[bookmark: _Toc1]初一数学知识点2024（合集5篇）
来源：网络 作者：寂静之音 更新时间：2024-06-26
第一篇：初一数学知识点2024天才就是勤奋曾经有人这样说过。如果这话不完全正确，那至少在很大程度上是正确的。学习，就算是天才，也是需要不断练习与记忆的。下面是小编给大家整理的一些初一数学的知识点，希望对大家有所帮助。初一上册数学知识点总结...
第一篇：初一数学知识点2024
天才就是勤奋曾经有人这样说过。如果这话不完全正确，那至少在很大程度上是正确的。学习，就算是天才，也是需要不断练习与记忆的。下面是小编给大家整理的一些初一数学的知识点，希望对大家有所帮助。
初一上册数学知识点总结人教版
正数和负数
⒈正数和负数的概念
负数：比0小的数正数：比0大的数0既不是正数，也不是负数
注意：①字母a可以表示任意数，当a表示正数时，-a是负数;当a表示负数时，-a是正数;当a表示0时，-a仍是0。(如果出判断题为：带正号的数是正数，带负号的数是负数，这种说法是错误的，例如+a,-a就不能做出简单判断)
②正数有时也可以在前面加“+”，有时“+”省略不写。所以省略“+”的正数的符号是正号。
2.具有相反意义的量
若正数表示某种意义的量，则负数可以表示具有与该正数相反意义的量，比如：
零上8℃表示为：+8℃;零下8℃表示为：-8℃
3.0表示的意义
⑴0表示“没有”，如教室里有0个人，就是说教室里没有人;
⑵0是正数和负数的分界线，0既不是正数，也不是负数。如：
(3)0表示一个确切的量。如：0℃以及有些题目中的基准，比如以海平面为基准，则0米就表示海平面。
有理数
1.有理数的概念
⑴正整数、0、负整数统称为整数(0和正整数统称为自然数)
⑵正分数和负分数统称为分数
⑶正整数，0，负整数，正分数，负分数都可以写成分数的形式，这样的数称为有理数。
理解：只有能化成分数的数才是有理数。①π是无限不循环小数，不能写成分数形式，不是有理数。②有限小数和无限循环小数都可化成分数，都是有理数。3，整数也能化成分数，也是有理数
注意：引入负数以后，奇数和偶数的范围也扩大了，像-2,-4,-6,-8?也是偶数，-1,-3,-5?也是奇数。
初一下册数学期末复习资料
一、细心填一填(本大题共12小题，每小题3分，共36分，直接把答案填在题中的横线上)
1.如图，在直线a、b、c中，a∥b，若∠1=700，则∠2=___________.2.如图，直线AB与CD相交于点O，OE⊥CD，∠BOD=1200，则∠AOE=_______.3.如图，在△ABC中,∠B,∠C的平分线交于点O,若∠A=60°,则∠BOC=_______度.4.如图，是根据某镇2024年至2024年工业生产总值绘制的折线统计图，观察统计图可得：增长幅度的年份比它的前一年增加 亿元.5.把点P(2，-1)向右平移3个单位长度后得到点P 的坐标是_______.6.已知点A(3，-4)，则点A到y轴的距离是_________.7.等腰三角形两条边的长分别为7、3，那么它的第三边的长是_________.8.关于 的方程 的解是非负数，则 的取值范围是.9.“ 的一半与2的差不大于 ”所对应的不等式是.10.在一个样本中，50个数据分别落在5个小组内，第1、3、4、5小组的频数分别
是3，19，15，5，则第2小组的频数是_______.11.写出一个以 为解的二元一次方程组是___________.12.如图，下列用黑白两种正方形进行镶嵌的图案中，第n个图案白色正方形有_______个.七年级数学 共6页，第1页
二、精心选一选(本大题共6小题，每小题4分，共24分.每小题给出的四个选项中，有且只有一个选项是正确的，请把正确选项的字母填入该题的括号内)
13.在平面直角坐标系中，点(-1,1)在()
A.第一象限　　　B.第二象限　　　C.第三象限　　D.第四象限
14.以下适合全面调查的是()
A.了解全国七年级学生的视力情况 B.了解一批灯泡的使用寿命
C.了解一个班级的数学考试成绩 D.了解涵江区的家庭人均收入
15.已知a>b，则下列不等式正确的是()
A.2a>2b B.-2a >-2b C.2-a >2-b D.>
16.关于x、y的方程组 的解为，则 的值是()
A.-2 B.-1 C.0 D.1
17.如图 点E在AC的延长线上，下列条件中能判断AB∥CD的是()
A.∠3=∠4 B.∠1=∠2 C.∠D=∠DCE D.∠D+∠ACD=1800
第17题 第18题
18.如图，在△ABC中，∠A=50°，D、E分别是AB、AC边上的点，沿着DE剪下三角形的一角，得到四边形BCED，那么∠1+∠2等于()
A.120 0 B.150 0 C.220 0 D.230 0
七年级下册数学复习计划
1、理清知识脉络：全书按四个环节处理，运用表格形式，把各章的内容并列展示出来，形成系统的知识表，理清各章知识之间的逻辑关系，形成一个清晰的知识脉络，便于学生系统掌握基础知识，把握全书的脉结构。
2、按章节串讲一遍：按全书的章节从前到后再认真解释一遍，在第一轮学习中，没有注视到的，和在学习练习中发现问题的知识环节要仔细地讲一篇，让学生形成更细的更准确的知识点。串讲时，采用边讲边提问的方式进行，这样有助于学生深入思考，认真记忆。
3、抓住重点习题：在串讲的每一个环节之后，一定要做些练习，在备课过程中，把书中或练习册中的重点练习加以强化，发现学生不懂的地方要反复训练，直到掌握为止。对于一些优生要给予较为有难度的练习，而对于一般的学生重点还是基础性的习题，做到“分层对应”，有针对性地复习。
4、章节小测：小测在复习中很有必要，能及时巩固复习知识，同时也是发现问题的重要手段，在每天个知识环节之后，都要进行小测，小测要有针对性，让学生掌握什么，掌握到什么程度，达到什么目标。对于一些难以掌握的知识点或一些掌握不好的学生要反复训练，直至掌握为止。
5、难点强化：难点是复习的重点，把书中的难点进行整合归类，通过专项训练和反复练习的方式，把难点的内容温习好。采用个别辅导的形式，对一些有难点的学习进行特殊的训练，特殊的要求，并把难点归类分析，形成习题进行强化性的复习。
6、专项训练：对于一些大部分学生掌握不好的知识点，采取专项讲解和专项训练的方式进行复习，讲解知识点，解答方法，进行专项的测试来完成专项复习的目的。
7、系统强化：主要是通过考试的形式来强化和巩固已学的知识点，整合全章的内容，全面系统地整合知识点，以上级考试文件为准绳，把握新课标，全面考查学生的知识水平，在测试中发现问题要重点进行讲解与训练。
第二篇：初一数学知识点
初一数学知识点
第一册 第一章 有理数1.正数和负数 以前学过的0以外的数前面加上负号“－”的书叫做负数。以前学过的0以外的数叫做正数。数0既不是正数也不是负数，0是正数与负数的分界。在同一个问题中，分别用正数和负数表示的量具有相反的意义
2.有理数（1）有理数 正整数、0、负整数统称整数，正分数和负分数统称分数。整数和分数统称有理数。
（2）数轴 规定了原点、正方向、单位长度的直线叫做数轴。数轴的作用：所有的有理数都可以用数轴上的点来表达。注意事项：⑴数轴的原点、正方向、单位长度三要素，缺一不可。⑵同一根数轴，单位长度不能改变。一般地，设是一个正数，则数轴上表示a的点在原点的右边，与原点的距离是a个单位长度；表示数－a的点在原点的左边，与原点的距离是a个单位长度。
（3）相反数 只有符号不同的两个数叫做互为相反数。数轴上表示相反数的两个点关于原点对称。在任意一个数前面添上“－”号，新的数就表示原数的相反数。
（4）绝对值 一般地，数轴上表示数a的点与原点的距离叫做数a的绝对值。一个正数的绝对值是它的本身；一个负数的绝对值是它的相反数；0的绝对值是0。在数轴上表示有理数，它们从左到右的顺序，就是从小到大的顺序，即左边的数小于右边的数。比较有理数的大小：⑴正数大于0，0大于负数，正数大于负数。⑵两个负数，绝对值大的反而小。
3.有理数的加减法（1）有理数的加法 有理数的加法法则： ⑴同号两数相加，取相同的符号，并把绝对值相加。⑵绝对值不相等的异号两数相加，取绝对值较大的加数的符号，并用较大的绝对值减去较小的绝对值。互为相反数的两个数相加得0。⑶一个数同0相加，仍得这个数。两个数相加，交换加数的位置，和不变。加法交换律：a＋b＝b＋a 三个数相加，先把前面两个数相加，或者先把后两个数相加，和不变。加法结合律：(a＋b)＋c＝a＋(b＋c)
（2）有理数的减法 有理数的减法可以转化为加法来进行。有理数减法法则： 减去一个数，等于加这个数的相反数。a－b＝a＋(－b)
4.有理数的乘除法（1）有理数的乘法 有理数乘法法则： 两数相乘，同号得正，异号得负，并把绝对值相乘。任何数同0相乘，都得0。乘积是1的两个数互为倒数。几个不是0的数相乘，负因数的个数是偶数时，积是正数；负因数的个数是奇数时，积是负数。两个数相乘，交换因数的位置，积相等。ab＝ba 三个数相乘，先把前两个数相乘，或者先把后两个数相乘，积相等。（ab）c＝a（bc）一个数同两个数的和相乘，等于把这个数分别同这两个数相乘，再把积相加。a（b＋c）＝ab＋ac 数字与字母相乘的书写规范： ⑴数字与字母相乘，乘号要省略，或用“” ⑵数字与字母相乘，当系数是1或－1时，1要省略不写。⑶带分数与字母相乘，带分数应当化成假分数。用字母x表示任意一个有理数，2与x的乘积记为2x，3与x的乘积记为3x，则式子2x＋3x是2x与3x的和，2x与3x叫做这个式子的项，2和3分别是着两项的系数。一般地，合并含有相同字母因数的式子时，只需将它们的系数合并，所得结果作为系数，再乘字母因数，即 ax＋bx＝（a＋b）x 上式中x是字母因数，a与b分别是ax与bx这两项的系数。去括号法则： 括号前是“＋”，把括号和括号前的“＋”去掉，括号里各项都不改变符号。括号前是“－”，把括号和括号前的“－”去掉，括号里各项都改变符号。括号外的因数是正数，去括号后式子各项的符号与原括号内式子相应各项的符号相同；括号外的因数是负数，去括号后式子各项的符号与原括号内式子相应各项的符号相反。
（2）有理数的除法 有理数除法法则： 除以一个不等于0的数，等于乘这个数的倒数。a÷b＝a•(b≠0)两数相除，同号得正，异号得负，并把绝对值相除。0除以任何一个不等于0的数，都得0。因为有理数的除法可以化为乘法，所以可以利用乘法的运算性质简化运算。乘除混合运算往往先将除法化成乘法，然后确定积的符号，最后求出结果。
5.有理数的乘方（1）乘方 求n个相同因数的积的运算，叫做乘方，乘方的结果叫做幂。在an中，a叫做底数，n叫做指数，当an看作a的n次方的结果时，也可以读作a的n次幂。负数的奇次幂是负数，负数的偶次幂是正数。正数的任何次幂都是正数，0的任何正整数次幂都是0。有理数混合运算的运算顺序： ⑴先乘方，再乘除，最后加减； ⑵同级运算，从左到右进行； ⑶如有括号，先做括号内的运算，按小括号、中括号、大括号依次进行
（2）科学记数法 把一个大于10的数表示成a×10n的形式（其中a是整数数位只有一位的数，n是正整数），使用的是科学记数法。用科学记数法表示一个n位整数，其中10的指数是n－1。
（3）近似数和有效数字 接近实际数目，但与实际数目还有差别的数叫做近似数。精确度：一个近似数四舍五入到哪一位，就说精确到哪一位。从一个数的左边第一个非0 数字起，到末位数字止，所有数字都是这个数的有效数字。对于用科学记数法表示的数a×10n，规定它的有效数字就是a中的有效数字。
第二章 一元一次方程
1.从算式到方程（1）一元一次方程 含有未知数的等式叫做方程。只含有一个未知数（元），未知数的指数都是1（次），这样的方程叫做一元一次方程。分析实际问题中的数量关系，利用其中的相等关系列出方程，是数学解决实际问题的一种方法。解方程就是求出使方程中等号左右两边相等的未知数的值，这个值就是方程的解。（2）等式的性质 等式的性质1 等式两边加（或减）同一个数（或式子），结果仍相等。等式的性质2 等式两边乘同一个数，或除以同一个不为0的数，结果仍相等。
2.从古老的代数书说起——一元一次方程的讨论⑴ 把等式一边的某项变号后移到另一边，叫做移项。
3.从“买布问题”说起——一元一次方程的讨论⑵ 方程中有带括号的式子时，去括号的方法与有理数运算中括号类似。解方程就是要求出其中的未知数（例如x），通过去分母、去括号、移项、合并、系数化为1等步骤，就可以使一元一次方程逐步向着x＝a的形式转化，这个过程主要依据等式的性质和运算律等。去分母： ⑴具体做法：方程两边都乘各分母的最小公倍数 ⑵依据：等式性质2 ⑶注意事项：①分子打上括号 ②不含分母的项也要乘
4.再探实际问题与一元一次方程
第三章 图形认识初步1.多姿多彩的图形 现实生活中的物体我们只管它的形状、大小、位置而得到的图形，叫做几何图形。(1)立体图形与平面图形 长方体、正方体、球、圆柱、圆锥等都是立体图形。此外棱柱、棱锥也是常见的立体图形。长方形、正方形、三角形、圆等都是平面图形。许多立体图形是由一些平面图形围成的，将它们适当地剪开，就可以展开成平面图形。(2)点、线、面、体 几何体也简称体。长方体、正方体、圆柱、圆锥、球、棱柱、棱锥等都是几何体。包围着体的是面。面有平的面和曲的面两种。面和面相交的地方形成线。线和线相交的地方是点。几何图形都是由点、线、面、体组成的，点是构成图形的基本元素。
2.直线、射线、线段 经过两点有一条直线，并且只有一条直线。两点确定一条直线。点C线段AB分成相等的两条线段AM与MB，点M叫做线段AB的中点。类似的还有线段的三等分点、四等分点等。直线桑一点和它一旁的部分叫做射线。两点的所有连线中，线段最短。简单说成：两点之间，线段最短。
3.角的度量 角也是一种基本的几何图形。度、分、秒是常用的角的度量单位。把一个周角360等分，每一份就是一度的角，记作1；把1度的角60等分，每份叫做1分的角，记作1；把1分的角60等分，每份叫做1秒的角，记作1。3.4角的比较与运算 3.4.1角的比较 从一个角的顶点出发，把这个角分成相等的两个角的射线，叫做这个角的平分线。类似的，还有叫的三等分线。3.4.2余角和补角 如果两个角的和等于90（直角），就说这两个角互为余角。如果两个角的和等于180（平角），就说这两个角互为补角。等角的补角相等。等角的余角相等。
第四章 数据的收集与整理 ——收集、整理、描述和分析数据是数据处理的基本过程。
1.喜爱哪种动物的同学最多——全面调查举例 用划记法记录数据，“正”字的每一划（笔画）代表一个
数据。考察全体对象的调查属于全面调查
2.调查中小学生的视力情况——抽样调查举例 抽样调查是从总体中抽取样本进行调查，根据样本来估计总体的一种调查。统计调查是收集数据常用的方法，一般有全面调查和抽样调查两种，实际中常常采用抽样调查的方式。调查时，可用不同的方法获得数据。除问卷调查、访问调查等外，查阅文献资料和实验也是获得数据的有效方法。利用表格整理数据，可以帮助我们找到数据的分布规律。利用统计图表示经过整理的数据，能更直观地反映数据规律。
3.课题学习调查“你怎样处理废电池？” 调查活动主要包括以下五项步骤：
一、设计调查问卷 ⑴设计调查问卷的步骤 ①确定调查目的； ②选择调查对象； ③设计调查问题 ⑵设计调查问卷时要注意： ①提问不能涉及提问者的个人观点； ②不要提问人们不愿意回答的问题； ③提供的选择答案要尽可能全面； ④问题应简明； ⑤问卷应简短。
二、实施调查 将调查问卷复制足够的份数，发给被调查对象。实施调查时要注意： ⑴向被调查者讲明哪些人是被调查的对象，以及他为什么成为被调查者； ⑵告诉被调查者你收集数据的目的。
三、处理数据 根据收回的调查问卷，整理、描述和分析收集到的数据。
四、交流 根据调查结果，讨论你们小组有哪些发现和建议？
五、写一份简单的调查报告
第二册 第五章 相交线与平行线1.相交线(1)相交线 有一个公共的顶点，有一条公共的边，另外一边互为反向延长线，这样的两个角叫做邻补角。两条直线相交有4对邻补角。有公共的顶点，角的两边互为反向延长线，这样的两个角叫做对顶角。两条直线相交，有2对对顶角。对顶角相等。(2)两条直线相交，所成的四个角中有一个角是直角，那么这两条直线互相垂直。其中一条直线叫做另一条直线的垂线，它们的交点叫做垂足。注意：⑴垂线是一条直线。⑵具有垂直关系的两条直线所成的4个角都是90。⑶垂直是相交的特殊情况。⑷垂直的记法：a⊥b，AB⊥CD。画已知直线的垂线有无数条。过一点有且只有一条直线与已知直线垂直。连接直线外一点与直线上各点的所有线段中，垂线段最短。简单说成：垂线段最短。直线外一点到这条直线的垂线段的长度，叫做点到直线的距离。
2.平行线(1)平行线 在同一平面内，两条直线没有交点，则这两条直线互相平行，记作：a∥b。在同一平面内两条直线的关系只有两种：相交或平行。平行公理：经过直线外一点，有且只有一条直线与这条直线平行。如果两条直线都与第三条直线平行，那么这两条直线也互相平行。
(2)直线平行的条件 两条直线被第三条直线所截，在两条被截线的同一方，截线的同一旁，这样的两个角叫做同位角。两条直线被第三条直线所截，在两条被截线之间，截线的两侧，这样的两个角叫做内错角。两条直线被第三条直线所截，在两条被截线之间，截线的同一旁，这样的两个角叫做同旁内角。判定两条直线平行的方法： 方法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。简单说成：同位角相等，两直线平行。方法2 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。方法3 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。
3.平行线的性质平行线具有性质： 性质1 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。性质2 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。性质3 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。同时垂直于两条平行线，并且夹在这两条平行线间的线段的长度，叫做着两条平行线的距离。判断一件事情的语句叫做命题。
4.平移 ⑴把一个图形整体沿某一方向移动，会得到一个新的图形，新图形与原图形的形状和大小完全相同。⑵新图形中的每一点，都是由原图形中的某一点移动后得到的，这两个点是对应点，连接各组对应点的线段平行且相等。图形的这种移动，叫做平移变换，简称平移。
第六章平面直角坐标系
1.平面直角坐标系(1)有序数对 有顺序的两个数a与b组成的数对，叫做有序数对。(2)平面直角坐标系平
面内画两条互相垂直、原点重合的数轴，组成平面直角坐标系。水平的数轴称为x轴或横轴，习惯上取向右为正方向；竖直的数轴称为y轴或纵轴取2向上方向为正方向；两坐标轴的交点为平面直角坐标系的原点。平面上的任意一点都可以用一个有序数对来表示。建立了平面直角坐标系以后，坐标平面就被两条坐标轴分为了Ⅰ、Ⅱ、Ⅲ、Ⅳ四个部分，分别叫做第一象限、第二象限、第三象限和第四象限。坐标轴上的点不属于任何象限。
2.坐标方法的简单应用(1)用坐标表示地理位置 利用平面直角坐标系绘制区域内一些地点分布情况平面图的过程如下： ⑴建立坐标系，选择一个适当的参照点为原点，确定x轴、y轴的正方向； ⑵根据具体问题确定适当的比例尺，在坐标轴上标出单位长度； ⑶在坐标平面内画出这些点，写出各点的坐标和各个地点的名称。(2)用坐标表示平移 在平面直角坐标系中，将点（x，y）向右（或左）平移a个单位长度，可以得到对应点（x＋a，y）（或（x－a，y））；将点（x，y）向上（或下）平移b个单位长度，可以得到对应点（x，y＋b）（或（x，y－b））。在平面直角坐标系内，如果把一个图形各个点的横坐标都加（或减去）一个正数a，相应的新图形就是把原图形向右（或向左）平移a个单位长度；如果把它各个点的纵坐标都加（或减去）一个正数a，相应的新图形就是把原图形向上（或向下）平移a个单位长度。第七章 三角形1.与三角形有关的线段(1)三角形的边 由不在同一条直线上的三条线段首尾顺次相接所组成的图形叫做三角形。相邻两边组成的角，叫做三角形的内角，简称三角形的角。顶点是A、B、C的三角形，记作“△ABC”，读作“三角形ABC”。三角形两边的和大于第三边。(2)三角形的高、中线和角平分线 7.1.3三角形的稳定性 三角形具有稳定性。
2.与三角形有关的角(1)三角形的内角 三角形的内角和等于180。(2)三角形的外角 三角形的一边与另一边的延长线组成的角，叫做三角形的外角。三角形的一个外角等于与它不相邻的两个内角的和。三角形的一个外角大于与它不相邻的任何一个内角。
3.多边形及其内角和(1)多边形 在平面内，由一些线段首尾顺次相接组成的图形叫做多边形。连接多边形不相邻的两个顶点的线段，叫做多边形的对角线。n边形的对角线公式： 各个角都相等，各条边都相等的多边形叫做正多边形。(2)多边形的内角和 n边形的内角和公式：180（n－2）多边形的外角和等于360。
第八章 二元一次方程组
1.二元一次方程组 含有两个未知数，并且未知数的指数都是1的方程叫做二元一次方程 把具有相同未知数的两个二元一次方程合在一起，就组成了一个二元一次方程组。使二元一次方程两边的值相等的两个未知数的值，叫做二元一次方程的解 二元一次方程组的两个方程的公共解，叫做二元一次方程组的解。
2.消元 由二元一次方程组中的一个方程，将一个未知数用含有另一未知数的式子表示出来，再代入另一方程，实现消元，进而求得这个二元一次方程组的解。这种方法叫做代入消元法，简称代入法。两个二元一次方程中同一未知数的系数相反或相等时，将两个方程的两边分别相加或相减，就能消去这个未知数，得到一个一元一次方程。这种方法叫做加减消元法，简称加减法。3.再探实际问题与二元一次方程组
第九章 不等式与不等式组
1.不等式(1)不等式及其解集 用“＜”或“＞”号表示大小关系的式子叫做不等式。使不等式成立的未知数的值叫做不等式的解。能使不等式成立的未知数的取值范围，叫做不等式解的集合，简称解集。含有一个未知数，未知数的次数是1的不等式，叫做一元一次不等式。(2)不等式的性质 不等式有以下性质： 不等式的性质1 不等式两边加（或减）同一个数（或式子），不等号的方向不变。不等式的性质2 不等式两边乘（或除以）同一个正数，不等号的方向不变。不等式的性质3 不等式两边乘（或除以）同一个负数，不等号的方向改变。
2.实际问题与一元一次不等式 解一元一次方程，要根据等式的性质，将方程逐步化为x＝a的形式；而解
一元一次不等式，则要根据不等式的性质，将不等式逐步化为x＜a（或x＞a）的形式。
3.一元一次不等式组 把两个不等式合起来，就组成了一个一元一次不等式组。几个不等式的解集的公共部分，叫做由它们所组成的不等式的解集。解不等式就是求它的解集。对于具有多种不等关系的问题，可通过不等式组解决。解一元一次不等式组时。一般先求出其中各不等式的解集，再求出这些解集的公共部分，利用数轴可以直观地表示不等式组的解集。
第三篇：初一上册数学知识点最新
初一上册数学知识点最新有哪些你知道吗?教学中教师要鼓励、引导学生在感性材料的基础上，理解数学概念或通过数量关系，进行简单的判断、推理，从而掌握最基础的知识，一起来看看初一上册数学知识点最新，欢迎查阅!
初一上册数学知识点整理
一、：代数初步知识。
1.代数式：用运算符号“+-×÷……”连接数及表示数的字母的式子称为代数式(字母所取得数应保证它所在的式子有意义，其次字母所取得数还应使实际生活或生产有意义;单独一个数或一个字母也是代数式)
2.列代数式的几个注意事项：
(1)数与字母相乘，或字母与字母相乘通常使用“?”乘，或省略不写;
(2)数与数相乘，仍应使用“×”乘，不用“?”乘，也不能省略乘号;
(3)数与字母相乘时，一般在结果中把数写在字母前面，如a×5应写成5a;
(4)带分数与字母相乘时，要把带分数改成假分数形式，如a×应写成a;
(5)在代数式中出现除法运算时，一般用分数线将被除式和除式联系，如3÷a写成的形式;
(6)a与b的差写作a-b，要注意字母顺序;若只说两数的差，当分别设两数为a、b时，则应分类，写做a-b和b-a.二、：几个重要的代数式(m、n表示整数)。
(1)a与b的平方差是：a2-b2;a与b差的平方是：(a-b)2;
(2)若a、b、c是正整数，则两位整数是：10a+b,则三位整数是：100a+10b+c;
(3)若m、n是整数，则被5除商m余n的数是：5m+n;偶数是：2n，奇数是：2n+1;三个连续整数是：n-1、n、n+1;
(4)若b>0，则正数是:a2+b，负数是：-a2-b，非负数是：a2，非正数是：-a2.三、：有理数。
1.有理数：
(1)凡能写成形式的数，都是有理数.正整数、0、负整数统称整数;正分数、负分数统称分数;整数和分数统称有理数.注意：0即不是正数，也不是负数;-a不一定是负数，+a也不一定是正数;π不是有理数;
(2)有理数的分类:①②
(3)注意：有理数中，1、0、-1是三个特殊的数，它们有自己的特性;这三个数把数轴上的数分成四个区域，这四个区域的数也有自己的特性;
(4)
2.数轴：数轴是规定了原点、正方向、单位长度的一条直线.3.相反数：
(1)只有符号不同的两个数，我们说其中一个是另一个的相反数;0的相反数还是0;
(2)注意：a-b+c的相反数是-a+b-c;a-b的相反数是b-a;a+b的相反数是-a-b;
(3)
4.绝对值：
(1)正数的绝对值是其本身，0的绝对值是0，负数的绝对值是它的相反数;注意：绝对值的意义是数轴上表示某数的点离开原点的距离;
(2)绝对值可表示为：初一上册知识点绝对值的问题经常分类讨论;
(3)
(4)|a|是重要的非负数，即|a|≥0;注意：|a|?|b|=|a?b|,5.有理数比大小：(1)正数的绝对值越大，这个数越大;(2)正数永远比0大，负数永远比0小;(3)正数大于一切负数;(4)两个负数比大小，绝对值大的反而小;(5)数轴上的两个数，右边的数总比左边的数大;(6)大数-小数>0，小数-大数-
1X>
2不等式组的解集是X>2
小于小于取小的（小小小）；
例如：X<-
4X<-6
不等式组的解集是X<-6 过两点有且只有一条直线两点之间线段最短同角或等角的补角相等同角或等角的余角相等过一点有且只有一条直线和已知直线垂直直线外一点与直线上各点连接的所有线段中，垂线段最短平行公理 经过直线外一点，有且只有一条直线与这条直线平行如果两条直线都和第三条直线平行，这两条直线也互相平行同位角相等，两直线平行内错角相等，两直线平行同旁内角互补，两直线平行
12两直线平行，同位角相等两直线平行，内错角相等两直线平行，同旁内角互补定理 三角形两边的和大于第三边推论 三角形两边的差小于第三边三角形内角和定理 三角形三个内角的和等于180°推论1 直角三角形的两个锐角互余推论2 三角形的一个外角等于和它不相邻的两个内角的和推论3 三角形的一个外角大于任何一个和它不相邻的内角全等三角形的对应边、对应角相等
22边角边公理(SAS)有两边和它们的夹角对应相等的两个三角形全等角边角公理(ASA)有两角和它们的夹边对应相等的两个三角形全等推论(AAS)有两角和其中一角的对边对应相等的两个三角形全等边边边公理(SSS)有三边对应相等的两个三角形全等斜边、直角边公理(HL)有斜边和一条直角边对应相等的两个直角三角形全等定理1 在角的平分线上的点到这个角的两边的距离相等
大于小于交叉取中间；
无公共部分分开无解了
初一数学
1.1 正数与负数 在以前学过的0以外的数前面加上负号“—”的数叫负数(negative number)。与负
数具有相反意义，即以前学过的0以外的数叫做正数(positive number)（根据需要，有时在正数前面也
加上“+”）。
1.2 有理数 正整数、0、负整数统称整数(integer)，正分数和负分数统称分数(fraction)。整数和分
数统称有理数(rational number)。通常用一条直线上的点表示数，这条直线叫数轴(number axis)。数轴
三要素：原点、正方向、单位长度。在直线上任取一个点表示数0，这个点叫做原点(origin)。只有符
号不同的两个数叫做互为相反数(opposite number)。（例：2的相反数是-2；0的相反数是0）数轴上表
示数a的点与原点的距离叫做数a的绝对值(absolute value),记作|a|。一个正数的绝对值是它本身；一个
负数的绝对值是它的相反数；0的绝对值是0。两个负数，绝对值大的反而小。
1.3 有理数的加减法 有理数加法法则： 1.同号两数相加，取相同的符号，并把绝对值相加。2.绝对值不相等的异号两数相加，取绝对值较大的加数的符号，并用较大的绝对值减去较小的绝对值。互
为相反数的两个数相加得0。3.一个数同0相加，仍得这个数。有理数减法法则：减去一个数，等于
加这个数的相反数。
1.4 有理数的乘除法 有理数乘法法则：两数相乘，同号得正，异号得负，并把绝对值相乘。任何
数同0相乘，都得0。乘积是1的两个数互为倒数。有理数除法法则：除以一个不等于0的数，等于
乘这个数的倒数。两数相除，同号得正，异号得负，并把绝对值相除。0除以任何一个不等于0的数，都得0。mì求n个相同因数的积的运算，叫乘方，乘方的结果叫幂（power）。在a的n次方中，a
叫做底数(base number)，n叫做指数（exponent）。负数的奇次幂是负数，负数的偶次幂是正数。正数的任何次幂都是正数，0的任何次幂都是0。把一个大于10的数表示成a×10的n次方的形式，使用的就是科学计数法。从一个数的左边第一个非0数字起，到末位数字止，所有数字都是这个数的有效数
字(significant digit)。
第二章 一元一次方程
2.1 从算式到方程 方程是含有未知数的等式。方程都只含有一个未知数（元）x，未知数x的指
数都是1（次），这样的方程叫做一元一次方程(linear equation with one unknown)。解方程就是求出使
方程中等号左右两边相等的未知数的值，这个值就是方程的解(solution)。等式的性质： 1.等式两边加
（或减）同一个数（或式子），结果仍相等。2.等式两边乘同一个数，或除以同一个不为0的数，结
果仍相等。
2.2 从古老的代数书说起——一元一次方程的讨论（1）把等式一边的某项变号后移到另一边，叫
做移项。第三章 图形认识初步
3.1 多姿多彩的图形 几何体也简称体(solid)。包围着体的是面（surface）。
3.2 直线、射线、线段 线段公理：两点的所有连线中，线段做短（两点之间，线段最短）。连接
两点间的线段的长度，叫做这两点的距离。
3.3 角的度量 1度=60分 1分=60秒 1周角=360度 1平角=180度
3.4 角的比较与运算 如果两个角的和等于90度（直角），就说这两个叫互为余角（compiementary angle），即其中每一个角是另一个角的余角。如果两个角的和等于180度（平角），就说这两个叫互为补角（supplementary angle），即其中每一个角是另一个角的补角。等角（同角）的补角相等。等角（同角）的余角相等。
第五篇：初一数学上册知识点
初一数学上册知识点：整式的加减
本文为大家介绍的是初一数学上册知识点，是有关整式的加减法的，希望同学们熟记这些公式并能灵活的运用。
1.单项式：在代数式中，若只含有乘法(包括乘方)运算。或虽含有除法运算，但除式中不含字母的一类代数式叫单项式.2.单项式的系数与次数：单项式中不为零的数字因数，叫单项式的数字系数，简称单项式的系数;系数不为零时，单项式中所有字母指数的和，叫单项式的次数.3.多项式：几个单项式的和叫多项式.4.多项式的项数与次数：多项式中所含单项式的个数就是多项式的项数，每个单项式叫多项式的项;多项式里，次数最高项的次数叫多项式的次数;注意：(若a、b、c、p、q是常数)ax2+bx+c和x2+px+q是常见的两个二次三项式.5.整式：凡不含有除法运算，或虽含有除法运算但除式中不含字母的代数式叫整式.整式分类为：.6.同类项：所含字母相同，并且相同字母的指数也相同的单项式是同类项.7.合并同类项法则：系数相加，字母与字母的指数不变.8.去(添)括号法则：去(添)括号时，若括号前边是“+”号，括号里的各项都不变号;若括号前边是“-”号，括号里的各项都要变号.9.整式的加减：整式的加减，实际上是在去括号的基础上，把多项式的同类项合并.10.多项式的升幂和降幂排列：把一个多项式的各项按某个字母的指数从小到大(或从大到小)排列起来，叫做按这个字母的升幂排列(或降幂排列).注意：多项式计算的最后结果一般应该进行升幂(或降幂)排列.
本文档由站牛网zhann.net收集整理，更多优质范文文档请移步zhann.net站内查找
