[image: image1.png]h 22 22 BLR (ZXXK.COM)

智浪教育—普惠英才文库

第五讲 有条件的分式的化简与求值

 给出一定的条件，在此条件下求分式的值称为有条件的分式求值．而分式的化简与求值是紧密相[image: image107.jpg]

连的，求值之前必须先化简，化简的目的是为了求值，先化筒后求值是解有条件的分式的化简与求值的基本策略．

 解有条件的分式化简与求值问题时，既要瞄准目标．[image: image2.png]h 22 22 BLR (ZXXK.COM)

又要抓住条件，既要根据目标变换条件．又要依据条件来调整目标，除了要用到整式化简求值的知识方法外，还常常用到如下技巧:

1．恰当引入参数；

2．取倒数或利用倒数关系；

3．拆项变形或拆分变形；

4．整体代入；

5．利用比例性质等．

例题求解

【例1】若[image: image3.wmf]a

d

d

c

c

b

b

a

=

=

=

，则[image: image4.wmf]d

c

b

a

d

c

b

a

+

-

+

-

+

-

的值是 [image: image5.png]h 22 22 BLR (ZXXK.COM)

 ．
 (“希望杯”邀请赛试题)

思路点拨 引入参数，利用参数寻找a、b、c、d的关系．

 注：解数学题是运用巳知条件去探求未知结论[image: image6.png]h 22 22 BLR (ZXXK.COM)

的一个过程．如何运用已知条件是解题顺畅的重要前提，对巳知条件的运用有下列途径：

 (1)直接运用条件；

 (2) 变形运用条件；

 (3) 综合运用条件；

[image: image7.png]h 22 22 BLR (ZXXK.COM)

 (4)挖掘隐含条件．

在解某些含多个字母的代数式问题时，如果已知与未知之间的联系不明显，为了沟通已知与未知之间的联系，则可考虑引入一个参数，参数的引入，可起到沟通变元、消元的功能．

【例2】如果[image: image8.wmf]1

1

=

+

b

a

，[image: image9.wmf]1

2

=

+

c

b

，那么[image: image10.wmf]a

c

2

+

等于()

 A．1 B．2 C．3 D．4

 (全国初中数学联赛武汉选拔赛)

思路点拨 把c、a用b的代效式表示．

 【例3】已知[image: image11.wmf]1

=

xyz

，[image: image12.wmf]2

=

+

+

z

y

x

，[image: image13.wmf]16

2

2

2

=

+

+

z

y

x

，求代数式[image: image14.wmf]y

zx

x

yz

z

xy

2

1

2

1

2

1

+

+

+

+

+

的值． (北京市竞赛题)

 思路点拨 直接通分，显然较繁，由x+y+z=2，得z=2－x－y，x=2－y－z，z＝2－x－y，从变形分母入手．

 【例4】不等于0的三个数a、b、c满足[image: image15.wmf]c

b

a

c

b

a

+

+

=

+

+

1

1

1

1

，求证a、b、c中至少有两个互为相反数．(天津市竞赛题)

 思路点拨 要证a、b、c中至少有两个互为相反数，即要证明(a+b)(b+c)(c+a)＝0，使证明的目标更加明确．

 【例5】 (1)已知实数a满足a2－a－1=0[image: image16.png]h 22 22 BLR (ZXXK.COM)

，求[image: image17.wmf]4

8

7

-

+

a

a

的值．

 河北省竞赛题)

 (2)汜知[image: image18.wmf]132

5

)

)(

)(

(

)

)(

)(

(

=

+

+

+

-

-

-

a

c

c

b

b

a

a

c

c

b

b

a

，求[image: image19.wmf]a

c

c

c

b

b

b

a

a

+

+

+

+

+

的值．

 (“北京数学科普日”攻擂赛试题)

 思路点拨 (1)由条件得a2=a+1，[image: image20.wmf]1

1

=

-

a

a

，通过不断平方，把原式用较低的多项式表[image: image21.png]h 22 22 BLR (ZXXK.COM)

示是解题的关键．(2)已知条件是[image: image22.wmf]b

a

b

a

+

-

、[image: image23.wmf]c

b

c

b

+

-

、[image: image24.wmf]a

c

a

c

+

-

三个数的乘积，探求这三个数的和与这三个数的积之间的关系，从而求出[image: image25.wmf]b

a

b

a

+

-

+[image: image26.wmf]c

b

c

b

+

-

+[image: image27.wmf]a

c

a

c

+

-

的值是解本例的关键．

学历训练

1．已知[image: image28.wmf]0

3

2

=

-

+

x

x

，那么[image: image29.wmf]1

3

3

2

-

-

-

x

x

x

= ．
 (淄博市中考题)

2．已知[image: image30.wmf]7

1

2

=

+

-

x

x

x

，则[image: image31.wmf]1

2

4

2

+

+

x

x

x

= ．

3．若a、b、c满足a+b +c=0，abc>0，且[image: image32.wmf]c

c

b

b

a

a

x

+

+

=

，y=[image: image33.wmf])

1

1

(

)

1

1

(

)

1

1

(

b

a

c

a

c

b

c

b

a

+

+

+

+

+

，则[image: image34.wmf]xy

y

x

3

2

+

+

= ． (“祖冲之杯”邀请赛试题)

4．已知[image: image35.wmf]4

3

3

2

2

a

c

c

b

b

a

-

=

-

=

+

，则[image: image36.wmf]b

a

c

b

a

9

8

7

6

5

+

-

+

= ．

(“五羊杯”竞赛题)

5．已知a、b、c、d都是正数，且[image: image37.wmf]d

c

b

a

<

，给出下列4个不等式：①[image: image38.wmf]d

c

c

b

a

a

+

>

+

；②[image: image39.wmf]d

c

c

b

a

a

+

<

+

；③[image: image40.wmf]d

c

d

b

a

b

+

>

+

；④ [image: image41.wmf]d

c

d

b

a

b

+

<

+

，其中正确的是()

A．①③ B．[image: image42.png]h 22 22 BLR (ZXXK.COM)

①④ C．②④ D．②③

 (山东省竞赛题)

6．设a、b、c是三个互不相同的正数，如果[image: image43.wmf]a

b

b

a

c

b

c

a

=

+

=

-

，那么()

 A． 3b=2c B．3a=2b C．2b=c D．2a=b

(“祖冲之杯”邀请赛试题)

7．若4x—3y一6z=0，x+2y－7z=0(xyz≠0)，则代数式[image: image44.wmf]2

2

2

2

2

2

10

3

2

2

5

z

y

x

z

y

x

-

-

-

+

的值等于()．

A． [image: image45.wmf]2

1

-

 [image: image46.wmf]2

19

-

 C．－15 D． －13

(全国初中数学竞赛题)

8．设轮船在静水中速度为[image: image47.wmf]v

，该船在流水(速度为[image: image48.wmf]u

<[image: image49.wmf]v

)中从上游A驶往下游B，再返回A，所用时间为T，假设[image: image50.wmf]u

=0[image: image51.png]h 22 22 BLR (ZXXK.COM)

，即河流改为静水，该船从A至B再返回B，所用时间为t， 则()

A．T=t B．T<t C．T>t D．不能确定T、t 的大小关系

9．(1)化简，求值：[image: image52.wmf]2

4

)

4

4

1

2

2

(

2

2

+

-

¸

+

+

-

-

+

-

a

a

a

a

a

a

a

a

，其中[image: image53.wmf]a

满足[image: image54.wmf]0

1

2

2

=

-

+

a

a

；

 (山西省中考题)

(2)设[image: image55.wmf]0

=

+

+

c

b

a

，求[image: image56.wmf]ab

c

c

ac

b

b

bc

a

a

+

+

+

+

+

2

2

2

2

2

2

2

2

2

的值．

10．已知[image: image57.wmf]x

z

z

y

y

x

1

1

1

+

=

+

=

+

[image: image58.png]h 22 22 BLR (ZXXK.COM)

，其中x、y、z互不相等，求证：x2y2z2=1．

11．若[image: image59.wmf]0

¹

abc

，且[image: image60.wmf][image: image61.wmf]b

a

c

a

c

b

c

b

a

+

=

+

=

+

，则[image: image62.wmf]abc

a

c

c

b

b

a

)

)(

)(

(

+

+

+

= ．
12．已知a、b、c满足[image: image63.wmf]1

2

2

2

=

+

+

c

b

a

，[image: image64.wmf]3

)

1

1

(

)

1

1

(

)

1

1

(

-

=

+

+

+

+

+

b

a

c

c

a

b

c

b

a

，那么 a+b+c的值为 ．
13．已知[image: image65.wmf]1

=

+

y

x

xy

，[image: image66.wmf]2

=

+

z

y

yz

，[image: image67.wmf]3

=

+

x

z

zx

，则x的值为 ．
14．已知x、y、z满足[image: image68.wmf]4

1

=

+

y

x

，[image: image69.wmf]1

1

=

+

z

y

，[image: image70.wmf]3

7

1

=

+

x

z

，则xyz的值为 ．

 (全国初中数学竞赛题)

15．设a、b、c满足abc≠0，且[image: image71.wmf]c

b

a

=

+

，则[image: image72.wmf]ab

c

b

a

ca

b

a

c

bc

a

c

b

2

2

2

2

2

2

2

2

2

2

2

2

-

+

+

-

+

+

-

+

的值为

A．－1 B．1 C．2 D．3 (2003年南通市中考题)

[image: image73.png]h 22 22 BLR (ZXXK.COM)

16．已知abc=1，a+b+c=2，[image: image74.wmf]3

2

2

2

=

+

+

c

b

a

，则[image: image75.wmf]1

1

1

1

1

1

-

+

+

-

+

+

-

+

b

ca

a

bc

c

ab

的值为()

A．－1 B．[image: image76.wmf]2

1

-

 C．2 D．[image: image77.wmf]3

2

-

 (大原市竞赛题)

17．已知—列数[image: image78.wmf]1

a

、[image: image79.wmf]2

a

、[image: image80.wmf]3

a

、[image: image81.wmf]4

a

、[image: image82.wmf]5

a

、[image: image83.wmf]6

a

、[image: image84.wmf]7

a

，且[image: image85.wmf]1

a

=8，[image: image86.wmf]7

a

=5832，[image: image87.wmf]7

6

6

5

5

4

4

3

3

2

2

1

a

a

a

a

a

a

a

a

a

a

a

a

=

=

=

=

=

，则[image: image88.wmf]5

a

为（ ）

 A．648 B． 832 C．1168 D．1944

18．已知[image: image89.wmf]0

1991

5

2

=

-

-

x

x

，则代数式[image: image90.wmf])

2

)(

1

(

1

)

1

(

)

2

(

2

4

-

-

-

-

+

-

x

x

x

x

的值为()

 A．1996 [image: image91.png]h 22 22 BLR (ZXXK.COM)

 B．1997 C．1998 D．1999

19．（1）已知[image: image92.wmf]ac

b

=

2

，求[image: image93.wmf])

1

1

1

(

3

3

3

3

3

3

2

2

2

c

b

a

c

b

a

c

b

a

+

+

×

+

+

的值；

(2)已知x、y、z满足[image: image94.wmf]1

=

+

+

+

+

+

y

x

z

x

z

y

z

y

x

，求代[image: image95.png]h 22 22 BLR (ZXXK.COM)

数式[image: image96.wmf]y

x

z

x

z

y

z

y

x

+

+

+

+

+

2

2

2

的值．

(北京市竞赛题)

20．设a、b、c满足[image: image97.wmf]c

b

a

c

b

a

+

+

=

+

+

1

1

1

1

，求证：当n为奇数时，[image: image98.wmf]n

n

n

n

n

n

c

b

a

c

b

a

1

1

1

1

+

+

=

+

+

 (波兰竞赛题)

21．已知[image: image99.wmf]0

1

2

=

-

-

a

a

，且[image: image100.wmf]112

93

2

2

3

2

2

3

2

4

-

=

-

+

+

-

a

xa

a

xa

a

，求x的值．

 (上海市高中理科班招生试题)

22．某企业有9个生产车间，现在每个车间原有的成品一样多，每个车间每天生产的成品也一样多，有A，B两组检验员，其中A组有8名检验员，他们先用2天将第一、第二两个车间的所有成品(指原有的和后来生产的)检验完毕后，再检验第三、四两个车间[image: image101.png]h 22 22 BLR (ZXXK.COM)

的所有成品，又用去了3天时间，同时，用这5天时间，B组检验员也检验完余下的5个车间的所有成品．如果每个检验员的检验速度一样快，每个车间原有的成品为a件，每个车间每天生产b件成品．

(1)试用a、b表示B[image: image102.png]h 22 22 BLR (ZXXK.COM)

组检验员检验的成品总数；

(2)求B组检验员的人数． (天津市中考题)

[image: image103.png]B WEEMIXMLNTSRE

(BIERE]
LI o

av K b=cek=as k.

W d=ak.c=
—1Bf RA=—2

bekma s kB A =1, B =15 k=10

cTd"a
a=b=c=d, R =0:%
W2 BB BAaro Bl ME ="t R L

B3 aytemryt22—r— = (=2 (y=2), AB ye+2r=(y=2) (s =D zr+2y= (=2 (x— 2. BX

= 2a=2ty=2 Gyto—6 _4
G DG-DGED e KayFyrt o FAG Ty o8 13

W HERESBabHE +actboct (ab+b +actboa=[ba+b) +elatnIat=(a+b bte) (c+ar=0
M (Da'=at+la=a'—1

@ =(at D =at +2a+1=a'+2(=D+ 1=3a —

o =(3a?— 1) =0a' —6a' +1
7

2.

15 =

B

=3

Bk =9a'—6a"+1+—7=T(a'+—)+2a' —6a’ +1=T(a' +

2036~ D—a F1 =7 20—

(2) 86 4 bme 4 e L oRGFolctatGooldbcto e nltb o

T bFe Fa @b GFolcta
(ea) Zab—2b0) + (c—a) (a5 +acckbe) _ (a=O[2bct 2ba—ab—b —ac—be] _ _ (a=b)tb=)c—
@ HGToCtar @I GTOTD @FDGTcT
B b emay)i 5 301 g 24 L 2% 2 301
B)+ Grer)+ (o) =15~ 1® e tare Teta 1w
a_, b 4 c 391
P 7]

[image: image104.png][€ 2200]
~3 BRI =3

s0
ot
L

6 A HFHERA, =Ll =2 AR 32
D &M s=3z.y=2: 8 C FREEXN

3 -u®2 4

B0 208+ bo=2a +bC—a—B) = (a—b) (a+atb) =(a—b)a=)s

M8 26 +ac= (b= (b—a), 26 +ac=(c—a) (c—b)

SO+ ()t @B _ a=D b= —a)
B e oGw - ahGota

10, ot oy dmooy 11,
no—1ms geRbuthe ok, e —1maz
ot gkt bandi bl b gatrsrot g b= 1 =L mom

o=ttt At
¥ T

e R e

0.r=9t =0, x=F =3

15.B 16D abte—1=(a=D®b-D, beta=1=(b—Dlc= D catb—

(e=Da=D)
-

A RG=f=f=tetmt 5
=D =2 _ (=2 P =6 H12a—8tr_ £ G D —5xe=D+BG=D
(r—D(z—2) r—1 r—1 =1

11

D A=

~5:+8

[image: image105.png]a¥ce Botadtay 1 PltadtdV Pl i)

19 (DRA=Grrs ‘h e @B
o oy e F oy wy e
‘“‘yﬂ I R x+_y"'!:+x Sti Ty
R _ _sxtye_setay_
TR e MR Gyt o

2. pAAE @ GHOto=0,la

2(at+k)-ar

—bib=—cc=—a BHPH—TRIL.

0 WEHR a-t=0, == AR 5.1

nz!

2. () AFSIEFEH o HREBTER b HRH B ER S KR HRBIN @O # B ARBRARRNFH
R BBOY ¢ 5(at5b)=5a+256(H).

@ HFAMSERRA LM 2 KABKRRNRBIN T ERRIFNER 3 KR HRABWN 20a+56).8

ARRAER I XABERRIRENIED mypman R ST Ko,

5B~ ERRABERRERGIN G = Lot 2T B ARRA i (DR HER S K BRI

F 5050 BARR R X QRN R 6 Ey ST

.00 Ca+5b) f,a0,650, 8 B HRRAMAKH

[image: image106.png]

