[image:]
[学习目标]　1.了解等式的基本性质.2.掌握不等式的基本性质,并能运用这些性质解决有关问题.3.初步学会用作差法(作商法)比较两实数的大小.
 [image:]导语[image:]
大家知道,相等关系与不等关系是数学也是日常生活中最基本的关系.比如:长与短、远与近的比较;比如:同学们之间高与矮、轻与重的比较;又比如:国家人口的多少、面积的大小的比较.正所谓:“横看成岭侧成峰,远近高低各不同”.
一、作差法比较大小
问题1　在初中,我们知道数轴上的点与实数一一对应,所以可以利用数轴上点的位置关系来规定实数的大小关系,具体是如何规定的呢?
提示　设a,b是两个实数,它们在数轴上所对应的点分别是A,B.那么,当点A在点B的左边时,a<b;当点A在点B的右边时,a>b.
[image:]
[image:]知识梳理[image:]
基本事实
	依据
	a>b⇔a-b>0
a=b⇔a-b=0
a<b⇔a-b<0

	结论
	要比较两个实数的大小,可以转化为比较它们的差与0的大小

注意点:
(1)利用作差法比较大小,只需判断差的符号,通常将差化为完全平方的形式或多个因式的积的形式.
(2)对于两个正值,也可采用作商的方法,比较商与1的大小.
(3)对于某些问题也可采用取中间值的方法比较大小.
例1　已知a,b均为正实数.试利用作差法比较a3+b3与a2b+ab2的大小.
解　∵a3+b3-(a2b+ab2)
=(a3-a2b)+(b3-ab2)
=a2(a-b)+b2(b-a)
=(a-b)(a2-b2)=(a-b)2(a+b).
当a=b时,a-b=0,a3+b3=a2b+ab2;
当a≠b时,(a-b)2>0,a+b>0,
a3+b3>a2b+ab2.
综上所述,a3+b3≥a2b+ab2.
延伸探究
1.若a>0,b>0,则比较a5+b5与a3b2+a2b3的大小.
解　(a5+b5)-(a3b2+a2b3)
=a5-a3b2+b5-a2b3
=a3(a2-b2)+b3(b2-a2)=(a2-b2)(a3-b3)
=(a-b)2(a+b)(a2+ab+b2).
∵a>0,b>0,
∴(a-b)2≥0,a+b>0,a2+ab+b2>0.
∴a5+b5≥a3b2+a2b3.
2.对于an+bn,你能有一个更具一般性的猜想吗?
解　若a>0,b>0,n>r,n,r∈N*,
则an+bn≥arbn-r+an-rbr.
反思感悟　作差法比较两个实数a,b大小的基本步骤
[image:]
跟踪训练1　比较2x2+5x+3与x2+4x+2的大小.
解　(2x2+5x+3)-(x2+4x+2)=x2+x+1
=+.
∵≥0,
∴+≥>0,
∴(2x2+5x+3)-(x2+4x+2)>0,
∴2x2+5x+3>x2+4x+2.
二、不等式的性质
问题2　你能根据下列等式的性质,类比出不等式的性质吗?
(1)如果a=b,那么b=a;
(2)如果a=b,b=c,那么a=c;
(3)如果a=b,那么a±c=b±c;
(4)如果a=b,那么ac=bc.
提示　(1)如果a>b,那么b<a;
(2)如果a>b,b>c,那么a>c;
(3)如果a>b,那么a+c>b+c;
(4)如果a>b,若c>0,那么ac>bc,若c<0,则ac<bc.
[image:]知识梳理[image:]
不等式的性质
	性质
	别名
	性质内容
	注意

	1
	对称性
	a>b⇔b<a
	⇔

	2
	传递性
	a>b,b>c⇒a>c
	不可逆

	3
	可加性
	a>b⇔a+c>b+c
	可逆

	4
	可乘性
	a>b,c>0⇒ac>bc
a>b,c<0⇒ac<bc
	c的
符号

	5
	同向可加性
	a>b,c>d⇒a+c>b+d
	同向

	6
	同向同正可乘性
	a>b>0,c>d>0⇒ac>bd
	同向

注意点:
(1)可加性是不等式中移项的根据.
(2)应用同向可加性时,应注意“同向”.
(3)同向同正可乘性应注意数的正负.
例2　对于实数a,b,c,下列命题中的真命题是	(　　)
A.若a>b,则ac2>bc2
B.若a>b>0,则>
C.若a<b<0,则>
D.若a>b,>,则a>0,b<0
答案　D
解析　方法一　当c=0时,有ac2=bc2,故A为假命题;
由a>b>0,有ab>0⇒>⇒>,
故B为假命题;

⇒>,故C为假命题;
⇒ab<0.
∵a>b,∴a>0且b<0,故D为真命题.
方法二　特殊值排除法.
取c=0,则ac2=bc2,故A错;
取a=2,b=1,则=,=1.
有<,故B错;
取a=-2,b=-1,则=,=2,
有<,故C错.
反思感悟　利用不等式性质判断命题真假的注意点
(1)运用不等式的性质判断时,要注意不等式成立的条件,不要弱化条件,尤其是不能凭想当然随意捏造性质.
(2)也可采用特殊值法进行排除,注意取值一定要遵循以下原则:一是满足题设条件;二是取值要简单,便于验证计算.
跟踪训练2　(多选)若<<0,则下面四个不等式成立的有	(　　)
A.|a|>|b|	B.a<b
C.a+b<ab	D.ab>a2
答案　CD
解析　由<<0可得b<a<0,
从而|a|<|b|,A,B均不正确;
a+b<0,ab>0,
则a+b<ab成立,C正确;
ab>a2,D正确.
三、利用不等式性质求代数式范围
例3　已知-1<x<4,2<y<3.
(1)求x-y的取值范围;
(2)求3x+2y的取值范围.
解　(1)因为-1<x<4,2<y<3,
所以-3<-y<-2,所以-4<x-y<2.
(2)由-1<x<4,2<y<3,得-3<3x<12,
4<2y<6,所以1<3x+2y<18.
延伸探究　若将本例条件改为-1<x+y<4,2<x-y<3,求3x+2y的取值范围.
解　设3x+2y=m(x+y)+n(x-y),
则所以
即3x+2y=(x+y)+(x-y),
因为-1<x+y<4,2<x-y<3,
所以-<(x+y)<10,1<(x-y)<,
所以-<(x+y)+(x-y)<,
即-<3x+2y<,
所以3x+2y的取值范围为.
反思感悟　利用不等式的性质求取值范围的策略
(1)建立待求范围的整体与已知范围的整体的关系,最后利用一次不等式的性质进行运算,求得待求的范围.
(2)同向不等式的两边可以相加,这种转化不是等价变形,如果在解题过程中多次使用这种转化,就有可能扩大其取值范围.
跟踪训练3　已知-2≤x≤-1,2≤y≤3,求x-y,的取值范围.
解　因为2≤y≤3,所以-3≤-y≤-2,
所以-5≤x-y≤-3;
因为-2≤x≤-1,2≤y≤3,
所以1≤-x≤2,≤≤,
所以≤≤1,即-1≤≤-.
四、利用不等式性质证明不等式
例4　已知a>b>0,c<d<0,e<0,求证:>.
证明　因为c<d<0,
所以-c>-d>0,
因为a>b>0,
所以a-c>b-d>0,
所以0<<,
又因为e<0,
所以>.
延伸探究　若a>b>0,c<d<0,e<0,求证:>.
证明　∵c<d<0,∴-c>-d>0.
又∵a>b>0,∴a-c>b-d>0.
∴(a-c)2>(b-d)2>0.
两边同乘以,
得<.
又e<0,∴>.
反思感悟　利用不等式的性质证明不等式的注意事项
(1)利用不等式的性质及其推论可以证明一些不等式.解决此类问题一定要在理解的基础上,记准、记熟不等式的性质并注意在解题中灵活准确地加以应用.
(2)应用不等式的性质进行推导时,应注意紧扣不等式的性质成立的条件,且不可省略条件或跳步推导,更不能随意构造性质与法则.
跟踪训练4　已知c>a>b>0,求证:>.
证明　∵c>a>b>0,
∴c-a>0,c-b>0,-a<-b,
∴0<c-a<c-b,
∴>>0.又a>b>0
∴>.
[image: D:\杂\word图标\word图标\课堂小结通.tif]
1.知识清单:
(1)作差法比较大小.
(2)不等式的性质.
(3)利用不等式性质求代数式的范围.
(4)利用不等式性质证明不等式.
2.方法归纳:作差法(作商法)、特殊值法.
3.常见误区:注意不等式性质的单向性或双向性,即每条性质是否具有可逆性.

[image:]
1.设b<a,d<c,则下列不等式中一定成立的是	(　　)
A.a-c>b-d	B.ac>bd
C.a+c>b+d	D.<
答案　C
解析　因为b<a,d<c,所以b+d<a+c,故C正确;当a=2,b=1,c=-1,d=-2时,A,B,D均错误.
2.已知x<a<0,则下列不等式一定成立的是	(　　)
A.x2<a2<0	B.x2>ax>a2
C.x2<ax<0	D.x2>a2>ax
答案　B
解析　因为x<a<0,不等号两边同时乘a,则ax>a2;不等号两边同时乘x,则x2>ax,
故x2>ax>a2.
3.若y1=2x2-2x+1,y2=x2-4x-1,则y1与y2的大小关系是	(　　)
A.y1>y2
B.y1=y2
C.y1<y2
D.随x值变化而变化
答案　A
解析　y1-y2=2x2-2x+1-(x2-4x-1)
=x2+2x+2=(x+1)2+1>0,
故y1>y2.
4.若1<a<2,-1<b<3,则a-b的取值范围是　　　　.
答案　(-2,3)
解析　因为1<a<2,-1<b<3,
所以-3<-b<1,
所以-2<a-b<3.

课时对点练　[分值:100分]
单选题每小题5分,共40分;多选题每小题6分,共12分
[image:]
1.如果a<0,b>0,那么下列不等式中正确的是	(　　)
A.<	B.<
C.a2<b2	D.|a|>|b|
答案　A
解析　∵a<0,b>0,∴<0,>0,∴<.
2.(多选)已知a,b,c,d∈R,则下列命题中错误的是	(　　)
A.若a>b,c>d,则a+b>c+d
B.若a>-b,则c-a<c+b
C.若a>b,c<d,则>
D.若a2>b2,则-a<-b
答案　ACD
解析　选项A,取a=1,b=0,c=2,d=1,
则a+b<c+d,A错误;
选项B,因为a>-b,
所以-a<b,所以c-a<c+b,B正确;
选项C,当a>b>0,c<0<d时,不成立,C错误;
选项D,当a=-1,b=0时,不成立,D错误.
3.若a=+,b=-,c=+,则	(　　)
A.a>c>b	B.a>b>c
C.c>b>a	D.b>c>a
答案　A
解析　因为a-c=-+==>0,所以a>c.c-b=-+=,因为(2+)2-(2)2=4-9=->0,且2+>0,2>0,
所以2+>2,所以c-b>0,所以c>b.故a>c>b.
4.已知0<a1<1,0<a2<1,记M=a1a2,N=a1+a2-1,则M与N的大小关系是	(　　)
A.M<N	B.M>N
C.M=N	D.M≥N
答案　B
解析　∵0<a1<1,0<a2<1,
∴-1<a1-1<0,-1<a2-1<0,
∴M-N=a1a2-(a1+a2-1)=a1a2-a1-a2+1
=a1(a2-1)-(a2-1)=(a1-1)(a2-1)>0,
∴M>N.
5.若1<a<3,-4<b<2,那么a-|b|的取值范围是	(　　)
A.-3<a-|b|≤3	B.-3<a-|b|<5
C.-3<a-|b|<3	D.1<a-|b|<4
答案　C
解析　∵-4<b<2,∴0≤|b|<4,
∴-4<-|b|≤0.
又∵1<a<3,∴-3<a-|b|<3.
6.(多选)设a,b,c,d为实数,且a>b>0>c>d,则下列不等式正确的是	(　　)
A.c2<cd	B.a-c<b-d
C.ac>bd	D.->0
答案　AD
解析　因为a>b>0>c>d,
所以a>b>0,0>c>d,
对于A,因为0>c>d,由不等式的性质可得c2<cd,故A正确;
对于B,取a=2,b=1,c=-1,d=-2,则a-c=3,b-d=3,所以a-c=b-d,故B错误;
对于C,取a=2,b=1,c=-1,d=-2,则ac=-2,bd=-2,所以ac=bd,故C错误;
对于D,因为ad<0,bc<0,又a>b>0,d<c<0,则ad<bc,所以>,故->0,故D正确.
7.(5分)能够说明“设a,b,c是任意实数.若c<b<a,则ab>ac”是假命题的一组整数a,b,c的值依次为　　　　　　.
答案　-1,-2,-3(答案不唯一)
解析　当a,b,c的值依次为-1,-2,-3时,满足-1>-2>-3,但(-1)×(-2)=2<(-1)×(-3)=3.
8.(5分)若A=+3与B=+2,则A　　　　B.(填“>”“<”“≥”“≤”或“=”)
答案　>
解析　A-B=+3-
=+≥>0,
所以A>B.
9.(10分)利用不等式的性质证明下列不等式:
(1)若a<b,c<0,则(a-b)c>0;(5分)
(2)若a<0,-1<b<0,则a<ab2<ab.(5分)
证明　(1)∵a<b,∴a-b<0,
又c<0,∴(a-b)c>0.
(2)∵-1<b<0,∴0<b2<1,
∴1>b2>0>b>-1,
又a<0,∴a<ab2<ab.
10.(11分)已知a≠1且a∈R,试比较与1+a的大小.
解　因为-(1+a)=,
①当a=0时,=0,所以=1+a.
②当a<1,且a≠0时,>0,所以>1+a.
③当a>1时,<0,所以<1+a.
[image:]
11.已知x>y>z,x+y+z=0,则下列不等式中一定成立的是	(　　)
A.xy>yz	B.xz>yz
C.xy>xz	D.x|y|>z|y|
答案　C
解析　因为x>y>z,x+y+z=0,
所以3x>x+y+z=0,3z<x+y+z=0,
所以x>0,z<0.由可得xy>xz.
12.手机屏幕面积与整机面积的比值叫手机的“屏占比”,它是手机外观设计中的一个重要参数,其值通常在(0,1)之间,设计师将某手机的屏幕面积和整机面积同时增加相同的数量,升级为一款新手机,则升级后“屏占比”的变化是	(　　)
A.“屏占比”不变	B.“屏占比”变小
C.“屏占比”变大	D.变化不确定
答案　C
解析　设升级前的“屏占比”为,
升级后的“屏占比”为(a>b>0,m>0).
∵-=>0,
∴手机的“屏占比”和升级前相比变大.
13.设m=,n=,若p:a>b,q:ab<mn,则p是q的	(　　)
A.充分且不必要条件
B.必要且不充分条件
C.充要条件
D.既不充分又不必要条件
答案　A
解析　由题意ab<mn⇔ab<=⇔6a2+6b2+13ab>25ab⇔(a-b)2>0⇔a≠b,
即q:ab<mn的充要条件为a≠b,
所以p:a>b是q:ab<mn的充分且不必要条件.
14.(5分)已知-≤α<β≤,则的取值范围是　　　　.
答案　
解析　∵-≤α<β≤,∴-≤<≤.
∴-≤<,	①
-<≤,
∴-≤-<.	②
由①+②得-≤<.
又知α<β,∴α-β<0.∴-≤<0.
[image:]
15.A,B,C,D四人的年龄关系如下.A,C的年龄之和与B,D的年龄之和相同,C,D的年龄之和大于A,B的年龄之和,B的年龄大于A,D的年龄之和,则A,B,C,D四人的年龄关系是	(　　)
A.B>C>A>D	B.B>C>D>A
C.C>B>A>D	D.C>B>D>A
答案　D
解析　为简便起见,用A,B,C,D表示A,B,C,D四人的年龄,则A>0,B>0,C>0,D>0.
则A+C=B+D,	①
C+D>A+B,	②
B>A+D,	③
①+②得C>B,①+③得C>2D,②+③得C>2A,由③得B>A,B>D,
由①得C-B=D-A,∵C>B,∴C-B>0,
∴D-A>0,∴D>A,
综上,C>B>D>A.
16.(12分)已知以下两个不等式成立:
①若x>y>0,且m>0,则有<;
②若a<b,c<d,则有a+c<b+d.
请依据以上材料解答下面问题:
已知a,b,c是三角形的三边,求证:++<2.
证明　因为a,b,c是三角形的三边,则b+c>a>0,
由材料①知,<=,
同理<,<,
由材料②得++<++==2,
所以原不等式成立.
[bookmark: _GoBack]
image2.TIF
FIFE FFA

§3.1 AEXMERMERK

image3.TIF

image4.TIF

image5.TIF
Q0>

a<b

Se w

=y

Se w

Qe

o

image6.TIF
KRB AXS M. Y AENFFE

FI i 2 5069 K>

RIE £ 500 KX RFFRER

image7.tiff
= JRENG =

image8.TIF
— T

image9.TIF
& Bt E

image10.TIF

image11.TIF
| v

) I

2

Hu

[

学习目标

]

1

.

了解等式的基本性质

.

2

.

掌握不等式的基本性质

,

并能运用这些性质解决有关问题

.

3

.

初步学会用作

差法

(

作商法

)

比较两实数的大小

.

导语

大家知道

,

相等关系与不等关系是数学也是日常生活中最基本的关系

.

比如

:

长与短、远与近的比较

;

比如

:

同学

们之间高与矮、轻与重的比较

;

又比如

:

国家人口的多少、面积的大小的比较

.

正所谓

:�

横看成岭侧成峰

,

远近

高低各不同

�

.

Ò»¡¢×÷²î·¨±È½Ï´óÐ¡

问题

1

在初中

,

我们知道数轴上的点与实数一一对应

,

所以可以利用数轴上点的位置关系来规定实

数的大小关系

,

具体是如何规定的呢

?

提示

设

a

,

b

是两个实数

,

它们在数轴上所对应的点分别是

A

,

B

.

那么

,

当点

A

在点

B

的左边时

,

a

<

b

;

当点

A

在

点

B

的右边时

,

a

>

b

.

知识梳理

基本事实

依据

a

>

b

?

a

-

b

>0

a

=

b

?

a

-

b

=0

a

<

b

?

a

-

b

<0

½áÂÛ

Òª±È½ÏÁ½¸öÊµÊýµÄ´óÐ¡

,

¿ÉÒÔ×ª»¯Îª±È½ÏËüÃÇ

µÄ

²î

Óë

0

µÄ´óÐ¡

×¢Òâµã

:

(1)

ÀûÓÃ×÷²î·¨±È½Ï´óÐ¡

,

Ö»ÐèÅÐ¶Ï²îµÄ·ûºÅ

,

Í¨³£½«²î»¯ÎªÍêÈ«Æ½·½µÄÐÎÊ½»ò¶à¸öÒòÊ½µÄ»ýµÄÐÎÊ½

.

(2)

¶ÔÓÚÁ½¸öÕýÖµ

,

Ò²¿É²ÉÓÃ×÷ÉÌµÄ·½·¨

,

±È½ÏÉÌÓë

1

µÄ´óÐ¡

.

(3)

¶ÔÓÚÄ³Ð©ÎÊÌâÒ²¿É²ÉÓÃÈ¡ÖÐ¼äÖµµÄ·½·¨±È½Ï´óÐ¡

.

Àý

1

ÒÑÖª

a

,

b

¾ùÎªÕýÊµÊý

.

ÊÔÀûÓÃ×÷²î·¨±È½Ï

a

3

+

b

3

Óë

a

2

b

+

ab

2

µÄ´óÐ¡

.

½â

¡ß

a

3

+

b

3

-

(

a

2

b

+

ab

2

)

[学习目标] 1.了解等式的基本性质.2.掌握不等式的基本性质,并能运用这些性质解决有关问题.3.初步学会用作

差法(作商法)比较两实数的大小.

 导语

大家知道,相等关系与不等关系是数学也是日常生活中最基本的关系.比如:长与短、远与近的比较;比如:同学

们之间高与矮、轻与重的比较;又比如:国家人口的多少、面积的大小的比较.正所谓:“横看成岭侧成峰,远近

高低各不同”.

一、作差法比较大小

问题1 在初中,我们知道数轴上的点与实数一一对应,所以可以利用数轴上点的位置关系来规定实

数的大小关系,具体是如何规定的呢?

提示 设a,b是两个实数,它们在数轴上所对应的点分别是A,B.那么,当点A在点B的左边时,a<b;当点A在

点B的右边时,a>b.

知识梳理

基本事实

依据

a>b?a-b>0

a=b?a-b=0

a<b?a-b<0

结论

要比较两个实数的大小,可以转化为比较它们

的差与0的大小

注意点:

(1)利用作差法比较大小,只需判断差的符号,通常将差化为完全平方的形式或多个因式的积的形式.

(2)对于两个正值,也可采用作商的方法,比较商与1的大小.

(3)对于某些问题也可采用取中间值的方法比较大小.

例1 已知a,b均为正实数.试利用作差法比较a

3

+b

3

与a

2

b+ab

2

的大小.

解 ∵a

3

+b

3

-(a

2

b+ab

2

)

