(

a

a

a

2

 .

7．立方根的定义：若x3=a,那么x叫a的立方根，（即a的立方根是x）.注意：（1）a叫x的立方数；（2）a的立方根表示为
[image: image21.wmf]3

a

；即把a开三次方.

8．立方根的性质：

（1）正数的立方根是一个正数；

（2）0的立方根还是0；

（3）负数的立方根是一个负数.

9．立方根的特性：
[image: image22.wmf]3

3

a

a

-

=

-

.

10．无理数：无限不循环小数叫做无理数.注意：(和开方开不尽的数是无理数.

11．实数：有理数和无理数统称实数.

12．实数的分类：（1）
[image: image23.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

þ

ý

ü

î

í

ì

ï

þ

ï

ý

ü

ï

î

ï

í

ì

无限不循环小数

负无理数

正无理数

无理数

数

有限小数与无限循环小

负有理数

正有理数

有理数

实数

0

（2）
[image: image24.wmf]ï

î

ï

í

ì

负实数

正实数

实数

0

 .

13．数轴的性质：数轴上的点与实数一一对应.

14．无理数的近似值：实数计算的结果中若含有无理数且题目无近似要求，则结果应该用无理数表示；如果题目有近似要求，则结果应该用无理数的近似值表示.注意：（1）近似计算时，中间过程要多保留一位；（2）要求记忆：
[image: image25.wmf]414

.

1

2

=

[image: image26.wmf]732

.

1

3

=

[image: image27.wmf]236

.

2

5

=

.

三角形

几何A级概念：（要求深刻理解、熟练运用、主要用于几何证明）

	1．三角形的角平分线定义：

三角形的一个角的平分线与这个角的对边相交，这个角的顶点和交点之间的线段叫做三角形的角平分线.（如图）
	[image: image28.wmf]A

B

C

D

	几何表达式举例：

(1) ∵AD平分∠BAC

∴∠BAD=∠CAD

(2) ∵∠BAD=∠CAD

∴AD是角平分线

	2．三角形的中线定义：

在三角形中，连结一个顶点和它的对边的中点的线段叫做三角形的中线.（如图）

	[image: image29.wmf]A

B

C

D

	几何表达式举例：

(1) ∵AD是三角形的中线

∴ BD = CD

(2) ∵ BD = CD

∴AD是三角形的中线

	3．三角形的高线定义：

从三角形的一个顶点向它的对边画垂线，顶点和垂足间的线段叫做三角形的高线.

（如图）

	[image: image30.wmf]A

B

C

D

	几何表达式举例：

(1) ∵AD是ΔABC的高

∴∠ADB=90°

(2) ∵∠ADB=90°

∴AD是ΔABC的高

	※4．三角形的三边关系定理：

三角形的两边之和大于第三边，三角形的两边之差小于第三边.（如图）

	[image: image31.wmf]A

B

C

	几何表达式举例：

(1) ∵AB+BC＞AC

∴……………

(2) ∵ AB-BC＜AC

∴……………

	5．等腰三角形的定义：

有两条边相等的三角形叫做等腰三角形. （如图）

	[image: image32.wmf]A

B

C

	几何表达式举例：

(1) ∵ΔABC是等腰三角形

∴ AB = AC

(2) ∵AB = AC

∴ΔABC是等腰三角形

	6．等边三角形的定义：

有三条边相等的三角形叫做等边三角形. （如图）

	[image: image33.wmf]A

B

C

	几何表达式举例：

(1)∵ΔABC是等边三角形

∴AB=BC=AC

(2) ∵AB=BC=AC

∴ΔABC是等边三角形

	7．三角形的内角和定理及推论：

（1）三角形的内角和180°；（如图）

（2）直角三角形的两个锐角互余；（如图）

（3）三角形的一个外角等于和它不相邻的两个内角的和；（如图）

※（4）三角形的一个外角大于任何一个和它不相邻的内角.

[image: image1.wmf]q

2

p

2

=

÷

ø

ö

ç

è

æ

[image: image49.wmf]A

B

C

[image: image50.wmf]A

B

C

（1） （2） （3）（4）
	几何表达式举例：

(1) ∵∠A+∠B+∠C=180°

∴…………………

(2) ∵∠C=90°

∴∠A+∠B=90°

(3) ∵∠ACD=∠A+∠B

∴…………………

(4) ∵∠ACD ＞∠A

∴…………………

	8．直角三角形的定义：

有一个角是直角的三角形叫直角三角形.（如图）
	[image: image34.wmf]A

B

C

	几何表达式举例：

(1) ∵∠C=90°

∴ΔABC是直角三角形

(2) ∵ΔABC是直角三角形

∴∠C=90°

	9．等腰直角三角形的定义：

两条直角边相等的直角三角形叫等腰直角三角形.（如图）
	[image: image35.wmf]A

B

C

	几何表达式举例：

(1) ∵∠C=90° CA=CB

∴ΔABC是等腰直角三角形

(2) ∵ΔABC是等腰直角三角形

∴∠C=90° CA=CB

	10．全等三角形的性质：

（1）全等三角形的对应边相等；（如图）

（2）全等三角形的对应角相等.（如图）

[image: image51.wmf]D

A

B

C

	几何表达式举例：

(1) ∵ΔABC≌ΔEFG

∴ AB = EF ………

(2) ∵ΔABC≌ΔEFG

∴∠A=∠E ………

	11．全等三角形的判定：

“SAS”“ASA”“AAS”“SSS”“HL”. （如图）

[image: image52.wmf]A

B

C

G

E

F

 （1）（2）

[image: image53.wmf]A

B

C

E

F

G

 （3）
	几何表达式举例：

(1) ∵ AB = EF

∵ ∠B=∠F

又∵ BC = FG

∴ΔABC≌ΔEFG

(2) ………………

(3)在RtΔABC和RtΔEFG中

∵ AB=EF

又∵ AC = EG

∴RtΔABC≌RtΔEFG

	12．角平分线的性质定理及逆定理：

（1）在角平分线上的点到角的两边距离相等；（如图）

（2）到角的两边距离相等的点在角平分线上.（如图）

	[image: image36.wmf]A

O

B

C

D

E

	几何表达式举例：

(1)∵OC平分∠AOB

又∵CD⊥OA CE⊥OB

∴ CD = CE

(2) ∵CD⊥OA CE⊥OB

又∵CD = CE

∴OC是角平分线

	13．线段垂直平分线的定义：

垂直于一条线段且平分这条线段的直线，叫做这条线段的垂直平分线.（如图）

	[image: image37.wmf]A

B

E

F

O

	几何表达式举例：

(1) ∵EF垂直平分AB

∴EF⊥AB OA=OB

(2) ∵EF⊥AB OA=OB

∴EF是AB的垂直平分线

	14．线段垂直平分线的性质定理及逆定理：

（1）线段垂直平分线上的点和这条线段的两个端点的距离相等；（如图）

（2）和一条线段的两个端点的距离相等的点，在这条线段的垂直平分线上.（如图）
	[image: image38.wmf]A

B

C

M

N

P

	几何表达式举例：

(1) ∵MN是线段AB的垂直平分线

∴ PA = PB

(2) ∵PA = PB

∴点P在线段AB的垂直平分线上

	15．等腰三角形的性质定理及推论：

（1）等腰三角形的两个底角相等；（即等边对等角）（如图）

（2）等腰三角形的“顶角平分线、底边中线、底边上的高”三线合一；（如图）

（3）等边三角形的各角都相等，并且都是60°.（如图）

[image: image39.wmf]A

B

C

 （1） [image: image40.wmf]A

B

C

D

 （2） [image: image41.wmf]A

B

C

（3）
	几何表达式举例：

(1) ∵AB = AC

∴∠B=∠C

(2) ∵AB = AC

又∵∠BAD=∠CAD

∴BD = CD

AD⊥BC

………………

(3) ∵ΔABC是等边三角形

∴∠A=∠B=∠C =60°

	16．等腰三角形的判定定理及推论：

（1）如果一个三角形有两个角都相等，那么这两个角所对边也相等；（即等角对等边）（如图）

（2）三个角都相等的三角形是等边三角形；（如图）

（3）有一个角等于60°的等腰三角形是等边三角形；（如图）

（4）在直角三角形中，如果有一个角等于30°，那么它所对的直角边是斜边的一半.（如图）

[image: image42.wmf]A

B

C

（1）[image: image43.wmf]A

B

C

（2）（3）[image: image44.wmf]A

B

C

（4）
	几何表达式举例：

(1) ∵∠B=∠C

∴ AB = AC

(2) ∵∠A=∠B=∠C

∴ΔABC是等边三角形

(3) ∵∠A=60°

又∵AB = AC

∴ΔABC是等边三角形

(4) ∵∠C=90°∠B=30°

∴AC =
[image: image45.wmf]2

1

AB

	17．关于轴对称的定理

（1）关于某条直线对称的两个图形是全等形；（如图）

（2）如果两个图形关于某条直线对称，那么对称轴是对应点连线的垂直平分线.（如图）
	[image: image54.wmf]E

F

M

O

A

B

C

N

G

	几何表达式举例：

(1) ∵ΔABC、ΔEGF关于MN轴对称

∴ΔABC≌ΔEGF

(2) ∵ΔABC、ΔEGF关于MN轴对称

∴OA=OE MN⊥AE

	18．勾股定理及逆定理：

（1）直角三角形的两直角边a、b的平方和等于斜边c的平方，即a2+b2=c2；（如图）

（2）如果三角形的三边长有下面关系: a2+b2=c2，那么这个三角形是直角三角形.（如图）
	[image: image46.wmf]A

B

C

	几何表达式举例：

(1) ∵ΔABC是直角三角形

∴a2+b2=c2

(2) ∵a2+b2=c2

∴ΔABC是直角三角形

	19．RtΔ斜边中线定理及逆定理：

（1）直角三角形中，斜边上的中线是斜边的一半；（如图）

（2）如果三角形一边上的中线是这边的一半，那么这个三角形是直角三角形.（如图）
	[image: image47.wmf]D

A

B

C

	几何表达式举例：

∵ΔABC是直角三角形

∵D是AB的中点

∴CD =
[image: image48.wmf]2

1

AB

(2) ∵CD=AD=BD

∴ΔABC是直角三角形

几何B级概念：（要求理解、会讲、会用，主要用于填空和选择题）

一 基本概念：

三角形、不等边三角形、锐角三角形、钝角三角形、三角形的外角、全等三角形、角平分线的集合定义、原命题、逆命题、逆定理、尺规作图、辅助线、线段垂直平分线的集合定义、轴对称的定义、轴对称图形的定义、勾股数.

二 常识：

1．三角形中，第三边长的判断： 另两边之差＜第三边＜另两边之和.

2．三角形中，有三条角平分线、三条中线、三条高线，它们都分别交于一点，其中前两个交点都在三角形内，而第三个交点可在三角形内，三角形上，三角形外.注意：三角形的角平分线、中线、高线都是线段.

3．如图，三角形中，有一个重要的面积等式，即：若CD⊥AB，BE⊥CA，则CD·AB=BE·CA.

[image: image55.wmf]A

B

C

E

D

4．三角形能否成立的条件是：最长边＜另两边之和.

5．直角三角形能否成立的条件是：最长边的平方等于另两边的平方和.

6．分别含30°、45°、60°的直角三角形是特殊的直角三角形.

[image: image56.wmf]A

B

C

D

1

2

7．如图，双垂图形中，有两个重要的性质，即：

（1） AC·CB=CD·AB ； （2）∠1=∠B ，∠2=∠A .

8．三角形中，最多有一个内角是钝角，但最少有两个外角是钝角.

9．全等三角形中，重合的点是对应顶点，对应顶点所对的角是对应角，对应角所对的边是对应边.

10．等边三角形是特殊的等腰三角形.

11．几何习题中，“文字叙述题”需要自己画图，写已知、求证、证明.

12．符合“AAA”“SSA”条件的三角形不能判定全等.

13．几何习题经常用四种方法进行分析：（1）分析综合法；（2）方程分析法；（3）代入分析法；（4）图形观察法.

14．几何基本作图分为：（1）作线段等于已知线段；（2）作角等于已知角；（3）作已知角的平分线；（4）过已知点作已知直线的垂线；（5）作线段的中垂线；（6）过已知点作已知直线的平行线.

15．会用尺规完成“SAS”、“ASA”、“AAS”、“SSS”、“HL”、“等腰三角形”、“等边三角形”、“等腰直角三角形”的作图.

16．作图题在分析过程中，首先要画出草图并标出字母，然后确定先画什么，后画什么；注意：每步作图都应该是几何基本作图.

17．几何画图的类型：（1）估画图；（2）工具画图；（3）尺规画图.

※18．几何重要图形和辅助线：

（1）选取和作辅助线的原则：

① 构造特殊图形，使可用的定理增加；

② 一举多得；

③ 聚合题目中的分散条件，转移线段，转移角；

④ 作辅助线必须符合几何基本作图.

（2）已知角平分线.（若BD是角平分线）

	[image: image57.wmf]B

C

D

A

E

① 在BA上截取BE=BC构造全等，转移线段和角；

	
	[image: image58.wmf]B

C

D

A

E

② 过D点作DE∥BC交AB于E，构造等腰三角形 .

（3）已知三角形中线（若AD是BC的中线）

	① 过D点作DE∥AC交AB于E，构造中位线 ；

[image: image59.wmf]A

D

E

C

B

	
	②[image: image60.wmf]A

D

E

C

B

 延长AD到E，使DE=AD

连结CE构造全等，转移线段和角；

	
	③ ∵AD是中线

∴SΔABD= SΔADC

[image: image61.wmf]A

D

C

B

（等底等高的三角形等面积）

(4) 已知等腰三角形ABC中，AB=AC

	① 作等腰三角形ABC底边的中线AD

（顶角的平分线或底边的高）构造全

[image: image62.wmf]A

D

C

B

等三角形；

	
	② 作等腰三角形ABC一边的平行线DE，构造

新的等腰三角形.

[image: image63.wmf]E

A

D

C

B

[image: image64.wmf]E

A

D

C

B

（5）其它

	作等边三角形ABC

[image: image65.wmf]D

A

C

B

E

一边 的平行线DE，构造新的等边三角形；

	
	② 作CE∥AB，转移角；

[image: image66.wmf]C

E

B

D

A

	
	[image: image67.wmf]C

B

A

D

E

③ 延长BD与AC交于E，不规则图形转化为规则图形；

	[image: image68.wmf]A

D

O

B

C

E

④ 多边形转化为三角形；

	
	[image: image69.wmf]B

C

D

A

⑤ 延长BC到D，使CD=BC，连结AD，直角三角形转化为等腰三角形；

	
	⑥ 若a∥b,AC,BC是角平

分线,则∠C=90°.

- 8 -

