1、用不等式表示：

1）b不是正数：

 ； b是非负数： ；
x的一半小于－1
： ；y与4的和大于0.5： 。

（2）x的2倍大于x：

（3）y的
[image: image1.wmf]2

1

与3的差是负数：

（4）3Y与7的和的四分之一小于-2：

（5）a与b的差是非负数：

2、a取什么值时，代数式4a＋2的值：

（1）大于1？

（2）等于1？

（3）小于1？

问题3：学校举行的“我与法”的知识竞赛中共有20道题．对于每一道题，答对了得10分，答错或不答扣5分．至少要答对几道题，其得分不少于80分? (列出算式，不要求求解)

 　你能解决吗?分组讨论．

 　分析：列表如下
	
	答对
	答错或不答

	题数(道)
	X
	

	每道题分数(分)
	
	

	总得分(分)
	
	

根据上列分析可列出不等式为:_________________________---80．
问题4：一个工程队原定10天内至少要挖掘600m
[image: image2.wmf]3

的土方，在前两天共完成了１２０m
[image: image3.wmf]3

后，又要求提前2天完成挖掘土方任务，问以后几天内，平均每天至少要挖掘多少土方?(列出算式，不要求求解)。

	
	前两天
	后六天
	原定

	挖土天数(天)　　　　
	 2２２２２
２
	 　6
	 10

	 平均每天挖土(m3)
	 60
	 X
	

	 挖土方数(m3)
	 120
	
	

根据列表分析可列出不等式为__________________≥６００．
5、某园林的门票每张10，一次使用。考虑到人们的不同需求，也为了吸收更多的少游客，该园林除保留原有的售票方法外，还推出了一种“购买个人年票”的售票方法（个人年票从购买日起，可供持票者使用一年）。年票分A、B、C三类：A类年票每张120元，持票者是入该园林时，无需再购买门票；B类门票每张60元，持票者进入该园林时，需再购买门票，每次2元；C类门票每张40元，持票者进入该园林时，需再购买门票，每次3元。（1）如果您只选择一种购买门票的方式，并且您计划在一年中花80元在该园林的门票上，试通过计算，找出可使进入该园林的次数最多的购票方式。（2）求一年中进入该园林至少超过多少次时，购买A类年票比较合算。

6．某单位计划在新年期间组织员工到某地旅游，参如旅游的的人数估计为10~25人，甲、乙两家旅行社的服务质量相同，且报价都是每人200元，经过协商，甲旅行社表示可给予每位游客七五折优惠；乙旅行社表示可先免去一位游客的旅游费用，其余游客八折优惠，该单位选择哪一家
旅行社支付的旅游费用较少？
7.有10名菜农，每人种甲种蔬菜3亩或乙种蔬菜2亩，已知甲种蔬菜每亩可收入0.5万元，乙种蔬菜每亩可收入0.8万元。若要使菜农的总收入不低于15.6万元，则最多只能安排多少人种甲种蔬菜？
问题8:
 甲、乙两商店以同样价格出售同样的商品，并且又各自推出不同的优惠方案：在甲店累计购买100元商品后，再购买的商品按原价的90%收费；在乙店累计购买50元商品后，再购买的商品按原价的95%收费。顾客怎样选择商店购物能获得更大优惠？
首先考虑一下：
甲商店优惠方案的起点为购物款达 元后；

乙商店优惠方案的起点为购物款达 元后
（1）现在有4个人，准备分别消费40元、80元、140元、160元，那么去哪家商店更合算？为什么？
（2）如果累计购物超过100元，那么在甲店购物花费小吗？
（3）累计购物超过100元而不到150元时，在哪个店购物花费小？累计购物恰好是150元时，在哪个店购物花费小？
 （4）根据甲乙商店的销售方案，顾客怎样选择商店购物能获得更大优惠？你能为消费者设计一套方案吗？
解：设累计购物Ｘ元（Ｘ＞１００），如果在甲店购物花费小，则
　　　50+0.95(X-50)>100+0.9(X-100)

 去括号得
 50+0.95X-47.5>100+0.9X-90

 移项且合并,得
 0.05X>7.5

 系数化为1,得
 X>150

 答:累计购物超过150元时在甲店购物花费小
问题9　
小兰准备用30元买钢笔和笔记本，已知一支钢笔4.5元，一本笔记本3元。

（1）她买了5本笔记本，则她最多还可以买多少支钢笔？

（2）钢笔和笔记本共8件，则她最多可以买多少支钢笔？

（3）如果她钢笔和笔记本共买了8件，则她有多少种购买方案？

10:某班同学外出春游，需拍照合影留念；若一张底片需0.57元，冲印一张需0.35元，每人预定得到一张而且出钱不超过0.45元，问参加合影的同学至少有几人？

 答案（不是唯一的，仅作参考）及评分标准：

解：设参加合影的同学至少有X人，根据题意，得：……… 1分

0.57 + 0.35 X ≧ 0.45X……… 2分

解这个不等式，得：X≧5.7 因为参加的人数只能是整数,所以参加的人数至少是6人。……… 1分

答：参加合影的同学至少有6人。……… 1分

11:学生若干人，住若干宿舍，如果每间住4人，那么还有18人没有宿舍住；如果每间住6人，那么有一间宿舍没住满，求该校住宿人数和宿舍间数。

问题:12: 甲.乙两家商店出售同样的茶壶和茶杯,茶壶每只定价都是20元,茶杯每只定价都是5元.两家商店的优惠办法不同:甲商店是购买1只茶壶赠送1只茶杯;乙商店是按售价的确92%收款.某顾客需购买4只茶壶.若干只(超过4只)茶杯,去哪家商店购买优惠更多?

13:某工程队计划在10天内修路6千米,施工前2天修完1.2米后,计划发生变化,准备提前2天完成修路任务,以后几天平均每天至少要修路多少千米?
问题14：某服装厂现有A种布料70米、B种布料52米，现计划用这两种布料生产M、N两种型号的时装共80套，已知做一套M型号时装需要用A种布料0．6米、B种布料0．9米，可获利润45元，做一套N型号的时装需要用A种布料1．1米、 B种布料0．4米，可获利润50元，请你设计最佳方案。

 (教师可根据学生的实际情况灵活处理) 我们可以将问题转化为一元一次不等式组的问题来求解。
 (参考解：设生产N型号的时装套数为x，用这批布料生产这两种型号的时装 所获的总利润为y元，根据题意

 0.6(80-x)+1.1x≤70,

0.9(80-x)+0.4x≤52
∴ 40≤x≤44；

 ∵x的取值范围是40、41、42、43、44，又y=50x+45(80-x)，即y=5x+3600。
 由观察知：当x=44时，y有最大值，最大值为5x44+3600=3820，即当N型号的时装为44套时，所获利润最大，最大利润为3820元

 教师：你遇到过下面的情况吗?用所学的知识来解决。
 问题15：某学校需刻录一批教学用的VCD光盘，若电脑公司刻录，每张需9元(包括空白VCD光盘费)；若学校自刻，除租用刻录机需120元外，每张还需成本4元(包括空白VCD光盘费)。问刻录这批VCD光盘，到电脑公司刻录费用省，还是自刻费用省?请说明理由。
 教师：同学们仍然分组讨论交流。
 设需刻录x张VCD光盘，则到电脑公司刻录需9x元，自刻需要(120+4x)元。
 当9x>120+4x时，即x>24时，自刻费用省。

 当9x=120+4x时，即x=24时，到电脑公司与自刻费用一样。
 当9x<120+4x时，即x<24时，到电脑公司刻录费用省。
 教师：好．下面你能提出一个你所遇的实际问题吗?请大家来一起解决。

 例
 问题16：一个长方形足球场的长为xm，宽为70m；如果它的周长大于350m，面积小于7560
[image: image4.wmf]2

m

，求x的取值范围，并判断这个球场是否可以用作国际足球比赛o

 (注：用于国际比赛的足球场的长在100m到110m之间，宽在64m到75m之间)

 (教师仍根据学生的实际情况，灵活处理)

 参考解：依据长方形的周长和面积公式，得
 2(x+70)>350， ①
 70x < 7560 ②
 解：①得x>105，解②得x<108．
 ∴ 105<x<108．
 根据国际比赛足球场的要求，该球场可以用作国际足球比赛。
 问题３：假如你是一位具有环境意识的企业家，决策者，你该怎么办？
为了保护环境，某企业决定购买１０台污水处理设备，现有Ａ、Ｂ两种型号的设备，其中每台的价格、月处理污水量及年消耗费如下表：
	
	 A型
	 B型

	 价格(万元／台)
	 12
	 10

	处理污水量(吨／月)
	 240
	 200

	年消耗费(万元／台)
	 1
	 1

 经预算，该企业购买设备的资金不高于105万元o

 (1)请你设计该企业有几种购买方案；

 (2)若企业每月产生的污水量为2040吨，为了节约资金，应选择哪种购买方案。

 教师：请同学们分组讨论，再请同学来交流o

 分析：如果设购买A型污水处理设备x台，则购买B型设备为(10－x)台，那么可以用含x的代数式表示购买设备的资金总额为12x+10(10-x)万元。“不高于”即为“≤”，可列出不等式来解。
 解：(1)设购买A型污水处理设备x台，则购买B型设备(10-x)台，由题意知

 　　12x+10(10-x)≤105，x≤2．5

 ∵x取非负整数，∴x可取0、1、2．
 ∴有三种不同购买方案，购A型0台，B型10台；购A型1台，B型9台； 购A型2台，购B型8台。
(2)由题意得240x+200(10-x)≥2040．
解得 x≥l

 ∵x≥l，∴x取l或2．
 X=１时，购买资金为 12xl+10x9=102(万元)；
 当x=2时，购买资金为 12x2+10x8=104(万元)o

 ∴为了节约资金，应选购A型1台，B型9台。
 问题4：某服装厂现有A种布料70米、B种布料52米，现计划用这两种布料生产M、N两种型号的时装共80套，已知做一套M型号时装需要用A种布料0．6米、B种布料0．9米，可获利润45元，做一套N型号的时装需要用A种布料1．1米、 B种布料0．4米，可获利润50元，请你设计最佳方案。

 (教师可根据学生的实际情况灵活处理) 我们可以将问题转化为一元一次不等式组的问题来求解。
 (参考解：设生产N型号的时装套数为x，用这批布料生产这两种型号的时装 所获的总利润为y元，根据题意

 0.6(80-x)+1.1x≤70,

0.9(80-x)+0.4x≤52

∴ 40≤x≤44；

 ∵x的取值范围是40、41、42、43、44，又y=50x+45(80-x)，即y=5x+3600。
 由观察知：当x=44时，y有最大值，最大值为5x44+3600=3820，即当N型号的时装为44套时，所获利润最大，最大利润为3820元

 教师：你遇到过下面的情况吗?用所学的知识来解决。
6．小明带了200元钱去书店购书若干本。每本书的价格在8 ～12元之间。试问他最少可买多少本？最多可买多少本？

5．某校学生环保小组，暑期中由一名老师带队去外地旅游，甲旅行社说：“带队老师需购全票，学生可半价优惠。”乙旅行社说：“师生全部六折优惠。”甲、乙两家旅行社的全票均为240元，且服务标准完全相同。请你确定选择哪家旅行社较省钱？

4、某城市的出租汽车起步价为10元（即行驶距离在5千米以内都需付10元车费），达到或超过5千米后，每行驶1千米加1.2元（不足1千米也按1千米计）。现某人乘车从甲地到乙地，支付车费17.2元，问从甲地到乙地的路程大约是多少？

把一堆苹果分给几个孩子，如果每人分3个，则余下8个；如果前面每人分5个，则最后一人得当的苹果数不足3个，求小孩的人数和苹果的个数。（此题是文[1]中“习题6.4 B 组 3 （P80） ）

答案（不是唯一的，仅作参考）及评分标准：
PAGE

_1191345602.unknown

_1191345603.unknown

_1191345604.unknown

_1111594488.unknown

