[image: image1.wmf]

数学备课大师 www.eywedu.net【全免费】

3.1.2　不等式的性质

[image: image10.png]

1．掌握不等式的性质．

2．能够利用不等式的性质进行数或式的大小比较，解不等式(组)和不等式证明．

[image: image2.wmf]
不等式的性质

(1)对称性：a＞b⇔______.

(2)传递性：a＞b，b＞c⇒______.

(3)加法法则：a＞b⇔________.

推论1　a＋b＞c⇒a＞______；

推论2　a＞b，c＞d⇒a＋c＞______.

(4)乘法法则：a＞b，c＞0⇒______；a＞b，c＜0⇒______.

推论1　a＞b＞0，c＞d＞0⇒______；

推论2　a＞b＞0⇒an＞bn(n∈N＋，n＞1)；

推论3　a＞b＞0⇒(n∈N＋，n＞1)．
＞
[image: image3.wmf]
在不等式的基本性质中，乘法法则的应用最易出错，即在不等式的两边同乘(除以)一个数时，必须能确定该数是正数、负数或零，否则结论不确定．

【做一做1】已知a＞b，则下列各式中正确的个数是(　　)．

①ac＜bc；②ac＞bc；③(a－b)c＞0.

A．0　　　　B．1　　　　C．2　　　　D．3

【做一做2】已知a＞b，c＞d，e＞0，则a＋ce______b＋de(填“＞”或“＜”)．

【做一做3】已知a＞b＞0，c＜0，则(填“＞”或“＜”)．

[image: image4.wmf]
一、不等式的性质的应用误区

剖析：使用不等式的性质时，一定要注意它们成立的前提条件，不可强化或弱化它们成立的条件，盲目套用，例如：

(1)a＞b，c＞d⇒a＋c＞b＋d，已知的两个不等式必须是同向不等式；

(2)a＞b＞0，且c＞d＞0⇒ac＞bd，已知的两个不等式不仅要求同向，而且不等式的两边必须为正值；

(3)a＞b＞0⇒an＞bn(n∈N＋，n＞1)及a＞b＞0⇒的错误结论．
＞(n∈N＋，n＞1)，成立的条件是已知不等式的两边为正值，并且n∈N＋，n＞1，否则结论就不成立．假设去掉b＞0这个条件，取a＝3，b＝－4，n＝2，就会出现32＞(－4)2的错误结论；又若去掉了“n∈N＋，n＞1”这个条件，取a＝3，b＝2，n＝－1，又会出现3－1＞2－1，即＞
对于性质4的推论2和推论3，在n取正奇数时，可放宽条件，命题仍成立，即有：a＞b⇒an＞bn(n＝2k＋1，k∈N)，a＞b⇒(n＝2k＋1，k∈N)．
＞
[image: image5.wmf]
(1)性质中的a和b可以是实数，也可以是代数式．

(2)性质3是不等式移项法则的基础．

(3)性质3的推论2是同向不等式相加法则的依据．

(4)若a＞b且ab＞0，则，即“同号取倒数，方向改变，异号取倒数，方向不变”．
＞.若a＞b，且ab＜0，则＜
(5)若a＞b，c＜d，则a－c＞b－d.

(6)若a＞b＞0，c＞d＞0，则.
＞
二、教材中的“？”

在解一元一次不等式3x－2≤5x＋1的过程中，应用了不等式的哪些性质？

剖析：

	不等式的解
	运用性质

	3x－2≤5x＋1
	

	－2x≤3
	移项：性质3的推论1

	2x≥－3
	同乘－1：性质4

	x≥－
	同乘：性质4

[image: image6.wmf]
题型一 判断真假
【例1】下列命题中，一定正确的是(　　)．

A．若a＞b，且，则a＞0，b＜0
＞
B．若a＞b，b≠0，则＞1

C．若a＞b，且a＋c＞b＋d，则c＞d
D．若a＞b，且ac＞bd，则c＞d
反思：运用不等式的性质进行数的大小的判断时，要注意不等式性质成立的条件，不能弱化条件，尤其是不能凭想当然随意捏造性质，解有关不等式的选择题时，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．

题型二 应用不等式的性质证明不等式

【例2】已知a，b为正实数，求证：.
＋≥＋
分析：针对题目特点，可考虑两种方法：一种是直接进行作差比较，按步骤进行，变形这一步最为关键，不管用何种方法变形，一定要向有利于判定差的符号的方向进行，另一种是先平方，再根据两式特点变形比较大小．

反思：比较法是证明不等式中最基本、最重要的方法，其步骤为：作差(或n次方作差)——变形——确定符号——得出结论．其中，作差是依据，变形是手段，确定差的符号是目的，证题的思路体现了数学中的转化思想．这里，关键的步骤是对差式的变形．

题型三 不等式性质的实际应用

【例3】建筑设计规定，民用住宅的窗户面积必须小于地板面积．但按采光标准，窗户面积与地板面积的比值应不小于10%，且这个比值越大，住宅的采光条件越好．试问：同时增加相等的窗户面积和地板面积，住宅的采光条件是变好了，还是变坏了？请说明理由．

分析：可先设住宅的窗户面积、地板面积分别为a，b，根据题意知a＜b且的大小即可．
与≥10%，然后设同时增加的面积为m，得到a＋m＜b＋m，用比较法判断
反思：一般地，设a，b为正实数，且a＜b，m＞0，则.利用这个不等式，可以解释很多现象，比如b克糖水中有a克糖(b＞a＞0)，若再添上m克糖(m＞0且未达到饱和状态)，则糖水变甜了．再比如芭蕾舞演员跳芭蕾时总是踮起脚尖，这是为什么呢？这是因为踮起脚尖改变了演员下半身与整个身高的比值，使这个比值接近于黄金分割比0.618，从而带给观众更美的享受．
＞
题型四 易错辨析

【例4】已知－，求2α－β的取值范围．
＜β＜α＜
错解：∵－，∴－π＜2α＜π.
＜α＜
又∵－.
＜－β＜，∴－＜β＜
∴－.
＜2α－β＜
错因分析：2α－β的取值范围可看做α＋(α－β)的取值范围，因为忽视了不等式自身的隐含条件β＜α⇔α－β＞0而导致扩大了取值范围．

[image: image7.wmf]
1a≥b可以推出(　　)．

A．　　　B．ac2≥bc2≥
C． D．(ac)2≥(bc)2＞
2若＜0，则下列结论不正确的是(　　)．
＜
A．a2＜b2 B．ab＜b2
C．＞2 D．|a|－|b|＝|a－b|
＋
3已知a＜0，－1＜b＜0，则下列不等式成立的是(　　)．

A．a＞ab＞ab2 B．ab2＞ab＞a
C．ab＞a＞ab2 D．ab＞ab2＞a
4已知a＞b＞c，且a＋b＋c＝0，则b2－4ac的值的符号为________．

5实数a，b，c，d满足三个条件：①d＞c，②a＋b＝c＋d，③a＋d＜b＋c，则将a，b，c，d按照从大到小的次序排列为________．
答案：

基础知识·梳理

(1)b＜a　(2)a＞c　(3)a＋c＞b＋c　c－b　b＋d
(4)ac＞bc　ac＜bc　ac＞bd
【做一做1】A

【做一做2】＞

【做一做3】＞

典型例题·领悟

【例1】A　对选项A，∵＞0.
，∴＞
又a＞b，∴b－a＜0，∴ab＜0，∴a＞0，b＜0；

对选项B，当a＞0，b＜0时，有＜1，故B错；

对选项C，当a＝10，b＝2，c＝1，d＝3时，虽然10＋1＞2＋3，但1＜3，故C错；

对选项D，当a＝－1，b＝－2，c＝－1，d＝3时，

有(－1)×(－1)＞(－2)×3，但－1＜3，故D错．

【例2】证明：证法一：(.
＝＝＋)＝－)＋(－)＝(＋)－(＋
因为a，b为正实数，所以)2≥0.
－＞0，(＞0，＋
于是有≥0.当且仅当a＝b时，等号成立．

所以，当且仅当a＝b时，等号成立．
＋≥＋
证法二：因为(，当且仅当a＝b时，等号成立．
＋≥＋＞0，所以＋＞0，＋)2.又因为＋)2≥(＋≥0，所以(，因为a，b为正实数，所以＝)＝－(a＋b＋2＋2＋)2＝＋)2－(＋，所以()2＝a＋b＋2＋，(＋2＋)2＝＋
【例3】解：变好了．理由：设住宅的窗户面积、地板面积分别为a，b，同时增加的面积为m，根据问题的要求可知a＜b且≥10%.

由于＞0，
＝－
于是≥10%，
.又＞
因此≥10%.
＞
所以，同时增加相等的窗户面积和地板面积后，住宅的采光条件变好了．

【例4】正解：∵－，
＜β＜，－＜α＜
∴－.
＜－β＜
∴－π＜α－β＜π.

又∵β＜α，∴α－β＞0，

∴0＜α－β＜π，

∴－π.
＜2α－β＜
随堂练习·巩固

1．B　∵c2≥0，a≥b，∴ac2≥bc2.

2．D　可取特殊值，令a＝－1，b＝－2代入验证知选项D不正确．

3．D　本题可以根据不等式的性质来解，由于－1＜b＜0，所以0＜b2＜1.所以a＜ab2＜0，且ab＞0，易得答案D.本题也可以根据a，b的取值范围取特殊值，比如令a＝－1，b＝－，也容易得到正确答案．

4．正　∵a＋b＋c＝0，

∴b＝－(a＋c)，

∴b2＝a2＋c2＋2ac.

∴b2－4ac＝a2＋c2－2ac＝(a－c)2.

∵a＞c，∴(a－c)2＞0.

∴b2－4ac＞0，即b2－4ac的符号为正．

5．b＞d＞c＞a　由③可得，d－b＜c－a；由②可得，c－a＝b－d，于是有d－b＜b－d，a－c＜c－a，∴d＜b，a＜c.再由①d＞c可得：b＞d＞c＞a.

[image: image8.wmf]\

[image: image9.wmf]Q

“备课大师”全科【9门】：免注册，不收费！http://www.eywedu.cn/

