[image: image1.wmf]p

q

[image: image83.jpg]

智浪教育—普惠英才文库

第六讲 实数的概念及性质

数是随着客观实际与社会实践的需要而不断扩充的．

从有理数到无理数，经历过漫长曲折的过程，是一个巨大的飞跃，由于引入无理数后，数域就由有理数域扩充到实数域，这样，实数与数轴上的点就建立了一一对应的关系．

由于引入开方运算，完善了代数的运算．平方根、立方根的概念和性质，是学习二次根式、一元二次方程等知识的基础．平方根、立方根是最简单的方根，建立概念的方法，以及它们的性质是进一步学习偶次方根、奇次方根的基础．

 有理数和无理数统称为实数，实数有下列重要性质：

1．有理数都可以写成有限小数或循环小数的形式，都可以表示成分数[image: image87.jpg]

的形式；无理数是无限不循环小数，不能写成分数[image: image2.wmf]p

q

的形式，这里[image: image3.wmf]p

、[image: image4.wmf]q

是互质的整数，且[image: image5.wmf]0

¹

p

．

2．有理数对加、减、乘、除是封闭的，即任何两个有理数的和、差、积、商还是有理数；无理数对四则运算不具有封闭性，即两个无理数的和、差、积、商不一定是无理数．

例题求解

【例1】若a、b满足[image: image6.wmf]b

a

5

3

+

3=7，则S＝[image: image7.wmf]b

a

3

2

-

的取值范围是 ．

 (全国初中数学联赛试题)[image: image8.png]2R (ZXXK.COM) R BT

思路点拨 运用[image: image9.wmf]a

、[image: image10.wmf]b

的非负性，建立关于S的不等式组．

 注： 古希腊的毕达哥拉斯学派认为，宇宙间的一切现象都能归结为整数或整数之比．但是该学派的成员希伯索斯发现边长为1的正方形的对角线长度既不是整数，也不是整数的比所能表示，这严重地冲击了当时希腊人的传统见解，这一事件在数学史上称为第一次数学危机．希伯索斯的发现没有被毕达哥拉斯学派的信徒所接受，相传毕氏学派就因这一发现而把希伯索斯投入海中处死．

【例2】 设[image: image11.wmf]a

是一个无理数，且a、b满足ab－a－b+1=0，则b是一个([image: image12.png]2R (ZXXK.COM) R BT

)

 A．小于0的[image: image13.png]2R (ZXXK.COM) R BT

有理数 B．大于0的有理数 C．小于0的无理数 D．大于0的无理数

 (武汉市选拔赛试题)

思路点拨 对等式进行恰当的变形，建立a或b的关系式．

【例3】已知a 、b是有理数，且[image: image14.wmf]0

3

20

9

1

4

1

2

)

12

13

4

1

(

)

2

3

3

1

(

=

-

-

-

+

+

b

a

，求a、b的值．

思路点拔 把原等式整理成有理数与无理数两部分，运[image: image15.png]2R (ZXXK.COM) R BT

用实数的性质建立关于a、b的方程组．

【例4】(1) 已知a、b为有理数，x，y分别表示[image: image16.wmf]7

5

-

的整数部分和小数部分，且满足axy+by2＝1，求a+b的值． (南昌市竞赛题)

(2)设x为一实数，表示不大于x的最大整数，求满足=x+1的整数x的值．(江苏省竞赛题)

思路点拨 (1)运用估算的方法，先确[image: image17.png]2R (ZXXK.COM) R BT

定x，y的值，再代入xy+by2＝1中求出a、b的值；(2)运用的性质，简化方程．

注： 设x为一实数，则表示不大于x的最大整数，]又叫做实数x的整数部分，有以下基本性质：

 (1)x－1<≤x (2)若y< x，则≤ (3)若x为实数，a为整数，则= + a．

【例5】 已知在等式[image: image18.wmf]s

d

cx

b

ax

=

+

+

中，a、b、c、d都是有理数，x是无理数，解答：

(1)当a、b、c、d满足什么条件时，s是有理数；

(2) 当a、b、c、d满足什么条件时，s是无理数．

 (“希望杯”[image: image19.png]2R (ZXXK.COM) R BT

邀请赛试题)

 思路点拨 (1)把s用只含a、b、c、d的代数式表示；(2)从以下基本性质思考：

设a 是有理数，r是无理数，那么①a+r是无理数；②若a ≠0，则a r也是无理数；③

r的倒数[image: image20.wmf]r

1

也是无理数，解本例的关键之一还需运用分式的性质，对a、b、c、d取值进[image: image21.png]2R (ZXXK.COM) R BT

行详细讨论．

注：要证一个数是有理数，常证这个数能表示威几十有理数的和，差，积、商的形式；要证一个数是无理数，常用反证法，即假设这个数是有理数，设法推出矛盾．

学力训练

1．已知x、y是实数， [image: image22.wmf]0

9

6

4

3

2

=

+

-

+

+

y

y

x

，若[image: image23.wmf]y

x

axy

=

-

3

，则a= ．

 (2002年个数的平方根是[image: image24.wmf]2

2

b

a

+

和[image: image25.wmf]13

6

4

+

-

b

a

，那么这个数是 ．

3．方程[image: image26.wmf]0

18

5

=

+

+

-

+

y

y

x

的解是 ．

4．请你观察思考下列计算过[image: image27.png]2R (ZXXK.COM) R BT

程：∵112＝121，∴[image: image28.wmf]11

121

=

；同样∵1112=12321，∴[image: image29.wmf]111

12321

=

；…由此猜想[image: image30.wmf]=

7654321

1234567898

 ．

 (济南市中考题)

[image: image84.jpg]C A B
0?7 1.5

5．如图，数轴上表示1、[image: image31.wmf]2

的对应点分别为A、B，点B关于点A的对称点为C，则点C所表示的数是()

A．[image: image32.wmf]1

2

-

 B．[image: image33.wmf]2

1

-

 C．[image: image34.wmf]2

2

-

 D．[image: image35.wmf]2

2

-

 (江西省中考题)

6．已知x是实数， 则[image: image36.wmf]p

p

p

1

-

+

-

+

-

x

x

x

[image: image37.png]2R (ZXXK.COM) R BT

的值是()

 A．[image: image38.wmf]p

1

1

-

 B．[image: image39.wmf]p

1

1

+

 C．[image: image40.wmf]1

1

-

p

 D．无法确定的

 (“希望杯”邀请赛试题)

7．代数式[image: image41.wmf]2

1

-

+

-

+

x

x

x

的最小值是()

 A．0 B．[image: image42.wmf]2

1

+

 C．1 D．不存在的

 (“希望杯”邀请赛试题)

8．若实数a、b满足[image: image43.wmf]0

3

2

)

2

(

2

=

+

-

+

-

+

a

b

b

a

，求2b+a－1的值．

(山西省中考题)

9．细心观察图形，认真分析各式，然后解答问题．

 [image: image44.wmf]2

1

)

1

(

2

=

+

，[image: image45.wmf]2

1

1

=

S

；[image: image46.wmf]3

1

)

2

(

2

=

+

，[image: image47.wmf]2

2

2

=

S

；[image: image48.wmf]4

1

)

3

(

2

=

+

，[image: image49.wmf]2

3

3

=

S

；…

[image: image85.jpg]02 g

 (1)请用含有n(n是正整数)的等式表示上述变化规律；

 (2)推算出OA10的长；

 (3)求出Sl2+S22+S32+…+S210的值． (烟台市中考题)

10．已知实数 a、b、c满足[image: image50.wmf]0

4

1

2

2

1

2

=

+

-

+

+

+

-

c

c

c

b

b

a

，则a(b+c)= ．
11．设x、y都是有理数，且满足方程[image: image51.wmf]0

4

)

2

3

1

(

)

3

2

1

(

=

-

-

+

+

+

p

p

p

y

x

，那么x－y的值是 ．
 (“希望杯’邀请赛试题)

12．设a是一个无理数，且a、b满足ab+a－b＝1，则b= ．
 (四川省竞赛题)

13．已知正数a、b有下列命题：

 ①若a=1，b＝1，则[image: image52.wmf]1

£

ab

； ②若[image: image53.wmf]2

5

,

2

1

=

=

b

a

，则[image: image54.wmf]2

3

£

ab

；

 ③若a＝2，b=3，则[image: image55.wmf]2

5

£

ab

； [image: image56.png]2R (ZXXK.COM) R BT

 ④若a=1，b=5，则[image: image57.wmf]3

£

ab

．

 根据以上几个命题所提供的信息，请猜想，若a=6，b=7，则[image: image58.wmf]£

ab

 ．

 (黄[image: image59.png]2R (ZXXK.COM) R BT

冈市竞赛题)

14．已知：[image: image60.wmf]1

1

=

-

a

a

，那么代数式[image: image61.wmf]a

a

+

1

的值为()

A．[image: image62.wmf]2

5

 B．[image: image63.wmf]2

5

-

 C．[image: image64.wmf]5

-

 D．[image: image65.wmf]5

 (重庆市竞赛题)

15．设表示最接近x的整数(x≠n+0.5，n为整数)[image: image66.png]2R (ZXXK.COM) R BT

，[image: image67.png]2R (ZXXK.COM) R BT

则+++…+的值为()

 A．5151 B．5150 C．5050 D．5049

(“五羊杯”邀请赛试题)

16．设a<b<0，[image: image68.wmf]ab

b

a

4

2

2

=

+

，则[image: image69.wmf]b

a

b

a

-

+

的值为()

 A．[image: image70.wmf]3

 B．[image: image71.wmf]6

 C．[image: image72.wmf]2

 D．3

 (全国初中数学竞赛题)

17．若a、b、c为两两不等的有理数，求证：[image: image73.wmf]2

2

2

)

(

1

)

(

1

)

(

1

a

c

c

b

b

a

-

+

-

+

-

为有理数．

18．某人用一架不等臂天平称一铁块a的质量，当把铁块放在天平左盘中时，称得它的质量为300克，当把铁块放在天平的右盘中时，称得它的质量为900克，求这一铁块的实际质量．

 (安徽省中考题)．

19．阅读下面材料，并解答下列问题：

 在形如ab=N的式于中，我们已经研究过两种情况：

 ①已知a和b，求N，这是乘方运算，②已知b和N，求a，这是开方运算．

 现在我们研究第三种情况；已知a和N，求b，我们把这种运算叫做对数运算．

 定义：如果ab=N (a>0，a≠1，N>0)，则b叫做以a为底的N的对数，记作b=logaN．

 例如：因为23=8，所以log28=3；因为2-3=[image: image74.wmf]8

1

，所以log2[image: image75.wmf]8

1

=－3．

 (1)根据定义计算:

 ①log3 81= ；②log33= ；③log3l= ；④如果logx 16=4，那么x= ．
 (2)设ax=M，ay＝N，则logaM=x；logaN＝y(a>0，a≠1，N>0，M，N均为正数)．

 用logAM，logAN的代数式分别表示logaMN及loga[image: image76.wmf]N

M

，并说明理由．

 [image: image77.png]2R (ZXXK.COM) R BT

 (泰州市中考题)

20．设[image: image78.wmf]d

cx

b

ax

y

+

+

=

，a、b、c、d都是有理数，x是无理数．求证：

 (1)当bc=ad时，y是有理数；

(2)当bc≠ad时，y是无理数．

 设△ABC的三边分别是a、b、c，且[image: image79.wmf]0

4

4

8

2

2

2

=

-

-

+

+

bc

ab

b

c

a

，试求AABC的形状．

[image: image80.png]0 xumOmERER
(BER®]

+55=
Bl wanm s a-otssl=u-smo om0 Uolt

_a . u
1 14-3520" e Sgga

M2 &B BAAHS @-DG-D=0 HaHTRE M a— 1700 6—-1=0,1§ b=1
03 EREREAAN (Fat o2)+ (Fam g1 g VB0,

~155=0. Wi {

a=3

3

y Losdppl_opl T

BA b RABKHL Lot to-2 =0 ta X

b=t L

5

arytby =15 ar2e GodDHHG—T = LB (—2a— 60T
-3

45#16,;—1-5"" T2

@5 HWHCE [—77.660)=—T8r+(0.342), RO~ 77, 661r=—78r, . BT BN —78+00. 3421

78241, 0. 342)= 1.ty B FH BEMY r=3,4,5.

Ma (DY 2<5—yT<3, 0

atb=1

+(6a+165—1) =0,

- b _arts
WS (D% amcm0.d<0 B.S— S RAMK Y o0 5, =2

b L RAR e+ d BEAK o~ S RATE B S I A b= = 0,10 be=ad 55 L0, % 0

0B d#0 B %0 H be=ad 8, S RH AL

ad
pud
D% e=0,d%0 8, a%0,S BEMK Y 200t 5= 20 L € e L parmuertd RERN.

o~ RAMB B 8 50, betad. S HER.
LR K c=0,a#0,d#0 B c#0,bc#ad B .S REAY.

(€0 ED]
1 =3 _ ey
B e I]
6 A HG—030 HG—0)>0.4 2=r
>0
7B miﬂm{:—n;m W22, T+ VE T+ Va2 T VI T VI 2 =2
2220
atb-2=0
[
5. s =L @04, = V01 -+
o @0A. = VB 2. =
1 EHBERH (frt Ty O a(Gat Fy=D=0.0 Hamy=18 21 (B)
= 2
£43-1m0,

[image: image81.png]o wl

15, C ' <Carle+ D= 40,5 —0. 25<(r +0.
050,

24344100

(a+6)* =6ab, (a=b)* =2ab,atb=

R .

=lal+1>0,:

o e (=t

18 REROITRS m T30 KT 0% AR KSR 011

16 A
” 1
17 FRGER o
mly =300, ©
o

OXOB m'l,l=2700000,1;

Bl m= /TT0000~519. 6(38)

L/EGFD I=a AREA =1+

[image: image82.png]19 DOHRL@K@2 (Dloga™ =x+ ysloga =y, EHM .

20 (D) o d RUFIRES O TR y BB & c=0uth be—ad d 0,1 a=0, 88} y= 2 MU H d=0.W 0. bo=

oM D=0 y= = LB HS 20 B a0, bemad a5 MUA y By = Dpams.
(@) B bead By HHBY M (cxtd)y=az+b. B (cy—a) s+ (dy—5) =0, 8 cy—ady—b HH MM, x HEAY.

B cy—a=0udy=h=0, Wl be=cdy=(cy)d=ad. & SERER betad F 1. M y RRHBY.y —ZRE
.

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

[image: image86.jpg]

