

2.1 等式性质与不等式性质

第一课时 等式性质与不等式的性质

的符号不能确定,**:**②不一定正确;③ $a^2 + b^2 - 2(a - b - 1) = (a - 1)^2 + (b + 1)^2 \ge 0$, : $a^2 + b^2 \ge 2(a - b - 1)$.故①③正确,选 C.

答案 C

5.四位好朋友在一次聚会上,他们按照各自的爱好选择了形状不同、内空高度相等、杯口半径相等的圆口酒杯,如图所示.盛满酒后他们约定: 先各自饮杯中酒的一半.设剩余酒的高度从左到右依次为 h_1 , h_2 , h_3 , h_4 , 则它们的大小关系正确的是(

 $A.h_2 > h_1 > h_4$

 $B.h_1 > h_2 > h_3$

 $C.h_3 > h_2 > h_4$

 $D.h_2 > h_4 > h_1$

解析 根据四个杯的形状分析易知 $h_2 > h_1 > h_4$ 或 $h_2 > h_3 > h_4$.

答案 A

二、填空题

6.不等式 $a^2+4 ≥ 4a$ 中,等号成立的条件为 .

答案 a=2

解析 两式作差得, $ab - a^2 - b^2 = -\left(a - \frac{b}{2}\right)^2 - \frac{3}{4}b^2 < 0$, 所以, $ab - a^2 < b^2$.

答案 <

解析 由题意知 , 汽车原来每天行驶 x km , 8 天内它的行程超过 2 200 km , 则 8(x + 19) > 2 200.若每天行驶的路程比原来少 12 km , 则原来行驶 8 天的路程就要用 9

天多,即
$$\frac{8x}{x-12} > 9$$
.

答案
$$8(x+19)>2\ 200$$
 $\frac{8x}{x-12}>9$

第二课时 等式性质与不等式的性质

一、选择题

1.已知 a < b < 0,则下列式子中恒成立的是(

$$A \cdot \frac{1}{a} < \frac{1}{b}$$

 $B \cdot \frac{1}{a} > \frac{1}{b}$

C.
$$a^2 < b^2$$

 $D.\frac{a}{b} < 1$

解析 因为 a < b < 0, 不妨令 a = -3, b = -2,

则 $-\frac{1}{3} > -\frac{1}{2}$,可排除 A;

(-3)²>(-2)²,可排除C;

 $\frac{a}{b} = \frac{-3}{-2} > 1$, 可排除 D ;

而 $-\frac{1}{3} > -\frac{1}{2}$, 即 $\frac{1}{a} > \frac{1}{b}$, B 正确.

答案 B

2.设 x < a < 0,则下列不等式一定成立的是()

 $A.x^2 < ax < a^2$

B. $x^2 > ax > a^2$

 $C.x^2 < a^2 < ax$

 $D.x^2 > a^2 > ax$

解析 : x < a < 0, $: x^2 > a^2$.

 $x^2 - ax = x(x - a) > 0$, $x^2 > ax$.

 $\nabla ax - a^2 = a(x - a) > 0$, : $ax > a^2$.

 $\therefore x^2 > ax > a^2$.

答案 B

3.(**多选题**)设 a < b < 0,则下列不等式中正确的是()

$$A \cdot \frac{2}{a} > \frac{2}{b}$$

B.ac<bc

$$C.|a| > -b$$

$$D.\sqrt{-a}>\sqrt{-b}$$

解析 a < b < 0,则 $\frac{2}{a} > \frac{2}{b}$,选项 A 正确;当 c > 0 时选项 B 成立,其余情况不成立,

则选项 B 不正确 ;|a| = - a> - b ,则选项 C 正确 ;由 - a> - b>0 ,可得 $\sqrt{-a}$ > $\sqrt{-b}$,

则选项 D 正确.

答案 ACD

4.己知
$$a > b > c$$
,则 $\frac{1}{b-c} + \frac{1}{c-a}$ 的值是()

A.正数

B.负数

C.非正数

D.非负数

解析
$$\frac{1}{b-c} + \frac{1}{c-a} = \frac{c-a+b-c}{(b-c)(c-a)} = \frac{b-a}{(b-c)(c-a)}$$
,

 $\therefore a > b > c$, $\therefore b - c > 0$, c - a < 0 , b - a < 0 ,

$$\therefore \frac{1}{b-c} + \frac{1}{c-a} > 0$$
,故选 A.

答案 A

5.若 1 < a < 3,-4 < b < 2,那么 a - |b|的范围是()

A.
$$-3 < a - |b| \le 3$$

B. -3 < a - |b| < 5

$$C. -3 < a - |b| < 3$$

D.1< a - |b| < 4

解析 ∵ - 4<b<2 , ∴0≤|b|<4 , ∴ - 4< - |b|≤0.

 $\nabla : 1 < a < 3 , : -3 < a - |b| < 3.$

答案 C

二、填空题

6.不等式 a > b 和 $\frac{1}{a} > \frac{1}{b}$ 同时成立的条件是_____.

解析
$$\because \frac{1}{a} - \frac{1}{b} = \frac{b-a}{ab}$$
,

 $\therefore a > b$ 和 $\frac{1}{a} > \frac{1}{b}$ 同时成立的条件是 a > 0 > b.

答案 a>0>b

7.若 a < b < 0,则 $\frac{1}{a-b}$ 与 $\frac{1}{a}$ 的大小关系是______.

解析
$$\frac{1}{a-b} - \frac{1}{a} = \frac{a-(a-b)}{(a-b)a} = \frac{b}{(a-b)a}$$
,

$$\therefore a < b < 0 , \therefore a - b < 0 , \iiint \frac{b}{(a - b) a} < 0 , \frac{1}{a - b} < \frac{1}{a}.$$

答案 $\frac{1}{a-b} < \frac{1}{a}$

8.已知 $-\frac{\pi}{2} \leqslant \alpha < \beta \leqslant \frac{\pi}{2}$,则 $\frac{\alpha - \beta}{2}$ 的取值范围是______.

解析
$$: -\frac{\pi}{2} \le \alpha < \beta \le \frac{\pi}{2}, : -\frac{\pi}{4} \le \frac{\alpha}{2} < \frac{\beta}{2} \le \frac{\pi}{4}.$$

$$\therefore -\frac{\pi}{4} \leq \frac{\alpha}{2} < \frac{\pi}{4}$$
, (1)

$$-\frac{\pi}{4} < \frac{\beta}{2} < \frac{\pi}{4}$$
, $\therefore -\frac{\pi}{4} < -\frac{\beta}{2} < \frac{\pi}{4}$.

由①+②得-
$$\frac{\pi}{2} \leqslant \frac{\alpha - \beta}{2} < \frac{\pi}{2}$$
.

又知
$$\alpha < \beta$$
 , $\therefore \alpha - \beta < 0$. $\therefore -\frac{\pi}{2} \le \frac{\alpha - \beta}{2} < 0$.

答案
$$-\frac{\pi}{2} \leqslant \frac{\alpha - \beta}{2} < 0$$

三、解答题

9.判断下列各命题的真假,并说明理由.

(1)若
$$a < b$$
, $c < 0$, 则 $\frac{c}{a} < \frac{c}{b}$;

- (2)若 $ac^3 < bc^3$,则 a > b:
- (3)若 a>b,且 $k \in \mathbb{N}^*$,则 $a^k>b^k$;
- (4)若 a > b, b > c则 a b > b c.

解 (1): a < b , 不一定有 ab > 0 ,

$$\therefore \frac{1}{a} > \frac{1}{b}$$
不一定成立,

:推不出 $\frac{c}{a} < \frac{c}{b}$,:是假命题.

(2)当 c>0 时, c³>0, ∴a<b, ∴是假命题.

(3)当 a=1 , b=-2 , k=2 时 , 显然命题不成立 , :是假命题.

(4)当 a=2 , b=0 , c=-3 时 , 满足 a>b , b>c 这两个条件 , 但是 a-b=2<b-c = 3 , : 是假命题.

10.己知 c > a > b > 0,求证: $\frac{a}{c-a} > \frac{b}{c-b}$.

证明
$$\frac{a}{c-a} - \frac{b}{c-b} = \frac{a(c-b)-b(c-a)}{(c-a)(c-b)}$$

$$=\frac{ac-ab-bc+ab}{(c-a)(c-b)}=\frac{c(a-b)}{(c-a)(c-b)}.$$

 $\therefore c > a > b > 0$, $\therefore c - a > 0$, c - b > 0, a - b > 0.

$$\therefore \frac{c(a-b)}{(c-a)(c-b)} > 0 \therefore \frac{a}{c-a} > \frac{b}{c-b}.$$

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|

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.

所以由
$$\begin{cases} x>0 , \\ y>z , \end{cases}$$
 可得 $xy>xz.$

答案 C

12.己知 $1 \le a+b \le 4$, $-1 \le a-b \le 2$,求 4a-2b 的取值范围.

解 法一 设
$$u = a + b$$
, $v = a - b$ 得 $a = \frac{u + v}{2}$, $b = \frac{u - v}{2}$,

$$\therefore 4a - 2b = 2u + 2v - u + v = u + 3v.$$

$$1 \le u \le 4$$
, $-1 \le v \le 2$, $3 \le 3v \le 6$.

则 -
$$2 \le u + 3v \le 10$$
,即 - $2 \le 4a - 2b \le 10$.

∴
$$4a - 2b = (x + y)a + (x - y)b$$
.

$$\vdots \begin{cases} x+y=4, \\ x-y=-2, \end{cases} \vdots \begin{cases} x=1, \\ y=3. \end{cases}$$

$$\mathbb{Z} \begin{cases} 1 \leqslant a + b \leqslant 4, \\ -3 \leqslant 3 (a - b) \leqslant 6. \end{cases} \therefore -2 \leqslant 4a - 2b \leqslant 10.$$