数学备课大师 www.eywedu.net 目录式免费主题备课平台！

巧解一元一次不等式
怎样才能正确而迅速地解一元一次不等式？现结合实例介绍一些技巧，供初一同学参考。

1.巧用乘法

例1 解不等式0.25x＞10.5。

分析 因为0.25×4=1，所以两边同乘以4要比两边同除以0.25来得简便。

解 两边同乘以4，得x＞42。

2.巧用对消法

例2 解不等式

[image: image1.jpg]62x x3

ST EH » FRAPTA R — TR .

解 原不等式变为

[image: image2.jpg]

[image: image3.jpg]L 2;>1s, x> 24,

3.巧用分数加减法法则

[image: image4.jpg]s FHR Ly ly -2

　

[image: image5.jpg]S EEH L .

　

[image: image6.jpg]mll 2
LR S

5 2
y<-37

故 y＜－1。

4.逆用分数加减法法则

[image: image7.jpg]x+2

Bla BRER

解 原不等式化为

[image: image8.jpg]

，

[image: image9.jpg]#1817

el
BE

wlx

<0

[image: image10.jpg]x
8- <o x>0,

5.巧用分数基本性质

例5 解不等式

[image: image11.jpg]001

X 5>t K

002-2x _
002

　

分析：直接去分母较繁，观察发现本题有两个特点①[image: image12.png]

的分子、分母约去公因数2后，两边的分母相同；②两个常数项移项合并得整数。

解：原不等式为[image: image13.png]001

，去分母，得4－6x>0.01－x－0.01，即－5x>－4，故x<[image: image14.png]il

。

例6 解不等式

[image: image15.jpg]4x-15 5x-08
05 02

分析 由分数基本性质，将分母化为整数和去分母一次到位可避免繁琐的运算。

解 原不等式为

[image: image16.jpg]A4x-15 35w -08) 10(12-x)
05X2 | 02%X5 " 01X10

整理，得8x－3－25x＋4＜12－10x，

[image: image17.jpg]1
B -7x<11, B> o

思考：例5可这样解吗？请不妨试一试。

6.巧去括号

去括号一般是内到外，即按小、中、大括号的顺序进行，但有时反其道而行之即由外到内去括号往往能另辟捷径。

[image: image18.jpg]o wx%x%[%[;—l] 72],x>2.

　

[image: image19.jpg]ST BRI % 21 RETESTRRABRELE.

　

[image: image20.jpg]® £ES, 4%?1737}&2,

[image: image21.jpg]B-2e>6, #o< 5.

7.逆用乘法分配律

例8 解不等式

278（x－3）＋351（6－2x）－463（3－x）＞0。

分析 直接去括号较繁，注意到左边各项均含有因式x－3而逆用分配律可速解此题。

解 原不等式化为

（x－3）（278－351×2＋463）＞0，

即 39（x－3）＞0，故x＞3。

8.巧用整体合并

例9 解不等式

3｛2x－1－[3（2x－1）＋3]｝＞5。

解 视2x－1为一整体，去大、中括号，得3（2x－1）－9（2x－1）－9＞5，整体合并，得－6（2x－1）＞14，

[image: image22.jpg]Hlox< 4, < - 2.

9.巧拆项

例10 解不等式

[image: image23.jpg]B+l x+2 x+3

= 3 -320

分析 将－3拆为三个负1，再分别与另三项结合可巧解本题。

解 原不等式变形为

[image: image24.jpg]

[image: image25.jpg]w5 G (F+304) >0,

　

得x－1≥0，故x≥1。

练习题

解下列一元一次不等式

[image: image26.jpg]3%

o=,

53

i

45
2

1

[image: image27.jpg]34z 1 &
®2[§[5’2]’*]>7”

　

③3｛3x＋2－[2（3x＋2）－1]｝≥3x＋1。

答案

[image: image28.jpg]

PAGE
数学备课大师 www.eywedu.net 今日用大师 明日做大师！

