
课 题：不等式的性质

教学目的：

1了解不等式的实际应用及不等式的重要地位和作用；

2掌握实数的运算性质与大小顺序之间的关系，学会比较两个代数式的大小．

教学重点：比较两实数大小．
教学难点：差值比较法：作差→变形→判断差值的符号

课时安排：1课时

教学过程：

一、引入：

人与人的年龄大小、高矮胖瘦，物与物的形状结构，事与事成因与结果的不同等等都表现出不等的关系，这表明现实世界中的量，不等是普遍的、绝对的，而相等则是局部的、相对的研究不等关系，反映在数学上就是证明不等式与解不等式实数的差的正负与实数的大小的比较有着密切关系，这种关系是本章内容的基础，也是证明不等式与解不等式的主要依据因此，本节课我们有必要来研究探讨实数的运算性质与大小顺序之间的关系

问题1.a克水中含有b克糖(a>b>0)，若再加m(m>0)克糖，则糖水更甜了，为什么?

问题2.课本80页问题3

二、讲解新课：

1．不等式的定义：用不等号连接两个解析式所得的式子，叫做不等式．
说明：（1）不等号的种类：＞、＜、≥（≮）、≤（≯）、≠．

（2）解析式是指：代数式和超越式（包括指数式、对数式和三角式等）

（3）不等式研究的范围是实数集R．

2．判断两个实数大小的充要条件

对于任意两个实数a、b，在a＞b，a= b，a＜b三种关系中有且仅有一种成立．判断两个实数大小的充要条件是：

[image: image31.png]

[image: image2.wmf]0

=

-

Û

=

b

a

b

a

[image: image3.wmf]0

<

-

Û

<

b

a

b

a

由此可见，要比较两个实数的大小，只要考察它们的差的符号就可以了，这好比站在同一水平面上的两个人，只要看一下他们的差距，就可以判断他们的高矮了．

三、讲解范例：

例1比较(a＋3)（a－５）与（a＋2）（a－4）的大小

【练习】已知x≠0，比较（x2＋1）2与x4＋x2＋1的大小

【变式】在上一题中，如果没有x≠0这个条件，那么两式的大小关系如何?

【结论】用作差比较法来比较两个实数的大小，其一般步骤是：作差——变形——判断符号这样把两个数的大小问题转化为判断它们差的符号问题，至于差本身是多少，在此无关紧要
【解决问题1】已知a>b>0，m>0，试比较
[image: image4.wmf]m

a

m

b

+

+

与
[image: image5.wmf]a

b

的大小

例2．已知x>y，且y≠0，比较
[image: image6.wmf]y

x

与1的大小

例3．比较
[image: image7.wmf]2

3

1

-

和
[image: image8.wmf]10

的大小

例4．设
[image: image9.wmf]0

>

a

且
[image: image10.wmf]1

¹

a

，
[image: image11.wmf]0

>

t

，比较
[image: image12.wmf]t

a

log

2

1

与
[image: image13.wmf]2

1

log

+

t

a

的大小
四、课堂练习：

1在以下各题的横线处适当的不等号：

(1)（
[image: image14.wmf]3

＋
[image: image15.wmf]2

）2 ６＋2
[image: image16.wmf]6

；

（2）（
[image: image17.wmf]3

－
[image: image18.wmf]2

）2 （
[image: image19.wmf]6

－1）2；

（3）
[image: image20.wmf]2

5

1

-

[image: image21.wmf]5

6

1

-

；

(4)当a＞b＞0时，log
[image: image22.wmf]2

1

a log
[image: image23.wmf]2

1

b
五、小结 ：本节学习了实数的运算性质与大小顺序之间的关系，并以此关系为依据，研究了如何比较两个实数的大小，其具体解题步骤可归纳为：

第一步：作差并化简，其目标应是n个因式之积或完全平方式或常数的形式

第二步：判断差值与零的大小关系，必要时须进行讨论

第三步：得出结论

六、课后作业：

A：

B：1．已知
[image: image24.wmf]1

4

2

=

+

y

x

比较
[image: image25.wmf]2

2

y

x

+

与
[image: image26.wmf]20

1

的大小

2．比较2sin(与sin2(的大小(0<(<2()

C.设
[image: image27.wmf]0

>

a

且
[image: image28.wmf]1

¹

a

，比较
[image: image29.wmf])

1

(

log

3

+

a

a

与
[image: image30.wmf])

1

(

log

2

+

a

a

的大小

【探究】设数列{an}是首项为1的正项数列，且（n+1）an+12-nan2+an+1an=0

(1) 求数列{an}的通项公式

(2) 若数列{bn}满足bn＝（2n2-21n）an ，求数列{|bn|}的前n项
PAGE

[image: image1.wmf]0

>

-

Û

>

b

a

b

a

_1092066670.unknown

_1092748737.unknown

_1092748766.unknown

_1092748830.unknown

_1092748865.unknown

_1092748884.unknown

_1092748793.unknown

_1092748748.unknown

_1092748702.unknown

_1092748725.unknown

_1092748687.unknown

_1051967905.unknown

_1092064412.unknown

_1092064516.unknown

_1092064520.unknown

_1092064428.unknown

_1051967944.unknown

_1051968465.unknown

_1051968525.unknown

_1092064342.unknown

_1051968476.unknown

_1051968454.unknown

_1051967916.unknown

_1051967042.unknown

_1051967193.unknown

_1051967223.unknown

_1051967057.unknown

_1051966144.unknown

_1051967029.unknown

_1051966129.unknown

