2013年中考数学专题复习第一讲 实数（含详细参考答案）
【基础知识回顾】

[image: image1.wmf]2

p

一、实数的分类：

1、按实数的定义分类：

[image: image66.emf]

 实数

[image: image67.emf]

 有限小数或无限循环数

[image: image68.wmf]î

í

ì

î

í

ì

负有理数

负

零

正无理数

正

实数

实数

[image: image69.emf]

[image: image70.wmf]î

í

ì

î

í

ì

负有理数

负

零

正无理数

正

实数

实数

[image: image71.png]

2、按实数的正负分类：

实数

【赵老师提醒：1、正确理解实数的分类。如：
[image: image79.png]

是 数，不是 数，
[image: image2.wmf]7

22

是 数，不是 数。2、0既不是 数，也不是 数，但它是自然数】

二、实数的基本概念和性质

1、数轴：规定了 、 、 的直线叫做数轴， 和数轴上的点是一一对应的，数轴的作用有 、 、 等。

2、相反数：只有 不同的两个数叫做互为相反数，a的相反数是 ，0的相反数是 ，a、b互为相反数
[image: image3.wmf]Û

3、倒数：实数a的倒数是 ， 没有倒数，a、b互为倒数
[image: image4.wmf]Û

4、绝对值：在数轴上表示一个数的点离开 的距离叫做这个数的绝对值。

[image: image72.png]-

o

b

[image: image73.png]

[image: image74.png]

[image: image75.png]

[image: image5.wmf]a

=

因为绝对值表示的是距离，所以一个数的绝对值是 数，我们学过的非负数有三个： 、 、 。

【赵老师提醒：a+b的相反数是 ，a-b的相反数是 ,0是唯一一个没有倒数的数，相反数等于本身的数是 ，倒数等于本身的数是 ，绝对值等于本身的数是 】
三、科学记数法、近似数和有效数字。

1、科学记数法：把一个较大或较小的数写成 的形式叫做科学记数法。其中a的取值范围是 。

2、近似数和有效数字：

一般的，将一个数四舍五入后的到的数称为这个数的近似数，这时，从 数字起到近似数的最后一位止，中间所有的数字都叫这个数的有效数字。

【赵老师提醒：1、科学记数法不仅可以表示较大的数，也可以表示较小的数，其中a的取值范围一样，n的取值不同，当表示较大数时，n的值是原整数数位减一，表示较小的数时，n是负整数，它的绝对值等于原数中左起第一个非零数字前零的个数（含整数数位上的零）。2、近似数3.05万是精确到 位，而不是百分位】

四、数的开方。

1、若x2=a(a 0),则x叫做a的 ，记做±
[image: image6.wmf]a

，其中正数a的 平方根叫做a的算术平方根，记做 ，正数有 个平方根，它们互为 ，0的平方根是 ，负数 平方根。

2、若x3=a,则x叫做a的 ，记做
[image: image7.wmf]3

a

，正数有一个 的立方根，0的立方根是 ，负数 立方根。

【赵老师提醒：平方根等于本身的数有 个，算术平方根等于本身的数有 ，立方根等于本身的数有 。】

【重点考点例析】

考点一：无理数的识别。

例1 （2012•六盘水）实数
[image: image8.wmf]3

1

2,,,8,cos45,0.32

3

p

o

&&

中是无理数的个数有（　　）个．

　
A．
1
B．
2
C．
3
D．
4

思路分析：先把
[image: image9.wmf]cos45

o

化为
[image: image10.wmf]2

2

，再根据无理数的定义进行解答即可。根据无理数的三种形式，结合所给的数据判断即可．
解：
[image: image11.wmf]3

2

82,cos45

2

==

o

，所以数字
[image: image12.wmf]3

1

2,,,8,cos45,0.32

3

p

o

&&

中无理数的有：
[image: image13.wmf]2,,cos45

p

o

，共3个．

故选C．

点评：此题考查了无理数的定义，属于基础题，关键是掌握无理数的三种形式：①开方开不尽的数，②无限不循环小数，③含有π的数。

对应训练

1．（2012•盐城）下面四个实数中，是无理数的为（　　）

　
A．0
B．
[image: image14.wmf]3

C．﹣2
D．
[image: image15.wmf]2

7

1．B
考点二、实数的有关概念。

例2 （2012•乐山）如果规定收入为正，支出为负．收入500 元记作500元，那么支出237元应记作（　　）

　
A．﹣500元
B．
﹣237元
C．
237元
D．
500元
思路分析：根据题意237元应记作﹣237元．

解：根据题意，支出237元应记作﹣237元．

故选B．

点评：
此题考查了正数和负数，解题关键是理解“正”和“负”的相对性，确定一对具有相反意义的量．在一对具有相反意义的量中，先规定其中一个为正，则另一个就用负表示．

例3 （2012•遵义）﹣（﹣2）的值是（　　）

　
A．﹣2
B．
2
C．
±2
D．
4
思路分析：根据相反数的定义可知，﹣（﹣2）是﹣2的相反数，由于﹣2＜0，所以﹣（﹣2）=2．

解：∵﹣（﹣2）是﹣2的相反数，﹣2＜0，

∴﹣（﹣2）=2．

故选B．

点评：
本题考查了相反数的意义，一个数的相反数就是在这个数前面添上“﹣”号：一个正数的相反数是负数，一个负数的相反数是正数，0的相反数是0．

例4 （2012•扬州）﹣3的绝对值是（　　）

　
A．3
B．
﹣3
C．
﹣3
D．
[image: image16.png]

思路分析：计算绝对值要根据绝对值的定义求解．第一步列出绝对值的表达式；第二步根据绝对值定义去掉这个绝对值的符号．

解：﹣3的绝对值是3．

故选：A．

点评：
此题主要考查了绝对值的定义，规律总结：一个正数的绝对值是它本身；一个负数的绝对值是它的相反数；0的绝对值是0．

例5 （2012•黄石）
[image: image17.wmf]1

3

-

的倒数是（　　）

　
A．
[image: image18.wmf]1

3

B．
3
C．
﹣3
D．
[image: image19.wmf]1

3

-

思路分析：一个数的倒数就是把这个数的分子、分母颠倒位置即可得到．

解：
[image: image20.wmf]1

3

-

的倒数是
[image: image21.wmf]3

3

1

-=-

．

故选C．

点评：
此题考查倒数的定义：若两个数的乘积是1，我们就称这两个数互为倒数．

例6 （2012•怀化）64的立方根是（　　）

　
A．4
B．
±4
C．
8
D．
±8

思路分析：如果一个数x的立方等于a，那么x是a的立方根，根据此定义求解即可．

解：∵4的立方等于64，

∴64的立方根等于4．

故选A．

点评：
此题主要考查了求一个数的立方根，解题时应先找出所要求的这个数是哪一个数的立方．由开立方和立方是互逆运算，用立方的方法求这个数的立方根．注意一个数的立方根与原数的性质符号相同．
例7 （2012•荆门）若
[image: image22.wmf]29

xy

-+

与
[image: image23.wmf]|3|

xy

--

互为相反数，则x+y的值为（　　）

　
A．3
B．
9
C．
12
D．
27

思路分析：根据互为相反数的和等于0列式，再根据非负数的性质列出关于x、y的二元一次方程组，求解得到x、y的值，然后代入进行计算即可得解．

解：∵
[image: image24.wmf]29

xy

-+

与
[image: image25.wmf]|3|

xy

--

互为相反数，

∴
[image: image26.wmf]29

xy

-+

+
[image: image27.wmf]|3|

xy

--

=0，

∴[image: image28.png]2yt9=00
- 3=02

，

②﹣①得，y=12，

把y=12代入②得，x﹣12﹣3=0，

解得x=15，

∴x+y=12+15=27．

故选D．

点评：
本题主要考查了非负数的性质，初中阶段有三种类型的非负数：绝对值、偶次方、二次根式（算术平方根）．当它们相加和为0时，必须满足其中的每一项都等于0．

对应训练

2．（2012•丽水）如果零上2℃记作+2℃，那么零下3℃记作（　　）

　
A．﹣3℃
B．
﹣2℃
C．
+3℃
D．
+2℃

2．A
3．（2012•张家界）﹣2012的相反数是（　　）

　
A．﹣2012
B．
2012
C．
[image: image29.wmf]1

2012

-

D．
[image: image30.wmf]1

2012

3．B
4．（2012•铜仁地区）|﹣2012|=　 　．4．2012．

5．（2012•常德）若a与5互为倒数，则a=（　　）

　
A．
[image: image31.wmf]1

5

B．
5
C．
﹣5
D．
[image: image32.wmf]1

5

5．A
6．（2011•株洲）8的立方根是（　　）

　
A．2
B．
﹣2
C．
3
D．
4

6．A
7．（2012•广东）若x，y为实数，且满足|x﹣3|+[image: image33.png]

=0，则（[image: image34.png]

）2012的值是　 　．

7．1

解：根据题意得：[image: image35.png]'

v+3=0

，

解得：[image: image36.png]

．

则（[image: image37.png]

）2012=（[image: image38.png]

）2012=1．

故答案是：1．

考点三、实数与数轴。

例8 （2012•乐山）如图，A、B两点在数轴上表示的数分别为a、b，下列式子成立的是（　　）

[image: image76.png]

A．ab＞0 B．a+b＜0

C．（b-1）（a+1）＞0 D．（b-1）（a-1）＞0
思路分析：根据a、b两点在数轴上的位置判断出其取值范围，再对各选项进行逐一分析即可．

解：a、b两点在数轴上的位置可知：-1＜a＜0，b＞1，

∴ab＜0，a+b＞0，故A、B错误；

∵-1＜a＜0，b＞1，

∴b-1＞0，a+1＞0，a-1＜0故C正确，D错误．

故选C．

点评：本题考查了数轴．由于引进了数轴，我们把数和点对应起来，也就是把“数”和“形”结合起来，二者互相补充，相辅相成，把很多复杂的问题转化为简单的问题，在学习中要注意培养数形结合的数学思想．
对应训练
8．（2012•常德）实数a，b在数轴上的位置如图所示，下列各式正确的是（　　）

[image: image77.png]

A．a+b＞0 B．ab＞0

C．|a|+b＜0 D．a-b＞0

8．A

考点四、科学记数法。

例9 （2012•潍坊）许多人由于粗心，经常造成水龙头“滴水”或“流水”不断．根据测定，一般情况下一个水龙头“滴水”1个小时可以流掉3.5千克水，若1年按365天计算，这个水龙头1年可以流掉（　　）千克水．（用科学记数法表示，保留3个有效数字）

A．3.1×104 B．0.31×105 C．3.06×104 D．3.07×104
思路分析：先列式表示1年水龙头滴水的重量，再把结果用科学记数法表示．有效数字是从左边第一个不是0的数字起，后面所有的数字都是有效数字．用科学记数法表示的数的有效数字只与前面的a有关，与10的多少次方无关．

解：3.5×24×365=30660=3.066×104≈3.07×104
故选D．

点评：此题主要考查了有理数的乘法在实际生活中的应用以及科学记数法的表示方法。用科学记数法表示一个数的方法是：

（1）确定a：a是只有一位整数的数；

（2）确定n：当原数的绝对值≥10时，n为正整数，n等于原数的整数位数减1；当原数的绝对值＜1时，n为负整数，n的绝对值等于原数中左起第一个非零数前零的个数（含整数位数上的零）．

对应训练
9．（2012•鸡西）2012年5月8日，“最美教师”张丽莉为救学生身负重伤，张老师舍己救人的事迹受到全国人民的极大关注，在住院期间，共有691万人以不同方式向她表示问候和祝福，将691万人用科学记数法表示为 人．（结果保留两个有效数字）
9．6.9×106
【聚焦山东中考】

一、选择题

1．（2012•临沂）
[image: image39.wmf]1

6

-

的倒数是（　　）

　
A．6
B．
﹣6
C．
[image: image40.wmf]1

6

D．

[image: image41.wmf]1

6

-

1．B．

1．（2012•青岛）﹣2的绝对值是（　　）

　
A．
[image: image42.wmf]1

2

-

B．
﹣2
C．
[image: image43.wmf]1

2

D．
2

1．D
2．（2012•济宁）在数轴上到原点距离等于2的点所标示的数是（　　）

A．-2 B．2 C．±2 D．不能确定

2．C．

3．（2012•聊城）在如图所示的数轴上，点B与点C关于点A对称，A、B两点对应的实数分别是
[image: image44.wmf]3

和-1，则点C所对应的实数是（　　）

[image: image78.png]

A．
[image: image45.wmf]13

+

 B．
[image: image46.wmf]23

+

C．
[image: image47.wmf]231

-

 D．
[image: image48.wmf]231

+

3．D

解：设点C所对应的实数是x．

则有
[image: image49.wmf]33(1)

x

-=--

 ，

解得
[image: image50.wmf]231

x

=+

．

故选D．

4．（2012•烟台）[image: image51.png]

的值是（　　）

　
A．4
B．
2
C．
﹣2
D．
±2

4．B．

5．（2012•日照）据新华社报道：在我国南海某海域探明可燃冰储量约有194亿立方米．194亿用科学记数法表示为（　　）

A．1.94×1010 B．0.194×1010 C．19.4×109 D．1.94×109
5．A

6．（2012•济南）2012年伦敦奥运会火炬传递路线全长约为12800公里，数字12800用科学记数法表示为（　　）

A．1.28×103 B．12.8×103 C．1.28×104 D．0.128×105
6．C

7．（2012•泰安）已知一粒米的质量是0.000021千克，这个数字用科学记数法表示为（　　）

A．21×10-4千克 B．2.1×10-6千克 C．2.1×10-5千克 D．21×10-4千克

7．C

二、填空题

8．（2012•德州）﹣1，0，0.2，
[image: image52.wmf]1

7

，3中正数一共有　 　个．

8．3
9．（2012•青岛）为改善学生的营养状况，中央财政从2011年秋季学期起，为试点地区在校生提供营养膳食补助，一年所需资金约为160亿元，用科学记数法表示为 元．

9．1.6×1010
【备考真题过关】

一、选择题

1．（2012•陕西）如果零上5℃记作+5℃，那么零下7℃可记作（　　）

　
A．﹣7℃
B．
+7℃
C．
+12℃
D．
﹣12℃
1．A
2．（2012•河北）下列各数中，为负数的是（　　）

　
A．0
B．
﹣2
C．
1
D．
[image: image53.wmf]1

2

2．B．

3．（2012•义乌市）﹣2的相反数是（　　）

　
A．2
B．
﹣2
C．
±2
D．
[image: image54.wmf]1

2

-

3．A
4．（2012•江西）﹣1的绝对值是（　　）

　
A．1
B．
0
C．
﹣1
D．
±1

4．A
5．（2012•襄阳）一个数的绝对值等于3，这个数是（　　）

　
A．3
B．
﹣3
C．
±3
D．
[image: image55.wmf]1

3

5．C
6．（2012•宜昌）如图，数轴上表示数-2的相反数的点是（　　）

A．点P B．点Q

C．点M D．点N

6．A

解：从数轴可以看出N表示的数是-2，M表示的数是-0.5，Q表示的数是0.5，P表示的数是2，

∵-2的相反数是2，

∴数轴上表示数-2的相反数是点P，

故选A．

7．（2012•攀枝花）﹣3的倒数是（　　）

　
A．3
B．
﹣3
C．
[image: image56.wmf]1

3

D．

[image: image57.wmf]1

3

-

7．D．

8．（2012•黄冈）下列实数中是无理数的是（　　）

A．
[image: image58.wmf]4

 B．
[image: image59.wmf]3

8

 C．
[image: image60.wmf]0

p

 D．
[image: image61.wmf]2

8．D
9．（2012•丽水）如图，数轴的单位长度为1，如果点A，B表示的数的绝对值相等，那么点A表示的数是（　　）

A．﹣4
B．
﹣2

C． 0
D．4

9．B
10．（2012•毕节地区）实数a、b在数轴上的位置如图所示，下列式子错误的是（　　）

A．a＜b B．|a|＞|b|

C．-a＜-b D．b-a＞0

10．C

11．（2012•遵义）据有关资料显示，2011年遵义市全年财政总收入202亿元，将202亿用科学记数法可表示（　　）

A．2.02×102 B．202×108 C．2.02×109 D．2.02×1010
11．D

12．（2012•南京）PM2.5是大气压中直径小于或等于0.0000025m的颗粒物，将0.0000025用科学记数法表示为（　　）

A．0.25×10-5 B．0.25×10-6 C．2.5×10-5 D．2.5×10-6
12．D

13．（2012•恩施州）恩施生态旅游初步形成，2011年全年实现旅游综合收入908600000元．数908600000用科学记数法表示（保留三个有效数字），正确的是（　　）

A．9.09×109 B．9.087×1010 C．9.08×109 D．9.09×108
13．A

14．（2012•达州）今年我市参加中考的学生人数约为6.01×104人．对于这个近似数，下列说法正确的是（　　）

A．精确到百分位，有3个有效数字 B．精确到百位，有3个有效数字

C．精确到十位，有4个有效数字 D．精确到个位，有5个有效数字

14．B

15．（2012•台湾）如图，数在线的A、B、C、D四点所表示的数分别为a、b、c、d，且O为原点．根据图中各点位置，判断|a-c|之值与下列何者不同？（　　）

A．|a|+|b|+|c| B．|a-b|+|c-b|

C．|a-d|-|d-c| D．|a|+|d|-|c-d|

15．A

解：A、∵|a|+|b|+|c|=AO+BO+CO≠AC，故本选项正确；

B、∵|a-b|+|c-b|=AB+BC=AC，故本选项错误；

C、∵|a-d|-|d-c|=AD-CD=AC，故本选项错误；

D、∵|a|+|d|-|c-d|=AO+DO-CD=AC，故本选项错误；

故选A．

二．填空题

16．（2012•连云港）某药品说明书上标明药品保存的温度是（20±2）℃，该药品在　 　℃范围内保存才合适．

16．18℃～22℃
解：温度是20℃±2℃，表示最低温度是20℃﹣2℃=18℃，最高温度是20℃+2℃=22℃，即18℃～22℃之间是合适温度．

故答案为：18℃～22℃．

17．（2012•上海）计算
[image: image62.wmf]1

|1|

2

-=

=　 　．

17．
[image: image63.wmf]1

2

18．（2012•湘潭）5月4日下午，胡锦涛总书记在纪念中国共产主义青年团成立90周年大会上指出：希望广大青年坚持远大理想、坚持刻苦学习、坚持艰苦奋斗、坚持开拓创新、坚持高尚品行．我国现有约78000000名共青团员，用科学记数法表示为 名．

18．7.8×107
19．（2012•绥化）已知1纳米=0.000000001米，则2012纳米用科学记数法表示为 米．

19．2.012×10-6
20．（2012•玉林）某种原子直径为1.2×10-2纳米，把这个数化为小数是 纳米．

20．0.012

21．（2012•资阳）为了保护人类居住环境，我国的火电企业积极做好节能环保工作．2011年，我国火电企业的平均煤耗继续降低，仅为330000毫克/千瓦时，用科学记数法表示并保留三个有效数字为 毫克/千瓦时．

21．3.30×105
22．（2012•泰州）如图，数轴上的点P表示的数是-1，
将点P向右移动3个单位长度得到点P′，
则点P′表示的数是 ．
22．2
23．（2012•广安）实数m、n在数轴上的位置如图所示，

则|n-m|= ．

23．m-n

24．（2012•娄底）写出一个x的值，使|x﹣1|=x﹣1成立，你写出的x的值是　 　．

24．2（答案不唯一）．

25．（2012•哈尔滨）化简：
[image: image64.wmf]9

=　 　．

25．3
26．（2012•张家界）已知
[image: image65.wmf]2

(3)20

xyy

-++-=

，则x+y=　 　．
26．1































































正无理数

无理数

负分数

＿

�

零

正整数

整数

有理数

无限不循环小数

�

� EMBED Equation.3 ���

 （a＞0）

 （a＜0）

0 （a=0）

_1402916830.unknown

_1402920079.unknown

_1403008251.unknown

_1403009453.unknown

_1403009878.unknown

_1403009919.unknown

_1403009529.unknown

_1403008970.unknown

_1403009006.unknown

_1403009428.unknown

_1403008996.unknown

_1403008318.unknown

_1403008902.unknown

_1403008912.unknown

_1403008356.unknown

_1403008269.unknown

_1403005229.unknown

_1403008229.unknown

_1403008240.unknown

_1403005676.unknown

_1403005752.unknown

_1403005715.unknown

_1403005238.unknown

_1402925443.unknown

_1403005047.unknown

_1403005188.unknown

_1403004720.unknown

_1403004777.unknown

_1403005017.unknown

_1403004754.unknown

_1403004706.unknown

_1402920192.unknown

_1402920201.unknown

_1402920152.unknown

_1402917432.unknown

_1402920069.unknown

_1402919377.unknown

_1402920046.unknown

_1402919390.unknown

_1402917456.unknown

_1402916882.unknown

_1396550626.unknown

_1402916680.unknown

_1402916688.unknown

_1400170930.unknown

_1402916361.unknown

_1302184114.unknown

_1302187953.unknown

_1396549913.unknown

_1302185596.unknown

_1302162555.unknown

