数学备课大师 www.eywedu.net 目录式免费主题备课平台！

2010年中考数学第一轮复习-二次根式

知识梳理

知识点1．二次根式

重点：掌握二次根式的概念

难点：二次根式有意义的条件

式子[image: image217.emf]�

o

�

b

�

a

（a≥0）叫做二次根式．

例1下列各式1）[image: image2.wmf]222

11

,2)5,3)2,4)4,5)(),6)1,7)21

53

xaaa

--+---+

，

其中是二次根式的是_________（填序号）．

解题思路：运用二次根式的概念，式子[image: image3.wmf]a

（a≥0）叫做二次根式．

答案：1）、3）、4）、5）、7）

例2若式子[image: image4.wmf]1

3

x

-

有意义，则x的取值范围是_______．[来源:学*科*网Z*X*X*K]
解题思路：运用二次根式的概念，式子[image: image5.wmf]a

（a≥0）注意被开方数的范围，同时注意分母不能为0

答案：[image: image6.wmf]3

x

>

例3若y=[image: image7.wmf]5

-

x

+[image: image8.wmf]x

-

5

+2009，则x+y=
解题思路：式[image: image9.png]b 22 2R (ZXXK.COM)

子[image: image10.wmf]a

（a≥0），[image: image11.wmf]50

,

50

x

x

-³

ì

í

-³

î

 [image: image12.wmf]5

x

=

，y=2009，则x+y=2014

练习1使代数式[image: image13.wmf]4

3

-

-

x

x

有意义的x的取值范围是（ ）

 A、x>3

B、x≥3

C、 x>4

D 、x≥3且x≠4

2、若[image: image14.wmf]11

xx

[image: image15.wmf]2

()

xy

=+

，则x－y的值为（ ）

A．－1 B．1 C．2 D．3
答案：1. D 2. C

 知识点 2．最简二次根式

重点：掌握最简二次根式的条件[来源:学.科.网]
难点：正确分清是否为最简二次根式

同时满足：①被开方数的因数是整数，因式是整式（分母中不含根号）；②被开方数中含能开得尽方的因数或因式．这样的二次根式叫做最简二次根式．

例1.在根式1) [image: image16.wmf]222

;2);3);4)27

5

x

abxxyabc

+-

，最简二次根式是（ ）

 A．1) 2) B．3) 4) C．1) 3) D．1) 4)

解题思路：掌握最简二次根式的条件，答案：C

练习．下列根式中，不是最简二次根式的是（ ）

A．[image: image17.wmf]7

B．[image: image18.wmf]3

C．[image: image19.png]b 22 2R (ZXXK.COM)

[image: image20.wmf]1

2

D．[image: image21.wmf]2

答案：C

知识点3．同类二次根式

重点：掌握同类二次根式的概念

难点：正确分清是否为同类二次根式

 几个二次根式化成最简二次根式后，如果被开方数相同，这几个二次根式就叫同类二次根式．

例在下列各组根式中，是同类二次根式的是（ ）

A．[image: image22.wmf]3

和[image: image23.wmf]18

 [image: image24.png]b 22 2R (ZXXK.COM)

 B．[image: image25.wmf]3

和[image: image26.wmf]1

3

C．[image: image27.wmf]22

.11

ababDaa

+-

和和

解题思路：∵[image: image28.wmf]18

=3[image: image29.wmf]2

，∴[image: image30.wmf]3

与[image: image31.wmf]18

不是同类二次根式，A错．[来源:学科网]
[image: image32.wmf]1

3

=[image: image33.wmf]3

3

，

∴[image: image34.wmf]3

与[image: image35.wmf]1

3

是同类二次根，∴B正确．

∵[image: image36.wmf]22

||,

abbaab

=

=│a│[image: image37.wmf]b

，

∴C错，而显然，D错，∴选B．

练习已知最简二次根式[image: image38.wmf]322

ba

bba

-

-+

和

是同类二次根式，则a=______，b=_______．

答案：a=0 ，b=2

知识点4．二次根式的性质

重点：掌握二次根式的性质

难点：理解和熟练运用二次根式的性质

①（[image: image39.wmf]a

）2=a（a≥0）；[image: image40.wmf]0(0)

aa

³³

 ②[image: image41.wmf]2

a

=│a│=[image: image42.wmf](0)

0(0)

(0)

aa

a

aa

>

ì

ï

=

í

ï

-<

î

；

例1、若[image: image43.wmf](

)

2

2340

abc

-+-+-=

，

则[image: image44.wmf]=

+

-

c

b

a

 ．
解题思路：[image: image45.wmf]2

|2|0,30,(4)0

abc

-³-³-³

，非负数之和为0，则它们分别都为0，则

[image: image46.wmf]2,3,4

abc

===

，[image: image47.wmf]=

+

-

c

b

a

3[来源:Zxxk.Com]
例2、化简：[image: image48.wmf]2

1(3)

aa

-+-

的结果为（ ）
A、4—2a B、0 C、2a—4 D、4

解题思路：由条件则[image: image49.wmf]30,3

aa

-³³

，运用（[image: image50.wmf]a

）2=a（a≥0）则[image: image51.wmf]2

(3)3

aa

-=-

答案：C

[image: image1.wmf]a

例3．如果表示a，b两个实数的点在数轴上的位置如图所示，那么化简│a－b│+[image: image52.wmf]2

()

ab

+

 的结果等于（ ）

 A．－2b B．2b C．－2a D．2a

解题思路：运用[image: image53.wmf]2

a

=│a│=[image: image54.wmf](0)

0(0)

(0)

aa

a

aa

>

ì

ï

=

í

ï

-<

î

；由数轴则[image: image55.wmf]0

ab

->

 ， [image: image56.wmf]0

ab

+<

，则

原式=[image: image57.wmf]abab

=－2b 选A

练习1.已知a<0，那么│[image: image58.wmf]2

a

－2a│可化简为（ ）

 A．－a B．a C．－3a D．3a

2.如图所示，实数a，b在数轴上的位置，化简[image: image59.wmf]222

()

abab

．

[image: image60.emf]�

1

�

-1

�

b

�

a

�

O

3.若[image: image61.wmf]y

x

-

+

-

3

2

4

=0，则2xy= 。

答案：1.C 2. －2b 3.3

知识点5．分母有理化及有理化因式

[image: image62.png]b 22 2R (ZXXK.COM)

重点：掌握分母有理化及有理化因式的概念

难点：熟练进行分母有理化，求有理化因式

把分母中的根号化去，叫做分母有理化；两个含有二次根式的代数式相乘，�若它们的积不含二次根式，则称这两个代数式互为有理化因式．

例观察下列分母有理化的计算：[image: image63.wmf]111

21,32,43

213243

=-=-=-

+++

，从计算结果中找出规律，并利用这一规律计算：

 [image: image64.wmf]111

()(20081)

213220082007

++×××++

+++

=_____________

解题思路：

 [image: image65.wmf](213220082007)(20081)

(20081)(20081)

2007

=-+-+×××-+

=-+

=

 练习 ．化简[image: image66.wmf]1

32

+

，甲，乙两位同学的解法如下

 [image: image67.wmf]132

:32.

32(32)(32)

132(32)(32)

:32

323232

-

==-

++-

-+-

===-

+++

甲

乙

 对于甲，乙两位同学的解法，正确的判断（ ）

 A．甲，乙的解[image: image68.png]b 22 2R (ZXXK.COM)

法都正确 B．甲正确，乙不正确

 C．甲，乙都不正确 D．甲不正确，乙正确

答案：A

知识点6．二次根式的运算

重点：掌握二次根式的运算法则

难点：熟练进行二次根式的运算

 （1）因式的外移和内移：如果被开方数中有的因式能够开得尽方，那么，就可以用它的算术根代替而移到根号外面；如果被开方数是代数和的形式，那么先解因式，�变形为积的形式，再移因式到根号外面，反之也可以将根号外面的正因式平方后移到根号里面．

[image: image69.png]b 22 2R (ZXXK.COM)

 （2）二次根式的加减法：先把二次根式化成最简二次根式再合并同类二次根式．

（3）二次根式的乘除法：二次根式相乘（除），将被开方数相乘（除），所得的积（商）仍作积（商）的被开方数并将运算结果化为最简二次根式．

[image: image70.wmf]ab

=[image: image71.wmf]a

·[image: image72.wmf]b

（a≥0，b≥0）； [image: image73.wmf]bb

a

a

=

（b≥0，a>0）．

 （4）有理数的加法交换律、结合律，乘法交换律及结合律，�乘法对加法的分配律以及多项式的乘法公式，都适用于二次根式的运算．

 例1已知a>b>0，a+b=6[image: image74.wmf]ab

，则[image: image75.wmf]ab

ab

-

+

的值为（ ）

 A．[image: image76.wmf]2

2

 B．2 C．[image: image77.wmf]2

 D．[image: image78.wmf]1

2

解题思路：∵a>b>0，∴（[image: image79.wmf]a

+[image: image80.wmf]b

）2=a+b+2[image: image81.wmf]ab

=8[image: image82.wmf]ab

，（[image: image83.wmf]a

－[image: image84.wmf]b

）2

=a+b－2[image: image85.wmf]ab

=4[image: image86.wmf]ab

 ∴[image: image87.wmf]2

2

()412

,

22

()8

ababab

ababab

--

==\=

++

，故选A．

例2先化简，再求值：

[image: image88.wmf]11

()

b

abbaab

++

++

，其中a=[image: image89.wmf]51

2

+

，b=[image: image90.wmf]51

2

-

．

 解题思路：原式＝[image: image91.wmf]22

()()

()()

abaabbabab

ababababab

+++++

==

++

 当a=[image: image92.wmf]51

2

+

，b=[image: image93.wmf]51

2

-

时，原式＝[image: image94.wmf]5

．

例3计算：[image: image95.wmf]1

0

1

(32)4cos30|12|

3

-

æö

-++--

ç÷

èø

°

．

解题思路：：[image: image96.wmf]1

0

1

(32)4cos30|12|

3

-

æö

-++--

ç÷

èø

°

．[来源:学,科,网][来源:Zxxk.Com]
 [image: image97.wmf]3

13412

2

=++´-

 [image: image98.wmf]42323

=+-

 [image: image99.wmf]4

=

练习1．已知实数x，y满足x2+y2－4x－2y+5=0，则[image: image100.wmf]32

xy

yx

+

-

的值为________

2.计算：[image: image101.wmf]1

21

-

+[image: image102.wmf]3

（[image: image103.wmf]3

－[image: image104.wmf]6

）+[image: image105.wmf]8

。

3.计算：（3[image: image106.wmf]18

+[image: image107.wmf]1

5

[image: image108.wmf]1

504)32

2

-¸

。

答案：1．3+2[image: image109.wmf]2

 2. 4 3.2

最新考题

中考要求及命题趋势

1、 掌握二次根式的有关知识，包括概念，性质、运算等；

2、熟练地进行二次根式的运算

2010年中考二次根式的有关知识及二次根式的运算仍然会 以填空 、选择和解答题的形式出现，二次根式的概念，性质将是今后中考的一个热点。

应试对策
掌握二次根式的有关知识，包括概念，性质、运算，在运算过程中注意 运算顺序，掌握运算规律，注重二次根式性质的理解和运用。[来源:Z§xx§k.Com]
考查目标一、理解二次根式的概念和性质

例1. (2009年梅州市) 如果[image: image110.png]y=2x-3+3-2x+2

，则[image: image111.png]2x+y

=_______.

解题思路： 根据二次根式的概念，在[image: image112.wmf]a

中，[image: image113.png]

必[image: image114.png]b 22 2R (ZXXK.COM)

须是非负数，即[image: image115.png]

≥0，可以是单项式，也可以是多项式.所以由已知条件，得[image: image116.png]

≥0且[image: image117.png]3-2x

≥0.

解：由题意得[image: image118.png]

≥0且[image: image119.png]3-2x

≥0，∴[image: image120.wmf]x

=[image: image121.wmf]3

2

，[image: image122.png]

=2，∴[image: image123.png]2x+y

=5.

 例2. （2009龙岩）已知数a，b，若[image: image124.wmf]2

()

ab

-

=b－a，则 ()

A. a>b B. a<b C. a≥b D. a≤b

解题思路：此题是二次根式[image: image125.wmf]2

a

的性质的应用，根据其性质，即是指|a－b|=b－a，根据绝对值的意义，可得a－b≤0，所以有a≤b，故选D.

例3. 当[image: image126.wmf]aa

b

b

=

成立时，[image: image127.png]

的取值范围是___________.

解题思路：商的算术平方根的性质[image: image128.wmf]aa

b

b

=

成立的条件是[image: image129.png]

≥0，[image: image130.png]

＞0，不能与二次根式有意义的条件混淆.

解：由[image: image131.png]

≥0和2－[image: image132.png]

＞0得0≤[image: image133.png]

＜2[image: image134.png]b 22 2R (ZXXK.COM)

.

例4. （2009年铁岭市）若[image: image135.png]la-b+1|S\a+2b+4

互为相反数，则[image: image136.png](a+b)"0

_______。
解题思路：互为相反数的特点，
[image: image137.png]|a=b+1|+ya+28+4=0
Mla—b+1|20/a+2b+420

[image: image138.png]a-b+1=0,
a+2b+d=0

 [image: image139.png]a=-1
b=-1

[image: image140.png](a+)20 = (- - [)I00% - (~3)200¢ _ 32004

点评：绝对值、算术平方根、完全平方数为非负数。即：[image: image141.png]|lalz0

，[image: image142.png]Jazn atzo

。非负数有一个重要的性质，即若干个非负数的和等于零，那么每一个非负数分别为零。即：[image: image143.png]

；[image: image144.png]|af+c?

；[image: image145.png]Ao+ c?

；
[image: image146.png]Jaj++b+c?=0=a=0b=0,c=0

.

 考查目标二、二次根式的化简与计算

例5. 将[image: image147.png]

根号外的a移到根号内，得 ([image: image148.png]b 22 2R (ZXXK.COM)

)

A. [image: image149.png]

； B. －[image: image150.png]

； C. －[image: image151.png]

； D. [image: image152.png]

解题思路：字母从根号外移到根号内，应特别注意其正负情况，是正数则可以平方后直接移到根号内，与根号内的被开方数相乘，是负数则应整理后再做移动.此题隐含了条件[image: image153.png]

＜0，所以绝不可直接平方后移动.

解：由已知得[image: image154.png]

＜0，所以[image: image155.png]

=－(－[image: image156.png]

)[image: image157.png]

=－[image: image158.png]2

(-a)’c

=－[image: image159.png]

.故选B.

例6.计算：

[image: image160.png]A+l
ﬁilf(zﬁ—zﬁ)(zﬁuﬁ)

解题思路：

[image: image161.png]B 6 -ehn

[image: image162.png]=2+43-(18-12)

[image: image163.png]

；
 考查目标三、在实数范围内分解因式

例7. 在实数范围内分解因式。
（1）[image: image164.png]4x? -3

； （2）[image: image165.png]9yt -4

解题思路：（1）原式[image: image166.png]= (2z+/3)2x-3)

（2）原式[image: image167.png]= (By? +)0y? - = Gy? + DGOy + DBy - 2D

 考查目标四、比较数值

例8. 比较下列数值的大小。
（1）[image: image168.png]455534

； （2）[image: image169.png]A3+ 0545 + 242

解题思路：为了比较两个数的大小，本题要用乘法运算的逆向思维法解决。
解：（1）[image: image170.png]45 = 4% x5 = \f305./34 = 5% x 34 =35

由[image: image171.png]30 <35

，得[image: image172.png]445 <534

 （2）[image: image173.png](f3+0)2=13+243 10 =13+ 230

 [image: image174.png](5 + 2D =13+ 245 242 =13+ 2440

 由[image: image175.png]13+ 2430 <13 + 2440

，得[image: image176.png]A3+ 10 <A5 4247

[来源:学科网]
 考查目标五、无理数大小比较

例9. （2009贺州）[image: image177.png]

的整数部分是_________，小数部分是________。[image: image178.png]b 22 2R (ZXXK.COM)

解题思路：因为[image: image179.png]

是无理数，即无限不循环小数，所以把[image: image180.png]

分成整数部分a和小数部分b，其中a是小于[image: image181.png]

且最靠近[image: image182.png]

的整数，而[image: image183.png]0=b<l

，这样就可以从[image: image184.png]0<6-acl

中先求出a，再求出b。
解：[image: image185.png]@4 <69

，即[image: image186.png]2% <6 3?

，
[image: image187.png]246 <3

，即[image: image188.png]Defb-2¢<1

又[image: image189.png]® 6

是无限不循环小数。
[image: image190.png]

的整数部分是2，小数部分是[image: image191.png]

。
 考查目标六、规律性问题

例10. 观察下列各式及其验证过程：
 [image: image192.png]

， 验证：[image: image193.png]2\/?7\/27 (Z-2+2_ 2(2’—1)+2
37¥z O\ 2-1 Ty 2o

；
[image: image194.png]

验证： [image: image195.png]\F 7 [F-3+3 G -1+3 3
N = R A i
VT 7 F_1 o\ '8

.

（1）按照上述两个等式及其验证过程的基本思路，猜想[image: image196.wmf]4

4

15

的变形结果，并进行验证；
（2）针对上述各式反映的规律，写出用n(n≥2，且n是整数)表示的等式，并给出验证过程.

解题思路：这是一道规律探索题，探索某些特殊的二次根式，可以将根号外面的数直接移到根号内与被开方数相加.通过观察不难发现，这类特殊的二次根式其根号外面的数与根号内的数的分子相同，根号内的数的分母是根号外的数的平方与1的差.其验证过程也给我们提供了解题思路.

解：（1）[image: image197.png]

；验证略
（2）[image: image198.png]

(n≥2，且是整数).

验证： [image: image199.png]

[image: image200.png]

[image: image201.png]—ntn _ fnP-D+n
-1 -1

[image: image202.png]

.

例11. 已知[image: image203.png]

，[image: image204.png]b 22 2R (ZXXK.COM)

则a[image: image205.png]

解题思路：把已知式的前三项分母有理化后，解出a。
解：已知式化为
[image: image206.png]N e a1
o

[image: image207.png]

[image: image208.png]

，
[image: image209.png]

，
[image: image210.png]

点评：因[image: image211.png]Tra

之前的各项分母有理化后，“环环相扣，前后相消”，仅留2，就好求a了。进一步看到，若把2看成[image: image212.png]

，则[image: image213.png]

。
发展：已知[image: image214.png]1 1 ! 1 1
+ + + +
1442 243 f5rz Bas10 10+a

= JiT-1

，则a[image: image215.png]

______。（答案：a[image: image216.png]

）.[来源:学科网]

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

