京翰教育中心 http://www.zgjhjy.com

课 题：含有绝对值的不等式（1）
教学目的：

 1．理解含有绝对值的不等式的性质；

2．培养学生观察、推理的思维能力， 使学生树立创新意识；

3[image: image1.emf]�奎屯

�王新敞

�新疆

运用联系的观点解决问题,提高学生的数学素质；

4．认识不等式证法的多样性、灵活性[image: image2.emf]�奎屯

�王新敞

�新疆

教学重点：含有绝对值不等式的性质、定理的综合运用
教学难点：对性质的理解、常见证明技巧
授课类型：新授课

课时安排：1课时

教 具：多媒体、实物投影仪

教学过程：

一、复习引入：
前面我们已学过不等式的性质和证明方法，这一节我们再来研究一些含有绝对值的不等式的证明问题[image: image3.emf]�奎屯

�王新敞

�新疆

我们知道，当a＞0时，

|x|＜a
[image: image4.wmf]Û

－a＜x＜a,

|x|＞a
[image: image5.wmf]Û

x＞a或x＜－a[image: image6.emf]�奎屯

�王新敞

�新疆

根据上面的结果和不等式的性质，我们可以推导出含有绝对值的不等式具有下面的性质
二、讲解新课：
定理：
[image: image7.wmf]|

|

|

|

|

|

|

|

|

|

b

a

b

a

b

a

+

£

+

£

-

证明：∵
[image: image8.wmf]|

|

|

|

|)

|

|

(|

|

|

|

|

|

|

|

|

b

a

b

a

b

a

b

b

b

a

a

a

+

£

+

£

+

-

Þ

þ

ý

ü

£

£

-

£

£

-

[image: image9.wmf]|

|

|

|

|

|

b

a

b

a

+

£

+

Þ

 ①
 又∵a=a+b-b |-b|=|b|

由①|a|=|a+b-b|≤|a+b|+|-b| 即|a|-|b|≤|a+b| ②
综合①②:
[image: image10.wmf]|

|

|

|

|

|

|

|

|

|

b

a

b

a

b

a

+

£

+

£

-

注意：1(左边可以“加强”同样成立，即
[image: image11.wmf]|

|

|

|

|

|

|

|

|

|

b

a

b

a

b

a

+

£

+

£

-

2(这个不等式俗称“三角不等式”—三角形中两边之和大于第三边，两边之差小于第三边

3(a,b同号时右边取“=”，a,b异号时左边取“=”

推论1：
[image: image12.wmf]|

|

2

1

n

a

a

a

+

+

+

L

≤
[image: image13.wmf]|

|

|

|

|

|

2

1

n

a

a

a

+

+

+

L

推论2：
[image: image14.wmf]|

|

|

|

|

|

|

|

|

|

b

a

b

a

b

a

+

£

-

£

-

证明：在定理中以-b代b得：
[image: image15.wmf]|

|

|

|

|

)

(

|

|

|

|

|

b

a

b

a

b

a

-

+

£

-

+

£

-

-

即
[image: image16.wmf]|

|

|

|

|

|

|

|

|

|

b

a

b

a

b

a

+

£

-

£

-

三、讲解范例：
例1 已知|x|＜
[image: image17.wmf]3

e

，|y|＜
[image: image18.wmf]6

e

,|z|＜
[image: image19.wmf]9

e

, 求证 |x+2y－3z|＜ε[image: image20.emf]�奎屯

�王新敞

�新疆

证明：|x+2y－3z|≤|x|＋|2y|＋|－3z|=|x|＋2|y|＋3|z|

∵|x|＜
[image: image21.wmf]3

e

，|y|＜
[image: image22.wmf]6

e

,|z|＜
[image: image23.wmf]9

e

,

∴|x|＋2|y|＋3|z|＜
[image: image24.wmf]e

e

e

e

=

+

+

9

3

6

2

3

∴|x＋2y－3z|＜ε
说明：此例题主要应用了推论1，其中出现的字母ε，其目的是为学生以后学习微积分作点准备[image: image25.emf]�奎屯

�王新敞

�新疆

例2 设a, b, c, d都是不等于0的实数，求证
[image: image26.wmf]|

|

|

|

|

|

|

|

a

d

d

c

c

b

b

a

+

+

+

≥4[image: image27.emf]�奎屯

�王新敞

�新疆

证明：∵
[image: image28.wmf],

0

|

|

,

0

|

|

,

0

|

|

,

0

|

|

>

>

>

>

a

d

a

c

c

b

b

a

∴
[image: image29.wmf],

|

|

2

|

|

2

|

|

|

|

2

|

|

|

|

c

a

c

b

b

a

c

b

b

a

c

b

b

a

=

×

=

×

³

+

 ①

[image: image30.wmf],

|

|

2

|

|

2

|

|

|

|

2

|

|

|

|

a

c

a

d

d

c

a

d

d

c

a

d

d

c

=

×

=

×

³

+

 ②

又
[image: image31.wmf]2

|

|

2

|

|

|

|

2

|

|

|

|

4

=

×

=

×

³

+

a

c

c

a

a

c

c

a

a

c

c

a

 ③

由①，②，③式，得

[image: image32.wmf]4

)

|

|

|

|

2(

|

|

2

|

|

2

|

|

|

|

|

|

|

|

³

+

=

+

³

+

+

+

a

c

c

a

a

c

c

a

a

d

d

c

c

b

b

a

说明：此题作为一个含绝对值的不等式，在证明过程中运用了基本不等式及不等式的性质，在证法上采用的是综合法[image: image33.emf]�奎屯

�王新敞

�新疆

例3 已知|a|＜1,|b|＜1,求证
[image: image34.wmf]|

1

|

ab

b

a

+

+

＜1[image: image35.emf]�奎屯

�王新敞

�新疆

证明：
[image: image36.wmf]|

1

|

ab

b

a

+

+

＜1
[image: image37.wmf]2

2

)

1

(

)

(

ab

b

a

+

+

Û

＜1

[image: image38.wmf].

0

)

1

)(

1

(

0

1

2

1

2

2

2

2

2

2

2

2

2

2

2

>

-

-

Û

>

+

-

-

Û

+

+

<

+

+

Û

b

a

b

a

b

a

b

a

ab

b

ab

a

由|a|＜1,|b|＜1,可知（1－a2）(1－b2)＞0成立，所以
[image: image39.wmf]|

1

|

ab

b

a

+

+

＜1[image: image40.emf]�奎屯

�王新敞

�新疆

说明：此题运用了|x|＜a
[image: image41.wmf]Û

x2＜a2这一等价条件将绝对值符号去掉，并采用了求差比较法证明其等价不等式的正确性，并用到了绝对值的有关性质，也体现了证明不等式的方法的综合性和灵活性[image: image42.emf]�奎屯

�王新敞

�新疆

例4 设|a|<1, |b|<1 求证|a+b|+|a-b|<2

证明：当a+b与a-b同号时，|a+b|+|a-b|=|a+b+a-b|=2|a|<2

当a+b与a-b异号时，|a+b|+|a-b|=|a+b-(a-b)|=2|b|<2

∴|a+b|+|a-b|<2
例5 已知
[image: image43.wmf]2

1

)

(

x

x

f

+

=

 当a(b时 求证：
[image: image44.wmf]|

|

|

)

(

)

(

|

b

a

b

f

a

f

-

<

-

证法一：
[image: image45.wmf]1

1

1

1

|

1

1

|

|

)

(

)

(

|

2

2

2

2

2

2

+

+

+

-

-

+

=

+

-

+

=

-

b

a

b

a

b

a

b

f

a

f

[image: image46.wmf]|

|

|

|

|

)

(

||

|

|

)

)(

(

|

1

1

|

|

2

2

2

2

2

2

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

+

-

+

=

+

-

+

<

+

+

+

-

=

[image: image47.wmf]|

|

|

|

|

|

|

|

|)

|

|

(|

b

a

b

a

b

a

b

a

-

=

+

-

+

£

证法二：（构造法）如图
[image: image48.wmf]2

1

)

(

a

a

f

OA

+

=

=

，
[image: image49.wmf]2

1

)

(

b

b

f

OB

+

=

=

[image: image50.wmf]|

|

|

|

b

a

AB

-

=

，由三角形两边之差小于第三边得

[image: image51.wmf]|

|

|

)

(

)

(

|

b

a

b

f

a

f

-

<

-

四、课堂练习：
已知：|x－1|≤1,
求证：（1）|2x＋3|≤7; (2)|x2－1|≤3[image: image52.emf]�奎屯

�王新敞

�新疆

证明：（1）∵|2x＋3|=|2(x－1)＋5|≤2|x－1|＋5≤2＋5=7

(2)|x2－1|=|(x＋1)(x－1)|=|(x－1)[(x－1)＋2]|
≤|x－1||(x－1)＋2|≤|x－1|＋2≤1＋2=3
五、小结 ：通过本节学习，要求大家理解含有绝对值不等式的性质，并能够简单的应用，同时认识证明不等式的方法的灵活性、多样性[image: image53.emf]�奎屯

�王新敞

�新疆

六、课后作业：
1[image: image54.emf]�奎屯

�王新敞

�新疆

证明下列不等式:

(1)a,b∈R,求证|a+b|≤|a|+|b|;

(2)已知|h|<
[image: image55.wmf]e

,|k|<
[image: image56.wmf]e

(ε>0),求证:|hk|<ε;

(3)已知|h|<cε, c <|x| (c>0,ε>0),求证:|
[image: image57.wmf]x

h

|<ε[image: image58.emf]�奎屯

�王新敞

�新疆

分析:用绝对值性质及不等式性质作推理运算[image: image59.emf]�奎屯

�王新敞

�新疆

绝对值性质有:

|ab|=|a|·|b|;|an|=|a|n,|
[image: image60.wmf]b

a

|=
[image: image61.wmf]b

a

等[image: image62.emf]�奎屯

�王新敞

�新疆

证明:(1)证法1:∵-|a|≤a≤|a|,-|b|≤b≤|b|

∴-(|a|+|b|)≤a+b≤|a|+|b| 即|a+b|≤|a|+|b|

证法2:(平方作差)(|a|+|b|)2-|a+b|2=a2+2|a||b|+b2-(a2+2ab+b2)

=2［|a|·|b|-ab)=2(|ab|-ab)≥0显然成立[image: image63.emf]�奎屯

�王新敞

�新疆

故(|a|+|b|)2≥|a+b|2
又∵|a|+|b|≥0,|a+b|≥0，所以|a|+|b|≥|a+b|, 即|a+b|≤|a|+|b|[image: image64.emf]�奎屯

�王新敞

�新疆

(2)∵0≤|h|<
[image: image65.wmf]e

,0≤|k|<
[image: image66.wmf]e

 (ε>0)，∴0≤|hk|＝|h|·|k|<
[image: image67.wmf]e

·
[image: image68.wmf]e

=ε
(3)由0<c<|x|可知:

0<
[image: image69.wmf]c

x

1

1

<

且0≤|h|<cε,∴
[image: image70.wmf]c

h

x

1

1

<

×

·cε,即|
[image: image71.wmf]x

h

|<ε[image: image72.emf]�奎屯

�王新敞

�新疆

2[image: image73.emf]�奎屯

�王新敞

�新疆

求证:|x+
[image: image74.wmf]x

1

|≥2(x≠0)

分析:x与
[image: image75.wmf]x

1

同号,因此有|x+
[image: image76.wmf]x

1

|=|x|+|
[image: image77.wmf]x

1

|[image: image78.emf]�奎屯

�王新敞

�新疆

证法一:∵x与
[image: image79.wmf]x

1

同号,∴|x+
[image: image80.wmf]x

1

|=|x|+
[image: image81.wmf]x

1

∴|x+
[image: image82.wmf]x

1

|=|x|+
[image: image83.wmf]x

1

≥2
[image: image84.wmf]x

x

1

×

=2,即|x+
[image: image85.wmf]x

1

|≥2[image: image86.emf]�奎屯

�王新敞

�新疆

证法二:当x>0时,x+
[image: image87.wmf]x

1

≥2
[image: image88.wmf]x

x

1

×

=2

当x<0时,-x>0,有

-x+
[image: image89.wmf]2

1

2

1

)

(

2

1

-

£

+

Þ

=

-

×

-

³

-

x

x

x

x

x

∴x∈R且x≠0时有x+
[image: image90.wmf]x

1

≤-2,或x+
[image: image91.wmf]x

1

≥2

即|x+
[image: image92.wmf]x

1

|≥2

方法点拨:不少同学这样解:

因为|x+
[image: image93.wmf]x

1

|≤|x|+
[image: image94.wmf]x

1

,又|x|+
[image: image95.wmf]x

1

≥2
[image: image96.wmf]x

x

1

×

=2,所以|x+
[image: image97.wmf]x

1

|≥2[image: image98.emf]�奎屯

�王新敞

�新疆

学生认为这样解答是根据不等式的传递性[image: image99.emf]�奎屯

�王新敞

�新疆

实际上,上述两个不等式是异向不等式,是不符合传递性的,因而如此作解是错误的[image: image100.emf]�奎屯

�王新敞

�新疆

3[image: image101.emf]�奎屯

�王新敞

�新疆

已知:|A-a|<
[image: image102.wmf]2

e

,|B-b|<
[image: image103.wmf]2

e

,求证:

(1)|(A+B)-(a+b)|<ε；(2)|(A-B)-(a-b)|<ε
分析:证明本题的关键是把结论的左边凑出条件的左边,创造利用条件的机会[image: image104.emf]�奎屯

�王新敞

�新疆

证明:因为|A-a|<
[image: image105.wmf]2

e

,|B-b|<
[image: image106.wmf]2

e

[image: image107.emf]�奎屯

�王新敞

�新疆

所以(1)|(A+B)-(a+b)|=|(A-a)+(B-b)|≤|A-a|+|B-b|<
[image: image108.wmf]2

e

+
[image: image109.wmf]2

e

=ε
即|(A+B)-(a+b)|<ε
(2)|(A-B)-(a-b)|=|(A-a)-(B-b)|≤|A-a|+|B-b|<
[image: image110.wmf]2

e

+
[image: image111.wmf]2

e

=ε
即|(A-B)-(a-b)|<ε
方法点拨:本题的证明过程中运用了凑的技巧,望给予足够重视,灵活掌握[image: image112.emf]�奎屯

�王新敞

�新疆

七、板书设计（略）

八、课后记：

1

b

a

B

A

O

_1068027021.unknown

_1093435749.unknown

_1093435919.unknown

_1093436034.unknown

_1093436208.unknown

_1093436257.unknown

_1093436290.unknown

_1133869527.unknown

_1093436271.unknown

_1093436221.unknown

_1093436106.unknown

_1093436193.unknown

_1093436084.unknown

_1093436002.unknown

_1093436023.unknown

_1093435934.unknown

_1093435946.unknown

_1093435850.unknown

_1093435881.unknown

_1093435758.unknown

_1068710217.unknown

_1093435713.unknown

_1093435663.unknown

_1093435677.unknown

_1068027375.unknown

_1068027549.unknown

_1068027604.unknown

_1068027388.unknown

_1068027330.unknown

_1068019050.unknown

_1068020099.unknown

_1068021033.unknown

_1068026908.unknown

_1068020143.unknown

_1068020038.unknown

_1068020098.unknown

_1068020030.unknown

_1068019058.unknown

_1068019972.unknown

_1054052340.unknown

_1054052507.unknown

_1054053458.unknown

_1054054001.unknown

_1054054026.unknown

_1054054047.unknown

_1054053950.unknown

_1054053211.unknown

_1054053123.unknown

_1054053174.unknown

_1054052432.unknown

_1054052474.unknown

_1054052394.unknown

_1054052041.unknown

_1054052167.unknown

_1008522613.unknown

_1054051969.unknown

_1008522338.unknown

