
一次函数知识点总结:
一次函数：一次函数图像与性质是中考必考的内容之一。中考试题中分值约为10分左右题型多样，形式灵活，综合应用性强。甚至有存在探究题目出现。主要考察内容：①会画一次函数的图像，并掌握其性质。②会根据已知条件，利用待定系数法确定一次函数的解析式。③能用一次函数解决实际问题。④考察一ic函数与二元一次方程组，一元一次不等式的关系。突破方法：①正确理解掌握一次函数的概念，图像和性质。②运用数学结合的思想解与一次函数图像有关的问题。③掌握用待定系数法球一次函数解析式。④做一些综合题的训练，提高分析问题的能力。

函数性质：
1.y的变化值与对应的x的变化值成正比例，比值为k. 　　即：y=kx+b（k，b为常数，k≠0）， 　　∵当x增加m，k（x+m)+b=y+km,km/m=k。 　
　2.当x=0时，b为函数在y轴上的点,坐标为(0，b)。 　
　3当b=0时(即 y=kx)，一次函数图像变为正比例函数，正比例函数是特殊的一次函数。 　
　4.在两个一次函数表达式中： 　　
当两一次函数表达式中的k相同，b也相同时，两一次函数图像重合； 　
当两一次函数表达式中的k相同，b不相同时，两一次函数图像平行； 　　
当两一次函数表达式中的k不相同，b不相同时，两一次函数图像相交； 　　当两一次函数表达式中的k不相同，b相同时，两一次函数图像交于y轴上的同一点（0，b）。 　　
若两个变量x,y间的关系式可以表示成Y=KX+b(k,b为常数，k不等于0）则称y是x的一次函数

图像性质

1．作法与图形：通过如下3个步骤： 　　
（1）列表. 　　
（2）描点；[一般取两个点,根据“两点确定一条直线”的道理，也可叫“两点法”。 　　一般的y=kx+b(k≠0）的图象过（0，b）和（-b/k，0）两点画直线即可。 　
　正比例函数y=kx(k≠0）的图象是过坐标原点的一条直线，一般取（0,0）和（1，k）两点。 　　
（3）连线，可以作出一次函数的图象——一条直线。因此，作一次函数的图象只需知道2点，并连成直线即可。（通常找函数图象与x轴和y轴的交点分别是-k分之b与0，0与b）. 　
　2．性质：
（1）在一次函数上的任意一点P（x，y），都满足等式：y=kx+b(k≠0)。
（2）一次函数与y轴交点的坐标总是（0，b)，与x轴总是交于（-b/k，0）正比例函数的图像都是过原点。 　　
3．函数不是数，它是指某一变化过程中两个变量之间的关系。 　
　4．k，b与函数图像所在象限： 　
　y=kx时（即b等于0，y与x成正比例)： 　
　当k>0时，直线必通过第一、三象限，y随x的增大而增大； 　　
当k<0时，直线必通过第二、四象限，y随x的增大而减小。
y=kx+b时： 　　
当 k>0,b>0, 这时此函数的图象经过第一、二、三象限； 　　
当 k>0,b<0, 这时此函数的图象经过第一、三、四象限； 　　
当 k<0,b>0, 这时此函数的图象经过第一、二、四象限； 　　
当 k<0,b<0, 这时此函数的图象经过第二、三、四象限； 　　
当b>0时，直线必通过第一、二象限； 　
　当b<0时，直线必通过第三、四象限。 　　
特别地，当b=0时，直线通过原点O（0，0）表示的是正比例函数的图像。 　　
这时，当k>0时，直线只通过第一、三象限，不会通过第二、四象限。
当k<0时，直线只通过第二、四象限，不会通过第一、三象限。 　
　4、特殊位置关系： 　　
当平面直角坐标系中两直线平行时，其函数解析式中K值（即一次项系数）相等 　　
当平面直角坐标系中两直线垂直时，其函数解析式中K值互为负倒数（即两个K值的乘积为-1） 　　）
③点斜式　y-y1=k(x-x1)（k为直线斜率,(x1,y1)为该直线所过的一个点）
④两点式　(y-y1) / (y2-y1)=(x-x1)/(x2-x1)（已知直线上（x1,y1）与（x2,y3）两点）
⑤截距式　（a、b分别为直线在x、y轴上的截距）
⑥实用型 （由实际问题来做）

公式

1.求函数图像的k值：（y1-y2)/(x1-x2) 　　
2.求与x轴平行线段的中点：|x1-x2|/2 　　
3.求与y轴平行线段的中点：|y1-y2|/2 　
4.求任意线段的长：√(x1-x2)^2+(y1-y2)^2 （注：根号下（x1-x2)与（y1-y2)的平方和） 　　
5.求两个一次函数式图像交点坐标：解两函数式 　
　两个一次函数 y1=k1x+b1 y2=k2x+b2 令y1=y2 得k1x+b1=k2x+b2 将解得的x=x0值代回y1=k1x+b1 y2=k2x+b2 两式任一式 得到y=y0 则(x0,y0)即为 y1=k1x+b1 与 y2=k2x+b2 交点坐标 　
　6.求任意2点所连线段的中点坐标：[（x1+x2）/2，（y1+y2）/2] 　
　7.求任意2点的连线的一次函数解析式：（X-x1）/(x1-x2)=(Y-y1)/(y1-y2) (其中分母为0，则分子为0) 　　x y 　　+， +（正，正）在第一象限 　　- ，+ （负，正）在第二象限 　　- ，- （负，负）在第三象限 　　+ ，- （正，负）在第四象限 　
　8.若两条直线y1=k1x+b1∥y2=k2x+b2，那么k1=k2，b1≠b2 　　
9.如两条直线y1=k1x+b1⊥y2=k2x+b2，那么k1×k2=-1 　　
10. 　　y=k（x-n）+b就是向右平移n个单位

中考要求
1．经历函数、一次函数等概念的抽象概括过程，体会函数及变量思想，进一步发展抽象思维能力；经历一次函
数的图象及其性质的探索过程，在合作与交流活动中发展合作意识和能力．

2．经历利用一次函数及其图象解决实际问题的过程，发展数学应用能力；经历函数图象信息的识别与应用过程，
发展形象思维能力．
3．初步理解一次函数的概念；理解一次函数及其图象的有关性质；初步体会方程和函数的关系．
4．能根据所给信息确定一次函数表达式；会作一次函数的图象，并利用它们解决简单的实际问题.
中考热点
一次函数知识是每年中考的重点知识，是每卷必考的主要内容．本知识点主要考查一次函数的图象、性质及应用，这些知识能考查考生综合能力、解决实际问题的能力．因此，一次函数的实际应用是中考的热点，和几何、方程所组成的综合题是中考的热点问题.

中考命题趋势及复习对策
 一次函数是数学中重要内容之一，题量约占全部试题的5％～10％，分值约占总分的5％～10％，题型既有低档的填空题和选择题，又有中档的解答题，更有大量的综合题，近几年中考试卷中还出现了设计新颖、贴近生活、反映时代特征的阅读理解题、开放探索题、函数应用题，这部分试题包括了初中代数的所有数学思想和方法，全面地考查计算能力，逻辑思维能力、空间想象能力和创造能力．
 针对中考命题趋势，在复习时应先理解一次函数概念．掌握其性质和图象，而且还要注重一次函数实际应用的练习．

复习要点
一次函数的图象和性质

正比例函数的图象和性质
[image: image1.jpg]X | = kA 0) M E KRR

£>0 £<0
y
3 »

T an)

L g 9 T
BAAO, O, D HHR
WRET. MRRA, v Rx BMK

(23

BAUA Ly B 09K

(17N

考点讲析
1．一次函数的意义及其图象和性质
⑴．一次函数：若两个变量x、y间的关系式可以表示成y=kx＋b(k、b为常数，k ≠0）的形式，则称y是x的一
次函数(x是自变量,y是因变量〕特别地，当b=0时，称y是x的正比例函数．
⑵．一次函数的图象：一次函数y=kx+b的图象是经过点(0，b),(－，0 ）的一条直线，正比例函数y=kx的图
象是经过原点(0，0）的一条直线，如下表所示．
[image: image2.jpg]>0 k<0

SR
g#ﬁ‘?‘ | %ﬁﬁi!r’\‘?ﬁ

⑶．一次函数的性质：y=kx＋b(k、b为常数，k ≠0）当k ＞0时，y的值随x的值增大而增大；当k＜0时，y的值随x值的增大而减小．
⑷．直线y=kx＋b(k、b为常数，k ≠0）时在坐标平面内的位置与k在的关系．
 ①[image: image3.png]k>0
k50

=

直线经过第一、二、三象限（直线不经过第四象限）；
 ②[image: image4.png]k>0
k<0

=

直线经过第一、三、四象限（直线不经过第二象限）；
 ③[image: image5.png]k<0
k50

=

直线经过第一、二、四象限（直线不经过第三象限）；
 ④[image: image6.png]k<0
o

=

直线经过第二、三、四象限（直线不经过第一象限）；
2．一次函数表达式的求法
⑴．待定系数法：先设出式子中的未知系数，再根据条件列议程或议程组求出未知系数，从而写出这个式子的方法，叫做待定系数法，其中的未知系数也称为待定系数。
⑵．用待定系数法求出函数表壳式的一般步骤：⑴写出函数表达式的一般形式；⑵把已知条件(自变量与函数的对应值)公共秩序 函数表达式中，得到关于待定系数的议程或议程组；⑶解方程(组)求出待定系数的值，从而写出函数的表达式。
⑶．一次函数表达式的求法：确定一次函数表达式常用 待定系数法，其中确定正比例函数表达式，只需一对x与y的值，确定一次函数表达式，需要两对x与y的值。

