初中数学辅导网 http://www.shuxuefudao.cn

[image: image1.wmf]2

1

-

[image: image41.wmf]2

1

2

1

2

1

-

=

-

=

-

[image: image42.wmf]b

a

b

a

b

a

-

=

-

=

-

一、【正负数】 有理数的分类：★☆▲
_____________统称整数，试举例说明。
_____________统称分数，试举例说明。
____________统称有理数。
[基础练习]
1☆把下列各数填在相应额大括号内：
 1，－0.1，-789，25，0，-20，-3.14，-590，6/7
·正整数集｛ …｝；·正有理数集｛ …｝；·负有理数集｛ …｝
·负整数集｛ …｝；·自然数集｛ …｝；·正分数集｛ …｝
·负分数集｛ …｝
2☆ 某种食用油的价格随着市场经济的变化涨落，规定上涨记为正，则-5.8元的意义

是 ；如果这种油的原价是76元，那么现在的卖价是 。
二、【数轴】 规定了 、 、 的直线，叫数轴
[基础练习]

1☆如图所示的图形为四位同学画的数轴，其中正确的是（ ）

2☆在数轴上画出表示下列各数的点，并按从大到小的顺序排列，用“>”号连接起来。

 4，-|-2|，　-4.5，　1，　0
3下列语句中正确的是（　）

Ａ数轴上的点只能表示整数　
Ｂ数轴上的点只能表示分数　

Ｃ数轴上的点只能表示有理数　
Ｄ所有有理数都可以用数轴上的点表示出来

4、★ ①比－3大的负整数是_______；　 ②已知ｍ是整数且-4<m<3，则ｍ为_______________。

③有理数中，最大的负整数是 ，最小的正整数是 。最大的非正数是 。　
④与原点的 距离为三个单位的点有_ _个，他们分别表示的有理数是 _和_ _。
5、★★在数轴上点A表示-4,如果把原点O向负方向移动1个单位,那么在新数轴上点A表示

的数是() A.-5， B.-4 C.-3 D.-2

三、【相反数】的概念

像2和-2、-5和5、2.5和-2.5这样，只有 不同的两个数叫做互为相反数。

0的相反数是 。一般地：若a为任一有理数，则a的相反数为-a
相反数的相关性质：

1、相反数的几何意义：

表示互为相反数的两个点（除0外）分别在原点O的两边，并且到原点的距离相等。
2、互为相反数的两个数，和为0。
[基础练习]

1☆-5的相反数是 ；-（-8）的相反数是 ；- [+（-6）]=

0的相反数是 ； a的相反数是 ；
[image: image43.png]

的相反数的倒数是__
2☆若a和b是互为相反数，则a+b＝（ ） A. –2a B .2b C. 0 D. 任意有理数
3★(1)如果a＝－13，那么－a＝______；(2)如果-a＝－5.4，那么a＝______；
(3)如果－x＝－6，那么x＝______；(4)－x＝9，那么x＝______.
4★★已知a、b都是有理数，且|a|=a，|b|=-b、，则ab是（ ）
A．负数； B.正数； C.负数或零； D.非负数

四、【绝对值】一般地，数轴上表示数a的点与原点

的 叫做数a的绝对值，记作∣a∣.

一个正数的绝对值是 ；

一个负数的绝对值是它的 ；

0的绝对值是 .

[基础练习]

1☆—2的绝对值表示它离开原点的距离是 个单位，记作 .

2☆ |-8|= 。 -|-5|= 。 绝对值等于4的数是______。

3☆绝对值等于其相反数的数一定是（ ） A．负数B．正数
C．负数或零D．正数或零
4★
[image: image2.wmf]7

=

x

，则
[image: image3.wmf]______

=

x

；
[image: image4.wmf]7

=

-

x

，则
[image: image5.wmf]______

=

x

5★如果
[image: image6.wmf]a

a

2

2

-

=

-

，则
[image: image7.wmf]a

的取值范围是（ ）A．
[image: image8.wmf]a

＞O B．
[image: image9.wmf]a

≥O C．
[image: image10.wmf]a

≤O
D．
[image: image11.wmf]a

＜O．

6★★如果
[image: image12.wmf]3

>

a

，则
[image: image13.wmf]______

3

=

-

a

，
[image: image14.wmf]______

3

=

-

a

．

7★★绝对值不大于11的整数有（ ）A．11个
B．12个
C．22个
D．23个

五、【有理数的运算】

·有理数加减法法则课本P-18、22页·
·有理数乘除法法则课本P-29、34页·
·求几个相同因数的积的运算，叫做有理数的乘方。
即：an=aa…a(有n个a)

[基础练习]

1☆从运算上看式子aｎ，可以读作　　　　　　　；从结果上
看式子aｎ可以读作　　　　　　.

2★ 33= ；（
[image: image15.wmf]2

1

-

）2= ；-52= ；22的平方是 ；

3★下列各式正确的是（ ）

 A.
[image: image16.wmf]22

5(5)

-=-

 B.
[image: image17.wmf]1996

(1)1996

-=-

 C.
[image: image18.wmf]2003

(1)(1)0

---=

 D.
[image: image19.wmf]99

(1)10

--=

4★★下列说法正确的是（ ）

A.如果
[image: image20.wmf]ab

>

，那么
[image: image21.wmf]22

ab

>

 B.如果
[image: image22.wmf]22

ab

>

，那么
[image: image23.wmf]ab

>

C.如果
[image: image24.wmf]ab

>

，那么
[image: image25.wmf]22

ab

>

 D.如果
[image: image26.wmf]ab

>

，那么
[image: image27.wmf]ab

>

5★在2+32×（－6）这个算式中，存在着 种运算.请你
们讨论、交流，上面这个式子应该先算 、再算
 、最后算 .

6▲有理数的运算

①
[image: image28.wmf](

)

2

25

3[]

39

æö

-´-+-

ç÷

èø

 ②（-1）10×2+（-2）3÷4 ③（-5）3－3×
[image: image29.wmf]4

1

()

2

-

④
[image: image30.wmf]111135

()

532114

´-´¸

 ⑤（-10）4+［（-4）2－(3+32)×2］ ⑥
[image: image31.wmf]3

3

42

2

93

æö

-¸´-

ç÷

èø

⑦
[image: image32.wmf]2517

1()24(5)

138612

éù

--+´¸-

êú

ëû

 ⑧
[image: image33.wmf]2

(10)8(2)(4)(3)

-+´---´-

 ⑨
[image: image34.wmf]2310

11

0.25(0.5)()(1)

82

-¸-+-´-

 ⑩
[image: image35.wmf]22

222

3()4(1)8()

333

-´--´--¸

[image: image36.wmf]3

38

(2)1()(2)(1)(4)

421

--´---´-´-

7★★已知
[image: image37.wmf]a

=3，
[image: image38.wmf]2

b

=4，且
[image: image39.wmf]ab

>

，求
[image: image40.wmf]ab

+

的值。

8★★某大楼地上共有12层，地下共有4层，每层高2.8米，请用正负数表示这栋楼每层的楼层号，某人乘电梯从地下3层升至地上7层，电梯一共上了多少米？

五、【科学记数法】【近似数及有效数字】

·把一个大于10的数记成a ×10n的形式(其中a是整数数位只有一位的数)，叫做科学记数法.
·对一个近似数，从左边第一个不是0的数字起，到末位数字止，所有的数字都称为这个近似数的有效数字。

[基础练习]

1☆用科学记数数表示：1305000000= ；-1020= .
2☆ 水星和太阳的平均距离约为57900000 km用科学记数法表示为 .
3★ 120万用科学记数法应写成 ；2.4万的原数是 .
4★. 近似数3.5万精确到 位，有 个有效数字.
5★近似数0.4062精确到 ，有 个有效数字.
6★5.47×105精确到 位，有 个有效数字

7★.3.4030×105保留两个有效数字是 ，精确到千位是 .
8★★某数有四舍五入得到3.240，那么原来的数一定介于 和 之间.
9★★用四舍五入法求30951的近似值（要求保留三个有效数字），结果是 .
有理数

第一章 有理数复习资料[基础知识]

有理数

【任一个有理数a的绝值】用式子表示就是：

（1）当a是正数（即a>0）时，∣a∣= ；

（2）当a是负数（即a<0）时，∣a∣= ；

（3）当a=0时，∣a∣= .

·有理数乘除法法则·

同号得 ，异号得 ，绝对值相乘（除）。

·“奇负偶正”的应用·

1、如下符号的化简（指负号的个数与结果符号的关系），如：

-{+[-(-2)]}= -2

2、连乘式的积（指负因数的个数与结果符号的关系），如：

(-1)×(-2)×(-3)×(+4)=-24

(-1)×(-2)×(-3)×(-4)=24

3、负数的乘方(指乘方的指数与结果符号的关系)，如：

(-2)3=-8, (-3)2=9

4、分数的符号法则（指的是分子、分母及分数本身三个符号中，同时改变两个，值不变，但改变一个或三个都改变时，分数的值就变相反了），如：

� EMBED Equation.3 ���；� EMBED Equation.3 ���

·有理数加减法法则·

——口诀记法

先定符号，再计算，

同号相加不变号；

异号相加“大”减“小”，

符号跟着“大数”跑；

减负加正不混淆。

京翰教育1对1家教 http://www.zgjhjy.com/

_1260820398.unknown

_1260820938.unknown

_1260821474.unknown

_1260822752.unknown

_1283674809.unknown

_1291407980.unknown

_1291408004.unknown

_1291381179.unknown

_1260822845.unknown

_1283674808.unknown

_1260822844.unknown

_1260821684.unknown

_1260822727.unknown

_1260821537.unknown

_1260821334.unknown

_1260821417.unknown

_1260820945.unknown

_1260820847.unknown

_1260820885.unknown

_1260820908.unknown

_1260820848.unknown

_1260820802.unknown

_1260820822.unknown

_1260820430.unknown

_1177265732.unknown

_1260820308.unknown

_1260820371.unknown

_1177413891.unknown

_1177268172.unknown

_1177265776.unknown

_1177262918.unknown

_1177265137.unknown

_1177265687.unknown

_1156576436.unknown

_1177262563.unknown

_1156575698.unknown

