7年级数学第14周第7课时拓展资源

同学们，我们都知道是一个非常著名的无理数，第一个发现并坚持这个结果的希帕索斯因此付出了生命的代价——后世的数学史家所说的“第一次数学危机”概源于此．风暴过去后，唤醒的却是数学家们对数的重新认识，实数的概念开始确立，在此意义上讲，的发现是人们对真理的追求、探索以致明朗的一个极好例证.

换一个角度来看这个数，我们可以把它看作一根“晾衣绳”，上面挂着许多有趣的方法，值得你仔细玩味．我们准备从不同的角度来证明是一个无理数，从而体会这一点．但是我们可以有哪些方法来证明呢？让我们一起来走进是一个无理数的证明过程中．

证法1：尾数证明法．假设是一个有理数，即可以表示为一个分数的形式=．其中(a，b)=1［注：这里(a，b)=1表示数a，b的最大公因数为１］，且a与b都是正整数．则．由于完全平方数的尾数只能是0，1，4，5，6，9中的一个，因此的尾数只能是0，2，8中的一个．因为，所以与的尾数都是0，因此的尾数只能是0或5，因此a与b有公因数5，与(a，b)=1矛盾！因此是无理数．
这个证法可以证明被开方数的尾数是2，3，7，8的平方根都是无理数.

证法2：奇偶分析法．假设=，其中(a，b)=1，且a与b都是正整数.则．可知a是偶数，设a=2c，则，，可知b也是偶数，因此a，b都是偶数，这与(a，b)=1矛盾！因此是无理数．

希帕索斯就是用这种方法证明了不是有理数，动摇了毕达哥拉斯学派的“万物皆数(任何数都可表示成整数之比)”的数学信仰，使毕达哥拉斯学派为之大为恐慌，希帕索斯因此葬身海底．

证法3：仿上，得到，等式变形为，因为b>1，因此存在素因子p，p整除a+b或ab之一，则同时整除a+b与ab，因此p整除a，因此p是a、b的公因数，与(a，b)=1矛盾.

　证法4：假设=，其中右边是最简分数，即在所有等于的分数中，a是最小的正整数分子，在的两边减去ab有，通过等式变形可得：，即，右边的分子2b-a＜a，这与a是最小的分子矛盾，因此是无理数.

证法5：构图法．以上诸多证法的关键之处在于，证明没有正整数解．若不然，可以b，a为边构造正方形(b<a)，因为，因此图中空白部分的面积等于中间黑色阴影部分的面积，它们都是正方形，这就找到了一组更小的正整数(a，b)满足，无穷递降下去，这个过程可以无限进行，矛盾！
[image: 200703143]

　　　同学们，你对是无理数的理解是不是更深刻了呢？请你也尝试设计一种可以证明是无理数的方法吧！

oleObject3.bin

oleObject4.bin

oleObject5.bin

oleObject6.bin

oleObject7.bin

image2.wmf
b

a

oleObject8.bin

image3.wmf
2

2

2

b

a

=

oleObject9.bin

image4.wmf
2

b

oleObject10.bin

image5.wmf
2

2

b

oleObject11.bin

oleObject12.bin

image6.wmf
2

a

oleObject13.bin

image7.wmf
2

2

b

oleObject14.bin

oleObject15.bin

oleObject16.bin

oleObject17.bin

oleObject18.bin

oleObject19.bin

image8.wmf
2

2

2

4

b

c

=

oleObject20.bin

image9.wmf
2

2

2

c

b

=

oleObject21.bin

oleObject22.bin

oleObject23.bin

oleObject24.bin

image10.wmf
)

)(

(

2

2

2

b

a

b

a

b

a

b

-

+

=

-

=

oleObject25.bin

image11.wmf
-

oleObject26.bin

oleObject27.bin

oleObject28.bin

oleObject29.bin

image12.wmf
b

a

oleObject30.bin

oleObject31.bin

image13.wmf
ab

b

ab

a

-

=

-

2

2

2

oleObject32.bin

image14.wmf
)

2

(

)

(

a

b

b

b

a

a

-

=

-

oleObject33.bin

image15.wmf
b

a

a

b

b

a

-

-

=

=

2

2

oleObject34.bin

oleObject35.bin

oleObject36.bin

oleObject37.bin

oleObject38.bin

image16.png

oleObject39.bin

oleObject40.bin

image1.wmf
2

oleObject1.bin

oleObject2.bin

