 中考网 www.zhongkao.com

第二课时

●课 题

§1.2 不等式的基本性质

●教学目标

（一）教学知识点

1.探索并掌握不等式的基本性质；

2.理解不等式与等式性质的联系与区别.

（二）能力训练要求

通过对比不等式的性质和等式的性质，培养学生的求异思维，提高大家的辨别能力.

（三）情感与价值观要求

通过大家对不等式性质的探索，培养大家的钻研精神，同时还加强了同学间的合作与

交流.

●教学重点

探索不等式的基本性质，并能灵活地掌握和应用.

●教学难点

能根据不等式的基本性质进行化简.

●教学方法

类推探究法

即与等式的基本性质类似地探究不等式的基本性质.

●教具准备

投影片两张

第一张：（记作§1.2 A）

第二张：（记作§1.2 B）

●教学过程

Ⅰ.创设问题情境，引入新课

［师］我们学习了等式，并掌握了等式的基本性质，大家还记得等式的基本性质吗？

［生］记得.

等式的基本性质1：在等式的两边都加上（或减去）同一个数或整式，所得的结果仍是等式.

基本性质2：在等式的两边都乘以或除以同一个数（除数不为0），所得的结果仍是等式.

［师］不等式与等式只有一字之差，那么它们的性质是否也有相似之处呢？本节课我们将加以验证.

Ⅱ.新课讲授

1.不等式基本性质的推导

［师］等式的性质我们已经掌握了，那么不等式的性质是否和等式的性质一样呢？请大家探索后发表自己的看法.

［生］∵3＜5

∴3+2＜5+2

3－2＜5－2

3+a＜5+a
3－a＜5－a
所以，在不等式的两边都加上（或减去）同一个整式，不等号的方向不变.

［师］很好.不等式的这一条性质和等式的性质相似.下面继续进行探究.

［生］∵3＜5

∴3×2＜5×2

3×
[image: image1.wmf]2

1

＜5×
[image: image2.wmf]2

1

.

所以，在不等式的两边都乘以同一个数，不等号的方向不变.

［生］不对.

如3＜5

3×（－2）＞5×（－2）

所以上面的总结是错的.

［师］看来大家有不同意见，请互相讨论后举例说明.

［生］如3＜4

3×3＜4×3

3×
[image: image3.wmf]3

1

＜4×
[image: image4.wmf]3

1

3×（－3）＞4×（－3）

3×（－
[image: image5.wmf]3

1

）＞4×（－
[image: image6.wmf]3

1

）

3×（－5）＞4×（－5）

由此看来，在不等式的两边同乘以一个正数时，不等号的方向不变；在不等式的两边同乘以一个负数时，不等号的方向改变.

［师］非常棒，那么在不等式的两边同时除以某一个数时（除数不为0），情况会怎样呢？请大家用类似的方法进行推导.

［生］当不等式的两边同时除以一个正数时，不等号的方向不变；当不等式的两边同时除以一个负数时，不等号的方向改变.

［师］因此，大家可以总结得出性质2和性质3，并且要学会灵活运用.

2.用不等式的基本性质解释
[image: image7.wmf]p

4

2

l

＞
[image: image8.wmf]16

2

l

的正确性

［师］在上节课中，我们知道周长为l的圆和正方形，它们的面积分别为
[image: image9.wmf]p

4

2

l

和
[image: image10.wmf]16

2

l

，且有
[image: image11.wmf]p

4

2

l

＞
[image: image12.wmf]16

2

l

存在，你能用不等式的基本性质来解释吗？

［生］∵4π＜16

∴
[image: image13.wmf]p

4

1

＞
[image: image14.wmf]16

1

根据不等式的基本性质2，两边都乘以l 2得

[image: image15.wmf]p

4

2

l

＞
[image: image16.wmf]16

2

l

3.例题讲解

将下列不等式化成“x＞a”或“x＜a”的形式：

（1）x－5＞－1;

（2）－2x＞3;

（3）3x＜－9.

［生］（1）根据不等式的基本性质1，两边都加上5，得

x＞－1+5

即x＞4;

（2）根据不等式的基本性质3，两边都除以－2，得

x＜－
[image: image17.wmf]2

3

;

（3）根据不等式的基本性质2，两边都除以3，得

x＜－3.

说明：在不等式两边同时乘以或除以同一个数（除数不为0）时，要注意数的正、负，从而决定不等号方向的改变与否.

4.议一议

投影片（§1.2 A）

讨论下列式子的正确与错误.

（1）如果a＜b，那么a+c＜b+c;

（2）如果a＜b，那么a－c＜b－c;

（3）如果a＜b,那么ac＜bc;

（4）如果a＜b,且c≠0,那么
[image: image18.wmf]c

a

＞
[image: image19.wmf]c

b

.

［师］在上面的例题中，我们讨论的是具体的数字，这种题型比较简单，因为要乘以或除以某一个数时就能确定是正数还是负数，从而能决定不等号方向的改变与否.在本题中讨论的是字母，因此首先要决定的是两边同时乘以或除以的某一个数的正、负.

本题难度较大，请大家全面地加以考虑，并能互相合作交流.

［生］（1）正确

∵a＜b，在不等式两边都加上c，得

a+c＜b+c;

∴结论正确.

同理可知（2）正确.

（3）根据不等式的基本性质2，两边都乘以c，得

ac＜bc,

所以正确.

（4）根据不等式的基本性质2，两边都除以c，得

[image: image20.wmf]c

a

＜
[image: image21.wmf]c

b

所以结论错误.

［师］大家同意这位同学的做法吗？

［生］不同意.

［师］能说出理由吗？

［生］在（1）、（2）中我同意他的做法，在（3）、（4）中我不同意，因为在（3）中有a＜b,两边同时乘以c时，没有指明c的符号是正还是负，若为正则不等号方向不变，若为负则不等号方向改变，若c=0，则有ac=bc,正是因为c的不明确性，所以导致不等号的方向可能是变、不变，或应改为等号.而结论ac＜bc.只指出了其中一种情况，故结论错误.

在（4）中存在同样的问题，虽然c≠0,但不知c是正数还是负数，所以不能决定不等号的方向是否改变，若c＞0,则有
[image: image22.wmf]c

a

＜
[image: image23.wmf]c

b

,若 c＜0，则有
[image: image24.wmf]c

a

＞
[image: image25.wmf]c

b

,而他只说出了一种情况，所以结果错误.

［师］通过做这个题，大家能得到什么启示呢？

［生］在利用不等式的性质2和性质3时，关键是看两边同时乘以或除以的是一个什么性质的数，从而确定不等号的改变与否.

［师］非常棒.我们学习了不等式的基本性质，而且做过一些练习，下面我们再来研究一下等式和不等式的性质的区别和联系，请大家对比地进行.

［生］不等式的基本性质有三条，而等式的基本性质有两条.

区别：在等式的两边同时乘以或除以同一个数（除数不为0）时，所得结果仍是等式；在不等式的两边同时乘以或除以同一个数（除数不为0）时会出现两种情况，若为正数则不等号方向不变，若为负数则不等号的方向改变.

联系：不等式的基本性质和等式的基本性质，都讨论的是在两边同时加上（或减去），同时乘以（或除以，除数不为0）同一个数时的情况.且不等式的基本性质1和等式的基本性质1相类似.

Ⅲ.课堂练习

1.将下列不等式化成“x＞a”或“x＜a”的形式.

（1）x－1＞2 （2）－x＜
[image: image26.wmf]6

5

［生］解：（1）根据不等式的基本性质1，两边都加上1，得x＞3

（2）根据不等式的基本性质3，两边都乘以－1，得

x＞－
[image: image27.wmf]6

5

2.已知x＞y,下列不等式一定成立吗？

（1）x－6＜y－6;

（2）3x＜3y;

（3）－2x＜－2y.

解：（1）∵x＞y,∴x－6＞y－6.

∴不等式不成立；

（2）∵x＞y,∴3x＞3y
∴不等式不成立；

（3）∵x＞y,∴－2x＜－2y
∴不等式一定成立.

投影片（§1.2 B）

3.设a＞b,用“＜”或“＞”号填空.

（1）a+1 b+1;（2）a－3 b－3;

（3）3a 3b;（4）
[image: image28.wmf]4

a

[image: image29.wmf]4

b

;

（5）－
[image: image30.wmf]7

a

 －
[image: image31.wmf]7

b

;（6）－a －b.

分析：∵a＞b
根据不等式的基本性质1，两边同时加上1或减去3，不等号的方向不变，故（1）、（2）不等号的方向不变；

在（3）、（4）中根据不等式的基本性质2，两边同时乘以3或除以4，不等号的方向

不变；

在（5）、（6）中根据不等式的基本性质3，两边同时乘以－
[image: image32.wmf]7

1

或－1，不等号的方向

改变.

解：（1）a+1＞b+1;（2）a－3＞b－3;

（3）3a＞3b;（4）
[image: image33.wmf]4

a

＞
[image: image34.wmf]4

b

;

（5）－
[image: image35.wmf]7

a

＜－
[image: image36.wmf]7

b

;（6）－a＜－b.

Ⅳ.课时小结

1.本节课主要用类推的方法探索出了不等式的基本性质.

2.利用不等式的基本性质进行简单的化简或填空.

Ⅴ.课后作业

习题1.2

Ⅵ.活动与探究

1.比较a与－a的大小.

解：当a＞0时，a＞－a;

当a=0时，a=－a;

当a＜0时，a＜－a.

说明：解决此类问题时，要对字母的所有取值进行讨论.

2.有一个两位数，个位上的数字是a，十位上的数是b，如果把这个两位数的个位与十位上的数对调，得到的两位数大于原来的两位数，那么a与b哪个大哪个小？

解：原来的两位数为10b+a.

调换后的两位数为10a+b.

根据题意得10a+b＞10b+a.

根据不等式的基本性质1，两边同时减去a，得9a+b＞10b
两边同时减去b，得9a＞9b
根据不等式的基本性质2，两边同时除以9，得a＞b.

●板书设计

§1.2 不等式的基本性质

1.不等式的基本性质的推导.

2.用不等式的基本性质解释
[image: image37.wmf]p

4

2

l

＞
[image: image38.wmf]16

2

l

.

3.例题讲解.

4.议一议

练习

小结

作业

●备课资料

参考练习

1.根据不等式的基本性质，把下列不等式化成“x＞a”或“x＜a”的形式：

（1）x－2＜3;（2）6x＜5x－1;

（3）
[image: image39.wmf]2

1

x＞5;（4）－4x＞3.

2.设a＞b.用“＜”或“＞”号填空.

（1）a－3 b－3;（2）
[image: image40.wmf]2

a

[image: image41.wmf]2

b

;

（3）－4a －4b;（4）5a 5b;

（5）当a＞0,b 0时，ab＞0;

（6）当a＞0,b 0时，ab＜0;

（7）当a＜0,b 0时，ab＞0;

（8）当a＜0,b 0时，ab＜0.

参考答案：

1.（1）x＜5;（2）x＜－1;

（3）x＞10;（4）x＜－
[image: image42.wmf]4

3

.

2.（1）＞ （2）＞ （3）＜ （4）＞（5）＞ （6）＜ （7）＜ （8）＞.

 中考网 www.zhongkao.com

_1137312098.unknown

_1137312256.unknown

_1137312407.unknown

_1137312490.unknown

_1137312524.unknown

_1137312660.unknown

_1137312706.unknown

_1137312773.unknown

_1137312679.unknown

_1137312646.unknown

_1137312498.unknown

_1137312421.unknown

_1137312322.unknown

_1137312375.unknown

_1137312387.unknown

_1137312334.unknown

_1137312266.unknown

_1137312146.unknown

_1137312229.unknown

_1137312236.unknown

_1137312189.unknown

_1137312119.unknown

_1137312135.unknown

_1137312106.unknown

_1137312118.unknown

_1137311621.unknown

_1137312066.unknown

_1137312088.unknown

_1137311632.unknown

_1137246649.unknown

_1137246652.unknown

_1137246656.unknown

_1137246641.unknown

