[image: image1.png]2R (ZXXK.COM) R BT

智浪教育—普惠英才文库

 分式方程（组）
本讲我们将介绍分式方程(组)的解法及其应用．
【知识拓展】
分[image: image59.jpg]

母里含有未知数的方程叫做分式方程．解分式方程组的基本思想是：化为整式方程．通常有两种做法：一是去分母；二是换元．
解分式方程一定要验根．
 解分式方程组时整体代换的思想体现得很充分．常见的思路有：取倒数法方程迭加法，换元法等．
列分式方程解应用题，关键是找到相等关系列出方程．如果方程中含有字母表示的已知数，需根据题竞变换条件，实现转化．设未知数而不求解是常见的技巧之一．
例题求解
一、分式方程(组)的解法举例
 1．拆项重组解分式方程
【例1】解方程[image: image2.wmf]6

4

5

3

4

2

7

5

-

-

+

-

-

=

-

-

+

-

-

x

x

x

x

x

x

x

x

．
解析 直接去分母太繁琐，左右两边分别通分仍有很复杂的分子．考虑将每一项分拆：如[image: image3.wmf]7

2

1

7

5

-

+

=

-

-

x

x

x

，这样可降低计算难度．经检验[image: image4.wmf]2

11

=

x

为原方程的解．
注 本题中用到两个技巧：一是将分式拆成整式加另一个分式；二是交换了项，避免通分后分子出现x．这样大大降低了运算量．本讲趣题引路中的问题也属于这种思路．
 2．用换元法解分式方程
【例2】解方程[image: image5.wmf]0

8

13

1

8

2

1

8

11

1

2

2

2

=

-

-

+

-

+

+

-

+

x

x

x

x

x

x

．
解析 若考虑去分母，运算量过大；分拆也不行，但各分母都是二次三项式，试一试换元法．
 解 令x2+[image: image6.png]2R (ZXXK.COM) R BT

2x—8=y，原方程可化为[image: image7.wmf]0

15

1

1

9

1

=

-

+

+

+

x

y

y

x

y

[image: image8.png]2R (ZXXK.COM) R BT

解这个关于y的分式方程得y=9x或y=－5x．
故当y=9x时，x2+2x—8=9x，解得x1=8，x2=—1．
当y=－5x时，x2+2x—8=－5x，解得x3=—8，x4=1．
经检验，上述四解均为原方程的解．
 注 当分式方程的结构较复杂且有相同或相近部分时，可通过换元将之简化．
3．形如[image: image9.wmf]a

a

x

x

1

1

+

=

+

结构的分式方程的解法
 形如[image: image10.wmf]a

a

x

x

1

1

+

=

+

的分式方程的解是：[image: image11.wmf]a

x

=

1

，[image: image12.wmf]a

x

1

2

=

．
【例3】解方程 [image: image13.wmf]3

10

5

1

1

5

2

2

=

+

+

+

+

+

x

x

x

x

．
解析 方程左边两项的乘积为1，可考虑化为上述类型的问题求解．
[image: image14.wmf]1

1

=

x

，[image: image15.wmf]2

2

=

x

均为原方程的解．
4．运用整体代换解分式方程组
【例4】解方程组[image: image16.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

+

=

+

=

+

x

x

x

z

y

y

y

x

x

2

2

2

2

2

2

4

1

4

4

1

4

4

1

4

．
解析 若用常规思路设法消元，难度极大．注意到每一方程左边分子均为单项式，为什么不试一试倒过来考虑呢?[image: image17.png]2R (ZXXK.COM) R BT

 解 显然x=y=z=0是该方程组的一组解．
 若x、y、z均不为0，取倒数相加得x=y=z=[image: image18.wmf]2

1

 故原方程组的解为x=y=z=0和x=y=z=[image: image19.wmf]2

1

．
二、含字母系数分式方程根的讨论
【例5】解关于x的方程[image: image20.wmf]2

4

2

2

4

1

)

1

(

2

2

1

2

1

2

2

x

a

x

x

a

x

x

a

-

-

=

-

-

-

+

+

．
 解析 去分母化简[image: image21.png]2R (ZXXK.COM) R BT

为含字母系数的一次方程，须分类讨论．
讨论：（1）当a2－1≠0时
①当a≠0时，原方程解为x=[image: image22.wmf]2

1

2

a

+

；
 ②当a=0时，此时[image: image23.wmf]2

1

±

=

x

是增根．
 (2) 当a2－1＝0时即a=[image: image24.wmf]1

±

，此时方程的解为x≠[image: image25.wmf]2

1

±

的任意数；
 综上，当a≠±1且a≠0时，原方程解为x=[image: image26.wmf]2

1

2

a

+

；当a=0时，原方程无解，；当a=[image: image27.wmf]1

±

 时，原方程的解为x≠[image: image28.wmf]2

1

±

的任意数．
三、列分式方程解应用题
 【例6】 某商场在一楼和二楼之间安装了一自动扶梯，以均匀的速度向上行驶，一男孩和一女孩同时从自动扶梯上走到二楼(扶梯行驶，两人也走梯)．如果两人上梯的速度都是匀速的，每次只跨1级，且男孩每分钟走动的级数是女孩的2倍．已知男孩走了27级到达扶梯顶部，而女孩走了18级到达顶部．
（1）扶梯露在外面的部分有多少级?

 (2)现扶梯近旁有一从二楼下到一楼的楼梯道，台阶的级数与[image: image29.png]2R (ZXXK.COM) R BT

自动扶梯的级数相等，两个孩子各自到扶梯顶部后按原[image: image30.png]2R (ZXXK.COM) R BT

速度再下楼梯[image: image31.png]2R (ZXXK.COM) R BT

，到楼梯底部再乘自动扶梯上楼(不考虑扶梯与楼梯间的距离)．求男孩第一次迫上女孩时走了多少级台阶?

 解析 题中有两个等量关系，男孩走27级的时间等于扶梯走了S－27级的时间；女孩走18级的时间等于扶梯走S—18级的时间．
 解 (1)设女孩上梯速度为x级／分，自动扶梯的速度为y级／分，扶梯露在外面的部分有S级，则男孩上梯的速度为2x级／分，且有[image: image32.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

=

y

S

x

y

S

x

18

18

27

2

27

解得 S=54．
 所以扶梯露在外面的部分有54级．
(2)设男孩第一次追上女孩时走过自动扶梯rn遍，走过楼梯n遍，则女孩走过自动扶梯(m—1)遍、走过楼梯(n—1)遍．
 由于两人所走的时间相等，所以有[image: image33.wmf]x

n

x

y

m

x

n

x

y

m

)

1

(

54

)

1

(

54

2

54

2

54

-

+

+

-

=

+

+

．
 由(1)中可求得y=2x,代人上面方程 化简得6n+m=16．
 无论男孩第一次追上女孩是在自动扶梯还是在下楼时，m、n中都一定有一个是正整数，且0≤m—n≤1．
 试验知只有[image: image34.png]2R (ZXXK.COM) R BT

m=3，n=[image: image35.wmf]6

1

2

符合要求．
 所以男孩第一次追上女孩时走的级数为3×27+[image: image36.wmf]6

1

2

×54=198(级)．
注 本题求解时设的未知数x、y，只设不求，这种方法在解复杂的应用题时常用来帮助分析数量关系，便于解题．
【例7】 (江苏省初中数学竞赛C卷)编号为1到25的25个弹珠被分放在两个篮子A和B中．15号弹珠在篮子A中，把这个弹珠从篮子A移至篮子B中，这时篮子A中的弹珠号码数的平均数等于原平均数加[image: image37.wmf]4

1

，篮子B中弹珠号码数的平均数也等于原平均数加[image: image38.wmf]4

1

．问原来在篮子A中有多少个弹珠?

解析 本题涉及A中原有弹珠，A、B中号码数的平均数，故引入三个未知数．
解 设原来篮子A中有弹珠x个，则篮子B中有弹珠(25－x)个．又记原来A中弹珠号码数的平均数为a，B中弹珠号码数的平均数为b．则由题意得
 [image: image39.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

-

-

+

-

=

-

-

-

=

+

+

+

=

-

+

4

1

26

15

)

25

(

4

1

1

15

325

25

2

1

)

25

(

b

x

x

b

a

x

ax

b

x

ax

L

，

解得x=9，即原来篮子A中有9个弹珠．
学力训练

（A级）
1．解分式方程[image: image40.wmf]1

6

1

4

3

1

3

2

1

2

1

+

=

-

+

+

+

+

x

x

x

x

．
2．若关于x的方程[image: image41.wmf]1

1

5

1

2

2

2

-

-

=

+

-

+

-

x

k

x

x

k

x

x

有增根x=1，求k的值．
3．解分式方程[image: image42.wmf]5

2

)

10

)(

9

(

1

)

2

)(

1

(

1

10

1

=

+

+

+

+

+

+

+

+

x

x

x

x

x

L

．

4．解方程组[image: image43.wmf]ï

ï

î

ï

ï

í

ì

=

-

-

+

-

=

-

+

+

-

10

4

2

1

1

3

3

1

2

1

1

1

y

x

x

y

x

x

．

5．丙、丁三管齐开，15分钟可注满全池；甲、丁两管齐开，20分钟注满全池．如果四管齐开，需要多少时间可以注满全池？

（B级）
1．关于x的方程[image: image44.wmf]c

d

a

x

x

b

=

-

-

有唯一的解，字母已知数应具备的条件是()

A． a≠b B．c≠d C．c+d≠0 D．bc+ad≠0

2．某队伍长6km，以每小时5[image: image45.png]2R (ZXXK.COM) R BT

km的速度行进，通信员骑马从队头到队尾送信，到[image: image46.png]2R (ZXXK.COM) R BT

队尾后退返回队头，共用了0.5 h，则通信员骑马的速度为每小时 km．
3．某项工作，甲单独作完成的天数为乙、丙合作完成天数的m倍，乙单独作完成的天数为甲、丙合作完成天数的n倍，丙单独作完成的天数为甲、乙合作完成天数的k倍，则[image: image47.wmf]1

1

1

+

+

+

+

+

k

k

n

n

m

m

= ．
4．m为何值时，关于x、y的方程组： [image: image48.wmf]î

í

ì

=

-

+

=

+

+

2

4

1

)

1

(

y

x

m

my

x

m

的解，满足[image: image49.wmf]15

11

<

x

，[image: image50.wmf]3

2

³

y

？
5．(天津市中考题)某工程由甲、乙两队合做6天完成，厂[image: image51.png]2R (ZXXK.COM) R BT

家需付甲、乙两队共8700元；乙、丙两队合做10天完成，厂家需付乙、丙两队共9500元；甲、丙两队合做5天完成全部工程的[image: image52.wmf]3

2

，厂家需付甲、丙两队共5500元．
(1)求甲、乙、丙各队单独完成全部工程各需多少天?

(2)若工期要求不超过15天完成全部工程，问：由哪队单独完成此项[image: image53.png]2R (ZXXK.COM) R BT

工程花钱最少?请说明理由．
6．甲、乙二人两次同时在同一粮店购买粮食(假设两次购买的单价不同)，甲每次购买粮食100kg，乙每次购买粮食用去100元．设甲、乙两人第一次购买粮食的单价为x元／kg，第二次单价为y元／kg．
(1)用含x、y的代数式表示甲两次购买粮食共需付款 元，乙两次共购买 kg粮食．若甲两次购买粮食的平均单价为每千克Ql元，乙两次购粮的平均单价为每千克Q2元则Q1= ；Q2= ．
(2)若规定[image: image54.png]2R (ZXXK.COM) R BT

谁两次购粮的平均单价低，谁的购粮方式[image: image55.png]2R (ZXXK.COM) R BT

就更合算，请你判断甲、乙两人的购粮方式哪一个更合算些，并说明理由．

[image: image56.png]1 1
L x1=_%sx2=%’x3=? ﬁﬂ" ﬂfﬁ”+— -_—= 1

¢ a+b+c
2. k=3 8RB0 FEE =1 RAKSE.
x =3 R FRTR

x=-2;
4, 3 PR T
y=s-
5. 10h 8RR BHTFE .2 . THAFAE, WSS HEE S 51K a.b.c d KEE,

+
+

a
gl;— Q-lv—t plv—t
+ +
al= o= of=
+
8‘»—! n_l—- al»—-
»—-"
h
®

®

B

L C R EHBETLY (d+e)x=be+ad

2 24

3.2 R RE Z R TSI « Ky K2 BB 2 =L s L L T
¥y m+1 xy+ys+a

A e 1wy n_, k _ 1,1 1,
n+l my+yz+om’k+l xytyz+z’ :'F% 1 nel k41" =3- (m+l+ a7k)'2'

4 Lemsl SR MEy B(Sm+Dr=dml,: mot - CBOTBAHE R

Im+1
“=5m+1 11 2.2
=2 <msl.
_2m+1,d5|x<15,y>37§5 <m<1
Y 5m+1

5. (1) B:10 X;Z:15 X3 H:30 X
(2) gy PASARRAML BEWT .

’I’a—.]

[image: image57.png]+
wp Bl @l

Nl»—- nl»—a&al»—-

(1) BRI x KFTR, Z A BB y KL, PTBABA I = KFER, W

® | %l»—-‘ R |=
+

X
lltlv—

WM, B 2=10,y=15,2=30.
2) BHAB—XBMH o 3L, Z.Ekﬁ KRS b6, WA — KNS 5T, WA

6(a+b) =8700, a =800,
105 +¢) =9500, #8724, 13! b =650, - 10a =8000(7T),15b =9750(J0) ,~ H1FAAMTRIL TEE

5(a +c) =5500. ¢ =300.
s

[image: image58.png]6. Bk (1) FE—KMIREFEK IOOxJT: 5= KT A AHEK 100y, B 36418k (100x + 100y) IE;
LT R kg, R kg mm@twmﬁ(m 1°°)kg ST A = TR

R BEH + FIRBERE R, H O, -—i‘%{}—g:%l =532,0,= (100 +100) + (F0+1%0) = 22) m

HERGWRI AR BRAE 0 5 0, WA DWER. - 0 -0, =537 - x—?; ég‘—;f}),maey,
W (x-9)2 >0, 2(x +y) >0, @, ~Q, >0, 0, >0Q,.

分式方程（组）分式方程（组）

34

第7页（共7页）

