

第一章 §1 不等式的性质

1.2 不等式的性质

学习目标

- 1.理解不等式的性质，并掌握不等式的性质.
- 2.能运用不等式的性质证明简单的不等式、解决不等式的简单问题.

内容索引

问题导学

题型探究

达标检测

问题导学

知识点 不等式的性质

(1)性质1(对称性): 如果 $a > b$, 那么 $b < a$;

如果 $b < a$, 那么 $a > b$.

(2)性质2(传递性): 如果 $a > b$, $b > c$, 那么 $a > c$.

(3)性质3(加法性质): 如果 $a > b$, 那么 $a + c > b + c$.

①移项法则: 如果 $a + b > c$, 那么 $a > c - b$.

②推论(加法法则): 如果 $a > b$, $c > d$, 那么 $a + c > b + d$.

(4)性质4(乘法性质): 如果 $a>b$, $c>0$, 那么 $ac>bc$;

如果 $a>b$, $c<0$, 那么 $ac<bc$.

①推论1(乘法法则): 如果 $a>b>0$, $c>d>0$, 那么 $ac>bd$.

②推论2(平方法则): 如果 $a>b>0$, 那么 $a^2 > b^2$.

③推论3(乘方法则): 如果 $a>b>0$, 那么 $a^n > b^n$ (n 为正整数).

④推论4(开方法则): 如果 $a>b>0$, 那么 $a^{\frac{1}{n}} > b^{\frac{1}{n}}$ (n 为正整数).

题型探究

例1 判断下列命题是否正确，并说明理由.

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

解 正确.因为 $a > b > 0$ ，所以 $ab > 0$.

两边同乘以 $\frac{1}{ab}$ ，得 $a \cdot \frac{1}{ab} > b \cdot \frac{1}{ab}$ ，得 $\frac{1}{b} > \frac{1}{a}$.

(2)若 $c > a > b > 0$, 则 $\frac{a}{c-a} > \frac{b}{c-b}$;

解 正确.因为 $c-a > 0$, $c-b > 0$,

且 $c-a < c-b$, 所以 $\frac{1}{c-a} > \frac{1}{c-b} > 0$.

又 $a > b > 0$, 所以 $\frac{a}{c-a} > \frac{b}{c-b}$.

(3)若 $\frac{a}{c} > \frac{b}{d}$, 则 $ad > bc$;

解 不正确.因为 $\frac{a}{c} > \frac{b}{d}$, 所以 $\frac{a}{c} - \frac{b}{d} > 0$,

即 $\frac{ad-bc}{cd} > 0$,

所以 $\begin{cases} ad-bc > 0, \\ cd > 0 \end{cases}$ 或 $\begin{cases} ad-bc < 0, \\ cd < 0, \end{cases}$

即 $ad > bc$ 且 $cd > 0$ 或 $ad < bc$ 且 $cd < 0$.

(4) 设 a, b 为正实数, 若 $a - \frac{1}{a} < b - \frac{1}{b}$, 则 $a < b$.

解 正确. 因为 $a - \frac{1}{a} < b - \frac{1}{b}$, 且 $a > 0, b > 0$,

所以 $a^2b - b < ab^2 - a \Rightarrow a^2b - ab^2 - b + a < 0$

$\Rightarrow ab(a - b) + (a - b) < 0 \Rightarrow (a - b)(ab + 1) < 0$,

所以 $a - b < 0$, 即 $a < b$.

反思与感悟 (1)利用不等式的性质判断命题真假的技巧

①要判断一个命题为真命题，必须严格证明；

②要判断一个命题为假命题，或者举反例，或者由题中条件推出与结论相反的结果.其中，举反例在解选择题时用处很大.

(2)运用不等式的性质判断命题真假的三点注意事项

①倒数法则要求两数同号；

②两边同乘以一个数，不等号方向是否改变要视此数的正负而定；

③同向不等式可以相加，异向不等式可以相减.

跟踪训练1 下列命题中正确的是 ②④ .(填序号)

①若 $a > b > 0$, $c > d > 0$, 那么 $\sqrt{\frac{a}{d}} < \sqrt{\frac{b}{c}}$;

②若 $a, b \in \mathbf{R}$, 则 $a^2 + b^2 + 5 \geq 2(2a - b)$;

③若 $a, b \in \mathbf{R}$, $a > b$, 则 $a^2 > b^2$;

④若 $a, b \in \mathbf{R}$, $a > b$, 则 $\frac{a}{c^2 + 1} > \frac{b}{c^2 + 1}$.

类型二 利用不等式的性质证明不等式

例 2 已知 $a > b > 0$, $c < d < 0$, 求证: $\frac{b}{a-c} < \frac{a}{b-d}$

证明 $\because c < d < 0$,

$\therefore -c > -d > 0$.

又 $a > b > 0$,

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

$\therefore 0 < \frac{1}{a-c} < \frac{1}{b-d}$

又 $0 < b < a$,

$\therefore \frac{b}{a-c} < \frac{a}{b-d}$

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：
<https://d.book118.com/667123061101010003>