不等式的证明(一)

 【知识点精讲】

1. 比较法证明不等式是最基本的方法也是最常用的方法。比较法的两种形式：

 ①比差法：要证a>b，只须证a-b>0。

②比商法：要证a>b且b>0，只须证
[image: image1.wmf]>

b

a

0。

说明：①作差比较法证明不等式时， 通常是进行因式分解，利用各因式的符号进行判断，或进行配方，利用非负数的性质进行判断；②一般地运用比商法时要考虑正负，尤其是作为除式式子的值必须确定符号；③证幂指数或乘积不等式时常用比商法，证对数不等式时常用比差法。
2. 综合法：利用某些已经证明过的不等式作为基础，再运用不等式的性质推导出所要求证的不等式的方法。证明时要注意字母是否为正和等号成立的条件。
基本不等式：(1)若
[image: image2.wmf],

0

,

0

>

>

b

a

则
[image: image3.wmf]b

a

ab

b

a

b

a

1

1

2

2

2

2

2

+

³

³

+

³

+

 当且仅当a=b时取等号。

 (2)
[image: image4.wmf]时取等号

当且仅当

b

a

ab

b

a

R

b

a

=

³

+

Î

2

,

,

2

2

 (3)a,b同号,
[image: image5.wmf]时取等号

当且仅当

b

a

a

b

b

a

=

³

+

1

3. 分析法：从求证的不等式出发，分析使这个不等式成立的充分条件，把证明这个不等式的问题转化为这些条件是否具备的问题，如果能够肯定这些条件都已具备，那么就可以判定所证的不等式成立。这种证明方法叫做分析法。要注意书写的格式, 综合法是分析法的逆过程
4. 重点难点: 作差比较法的顺序是“作差---变形---判断差式的正负”；作商比较法的顺序是“作商---变形---判断商式与1的大小”（注意商式的分子分母均正）；综合法证明不等式是“由因导果”。
5. 思维方式: 掌握证明不等式的常用方法，对较复杂的不等式先用分析法探求证明途径，再用综合法加以证明。

6. 特别注意: 在利用不等式的性质或基本不等式时要注意等号、不等号成立的条件。
【例题选讲】

例1、已知a,b∈R,求证: a2+b2+1>ab+a

证明：p= a2+b2+1-ab-a=
[image: image6.wmf]]

1

)

1

2

(

)

2

[(

2

1

2

2

2

2

+

+

+

-

+

+

-

b

a

a

b

ab

a

=
[image: image7.wmf]]

1

)

1

(

)

[(

2

1

2

2

2

+

+

-

+

-

b

a

b

a

显然p>0 ∴得证

[思维点拔] 作差比较法的顺序是“作差---变形---判断差式的正负”. 通常是进行因式分解，利用各因式的符号进行判断，或进行配方，利用非负数的性质进行判断
例2、P87例1. 设
[image: image8.wmf],

0

,

0

>

>

b

a

求证
[image: image9.wmf].

)

(

)

(

2

1

2

1

2

1

2

2

1

2

b

a

a

b

b

a

+

³

+

【分析】不等式两端都是多项式的形式，故可用比差法证明或比商法证明。

【证法一】左边-右边=
[image: image10.wmf])

(

)

(

)

(

3

3

b

a

ab

b

a

+

-

+

 =
[image: image11.wmf]ab

b

a

ab

b

ab

a

b

a

)

(

)

)(

(

+

-

+

-

+

 =
[image: image12.wmf]ab

b

ab

a

b

a

)

2

)(

(

+

-

+

 =
[image: image13.wmf]0

)

)(

(

2

³

-

+

ab

b

a

b

a

 ∴原不等式成立。

【证法二】左边>0，右边>0。

[image: image14.wmf]=

右边

左边

[image: image15.wmf]1

2

)

(

)

(

)

)(

(

=

-

³

+

-

=

+

+

-

+

ab

ab

ab

ab

b

ab

a

b

a

ab

b

ab

a

b

a

∴原不等式成立。
[思维点拔] 用比较法证不等式，一般要经历作差（或商）、变形、判断三个步骤。变形的主要手段是通分、因式分解或配方。在变形过程中，也可以利用基本不等式放缩，如证法二。

例3、P87例2已知a,b,x,y
[image: image16.wmf]11

,

xy

Rxy

abxayb

+

Î>>>

++

且

求

证

[思维点拔] 观察特征,用比较法或分析法
例4、设x>0,y>0且x≠y,求证
[image: image17.wmf](

)

(

)

2

1

2

2

3

1

3

3

y

x

y

x

+

<

+

证明：由x>0,y>0且x≠y,要证明
[image: image18.wmf](

)

(

)

2

1

2

2

3

1

3

3

y

x

y

x

+

<

+

只需
[image: image19.wmf](

)

(

)

3

2

2

2

3

3

y

x

y

x

+

<

+

 即
[image: image20.wmf](

)

2

2

2

2

3

3

3

2

y

x

y

x

y

x

+

<

只需
[image: image21.wmf]2

2

2

y

x

xy

+

<

由条件,显然成立.∴原不等式成立

[思维点拔] 分析法证明不等式是“执果索因”, 要注意书写的格式

练习: .若a、b、c是不全相等的正数，

求证：
[image: image22.wmf]c

b

a

c

a

b

c

b

a

lg

lg

lg

2

lg

2

lg

2

lg

+

+

>

+

+

+

+

+

【分析】根据本题的条件和要证明的结论，既可用分析法由可用综合法。

【证法一】（综合法）：
[image: image23.wmf]+

Î

R

c

b

a

,

,

Q

，
[image: image24.wmf]0

2

>

³

+

\

ab

b

a

，
[image: image25.wmf]0

2

>

³

+

cb

b

c

，
[image: image26.wmf]0

2

>

³

+

ac

c

a

 又∵a、b、c是不全相等的正数，∴有
[image: image27.wmf]abc

c

a

b

c

b

a

>

+

×

+

×

+

2

2

2

。

∴
[image: image28.wmf]abc

c

a

b

c

b

a

lg

)

2

2

2

lg(

>

+

×

+

×

+

 即
[image: image29.wmf]c

b

a

c

a

b

c

b

a

lg

lg

lg

2

lg

2

lg

2

lg

+

+

>

+

+

+

+

+

【证法二】 （分析法）要证
[image: image30.wmf]c

b

a

c

a

b

c

b

a

lg

lg

lg

2

lg

2

lg

2

lg

+

+

>

+

+

+

+

+

即证
[image: image31.wmf]abc

c

a

b

c

b

a

lg

)

2

2

2

lg(

>

+

×

+

×

+

成立。只需证
[image: image32.wmf]abc

c

a

b

c

b

a

>

+

×

+

×

+

2

2

2

成立。

∵
[image: image33.wmf]0

2

>

³

+

ab

b

a

，
[image: image34.wmf]0

2

>

³

+

cb

b

c

，
[image: image35.wmf]0

2

>

³

+

ac

c

a

。∴
[image: image36.wmf]0

2

2

2

>

³

+

×

+

×

+

abc

c

a

b

c

b

a

 （*）

又∵a、b、c是不全相等的正数，∴（*）式等号不成立。

∴原不等式成立。
例5.(P88例3)
某食品厂定期购买面粉,已知该厂每天需用面粉6t每吨面粉的价格为1800元,面粉的保管等费用为平均每吨每天3元,购买面粉每次需支出运费900元

(1).求该厂多少天购买一次面粉.才能使平均每天所支付的总费用最小;
(2)若提供面粉的公司规定:当一次性购买面粉不少于210t时,其价格可优惠9折,问该厂是否考虑利用此优惠条件?说明理由.
 [点评]
【课堂小结】

不等式的比较法、综合法、分析法合称三种基本方法，是最常用的方法
比较法：①比差法：要证a>b，只须证a-b>0。

②比商法：要证a>b且b>0，只须证
[image: image37.wmf]>

b

a

0
综合法：证明时要注意字母取值范围和等号成立的条件
分析法：要注意书写的格式, 综合法是分析法的逆过程

_1126111119.unknown

_1157349187.unknown

_1157351927.unknown

_1188131153.unknown

_1157351222.unknown

_1157351520.unknown

_1157351527.unknown

_1157351379.unknown

_1157349280.unknown

_1126111370.unknown

_1157348554.unknown

_1157348562.unknown

_1126111647.unknown

_1126111706.unknown

_1126111385.unknown

_1126111174.unknown

_1126111191.unknown

_1126092096.unknown

_1126111052.unknown

_1126092343.unknown

_1126110899.unknown

_1125937620.unknown

_1125937750.unknown

_1125938037.unknown

_1126020843.unknown

_1125937733.unknown

_1125937023.unknown

_1125937362.unknown

_1125936861.unknown

