智浪教育—普惠英才文库

第一讲 有 理 数

一、有理数的概念及分类。

二、有理数的计算：

1、 善于观察数字特征；2、灵活运用运算法则；3、掌握常用运算技巧（凑整法、分拆法等）。

三、例 题 示 范

1、数轴与大小

例1、 已知数轴上有A、B两点，A、B之间的距离为1，点A与原点O的距离为3，那么满足条件的点B与原点O的距离之和等于多少？满足条件的点B有多少个？

例2、 将
[image: image141.png]V4
A W\
AVA!A!A

这四个数按由小到大的顺序，用“(”连结起来。

提示1：四个数都加上1不改变大小顺序；

提示2：先考虑其相反数的大小顺序；

提示3：考虑其倒数的大小顺序。

例3、 观察图中的数轴，用字母a、b、c依次表示点A、B、C对应的数。试确定三个数
[image: image2.wmf]c

a

b

ab

1

,

1

,

1

-

的大小关系。

[image: image3.png]

分析：由点B在A右边，知b-a(0，而A、B都在原点左边，故ab(0,又c(1(0,故要比较
[image: image4.wmf]c

a

b

ab

1

,

1

,

1

-

的大小关系，只要比较分母的大小关系。

例4、 在有理数a与b(b(a)之间找出无数个有理数。

提示：P=
[image: image5.wmf]n

a

b

a

-

+

（n为大于是 的自然数）

注：P的表示方法不是唯一的。

2、 符号和括号

在代数运算中，添上（或去掉）括号可以改变运算的次序，从而使复杂的问题变得简单。

例5、 在数1、2、3、…、1990前添上“+”和“ —”并依次运算，所得可能的最小非负数是多少？

提示：造零：n-(n+1)-(n+2)+(n+3)=0

注：造零的基本技巧：两个相反数的代数和为零。
3、算对与算巧

例6、 计算 (1(2(3(…(2000(2001(2002

提示：1、逆序相加法。2、求和公式：S=(首项+末项)(项数(2。

例7、 计算 1+2(3(4+5+6(7(8+9+…(2000+2001+2002

提示：仿例5，造零。结论：2003。

例8、 计算
[image: image6.wmf]3

2

1

L

3

2

1

L

3

2

1

L

9

9

9

9

99

1

9

99

9

99

个

个

个

n

n

n

+

´

提示1：凑整法，并运用技巧：199…9=10n+99…9，99…9=10n (1。

例9、 计算

[image: image7.wmf]-

+

+

+

´

-

-

-

-

)

2002

1

3

1

2

1

(

)

2001

1

3

1

2

1

1

(

L

L

 EMBED Equation.3 [image: image8.wmf])

2001

1

3

1

2

1

(

)

2002

1

3

1

2

1

1

(

+

+

+

´

-

-

-

-

L

L

提示：字母代数，整体化：令
[image: image9.wmf]2001

1

3

1

2

1

,

2001

1

3

1

2

1

1

+

+

+

=

-

-

-

-

=

L

L

B

A

，则

例10、 计算

（1）
[image: image10.wmf]100

99

1

3

2

1

2

1

1

´

+

+

´

+

´

L

；（2）
[image: image11.wmf]100

98

1

4

2

1

3

1

1

´

+

+

´

+

´

L

提示：裂项相消。

常用裂项关系式：

（1）
[image: image12.wmf]n

m

mn

n

m

1

1

+

=

+

； （2）
[image: image13.wmf]1

1

1

)

1

(

1

+

-

=

+

n

n

n

n

；

（3）
[image: image14.wmf])

1

1

(

1

)

(

1

m

n

n

m

m

n

n

+

-

=

+

； （4）
[image: image15.wmf]]

)

2

)(

1

(

1

)

1

(

1

[

2

1

)

2

)(

1

(

1

+

+

-

+

=

+

+

n

n

n

n

n

n

n

。

例11 计算
[image: image16.wmf]n

+

+

+

+

+

+

+

+

+

+

+

L

L

3

2

1

1

3

2

1

1

2

1

1

1

 （n为自然数）

例12、计算 1+2+22+23+…+22000
提示：1、裂项相消：2n=2n+1(2n；2、错项相减：令S=1+2+22+23+…+22000，则S=2S(S=22001(1。

例13、比较
[image: image17.wmf]2000

2

2000

16

4

8

3

4

2

2

1

+

+

+

+

+

=

L

S

 与2的大小。

提示：错项相减：计算
[image: image18.wmf]S

2

1

。

第二讲 绝 对 值

1、 知识要点

1、 绝对值的代数意义；

2、 绝对值的几何意义： （1）|a|、（2）|a-b|；

3、 绝对值的性质：

（1）|-a|=|a|, |a|(0 , |a|(a； （2）|a|2=|a2|=a2；

（3）|ab|=|a||b|； （4）
[image: image19.wmf]|

|

|

|

|

|

b

a

b

a

=

（b(0）；

4、绝对值方程：

（1） 最简单的绝对值方程|x|=a的解：

[image: image20.wmf]ï

î

ï

í

ì

=

±

=

0

0

0

0

p

f

a

a

a

a

x

无解

（2）解题方法：换元法，分类讨论法。
二、绝对值问题解题关键：

（1）去掉绝对值符号； （2）运用性质； （3）分类讨论。

三、例题示范

例1 已知a(0，化简|2a-|a||。

提示：多重绝对值符号的处理，从内向外逐步化简。

例2 已知|a|=5，|b|=3，且|a-b|=b-a，则a+b= ，满足条件的a有几个？

例3 已知a、b、c在数轴上表示的数如图，化简：|b+c|-|b-a|-|a-c|-|c-b|+|b|+|-2a|。

 [image: image21.png]

例4 已知a、b、c是有理数，且a+b+c=0，abc(0，求
[image: image22.wmf]|

|

|

|

|

|

c

b

a

b

a

c

a

c

b

+

+

+

+

+

的值。

注：对于轮换对称式，可通过假设使问题简化。
例5 已知：[image: image23.png]le|+ =1 Ba, s HEH W -5= .

例6 已知
[image: image24.wmf]3

p

-

=

x

，化简：m=|x+1|-|x+2|+|x+3|-|x+4|。

例7 已知|x+5|+|x-2|=7，求x的取值范围。

提示：1、根轴法；2、几何法。

例8 是否存在数x,使|x+3|-|x-2|(7。

提示：1、根轴法；2、几何法。

例9 m为有理数，求|m-2|+|m-4|+|m-6|+|m-8|的最小值。

提示：结合几何图形，就m所处的四种位置讨论。

结论：最小值为8。

例10（北京市1989年高一数学竞赛题）设x是实数，
且f（x）=|x+1|+|x+2|+|x+3|+|x+4|+|x+5|.则f（x）的最小值等于___6_______.
例11 （1986年扬州初一竞赛题）设T=|x-p|+|x-15|+|x-p-15|，其中0＜p＜15.对于满足p≤x≤15的x的来说，T的最小值是多少？

解 由已知条件可得：T=（x-p）+（15-x）+（p+15-x）=30-x.

∵当p≤x≤15时，上式中在x取最大值时T最小；当x=15时，T=30-15=15，故T的最小值是15.

例12 若两数绝对值之和等于绝对值之积，且这两数都不等于0.试证这两个数都不在-1与-之间.

证 设两数为a、b，则|a|+|b|=|a||b|.

∴|b|=|a||b|-|a|=|a|（|b|-1）.

∵ab≠0，∴|a|＞0，|b|＞0. ∴|b|-1=
[image: image25.wmf]|

|

a

b

＞0，∴|b|＞1.
同理可证|a|＞1. ∴a、b都不在-1与1之间.

例13 某城镇沿环形路有五所小学，依次为一小、二小、三小、四小、五小，它们分别有电脑15、7、11、3、14台，现在为使各校电脑数相等，各调几台给邻校：一小给二小、二小给三小、三小给四小、四小给五小、五小给一小。若甲小给乙小(3台，即为乙小给甲小三台，要使电脑移动的总台数最少，应怎样安排？

例14 解方程

（1）|3x-1|=8 （2） ||x-2|-1|=
[image: image26.wmf]2

1

（3）|3x-2|=x+4 （4）|x-1|+|x-2|+|x+3|=6.

例15（1973年加拿大中学生竞赛题）求满足|x+3|-|x-1|=x+1的一切实数解.

分析 解绝对值方程的关键是去绝对值符号，令x+3=0,x-1=0，分别得x=-3,x=1,-3,1将全部实数分成3段：x＜-3或-3≤x＜1或x≥1，然后在每一段上去绝对值符号解方程，例如，当x＜-3时，|x+3|=-x-3,|x-1|=1-x,故方程化为-x-3+x-1=x+1，∴x=-5，x=-5满足x＜-3，故是原方程的一个解，求出每一段上的解，将它们合并，便得到原方程的全部解，这种方法叫做“零点”分段法，x=-3，x=1叫做零点.

第三讲 一次方程（组）

一、基础知识

1、方程的定义：含有未知数的等式。

2、一元一次方程：含有一个未知数并且未知数的最高次数为一次的整式方程。

3、方程的解（根）：使方程左右两边的值相等的未知数的值。

4、 字母系数的一元一次方程：ax=b。

其解的情况：
[image: image27.wmf]ï

ï

î

ï

ï

í

ì

¹

=

=

=

=

¹

。

，

b

a

；

，

b

a

a

b

x

，

a

无解

时

当

解这任意数

时

当

有唯一解

时

当

0

,

0

0

;

0

5、 一次方程组：由两个或两个以上的一次方程联立在一起的联产方程。常见的是二元一次方程组，三元一次方程组。
6、 方程式组的解：适合方程组中每一个方程的未知数的值。
7、解方程组的基本思想：消元（加减消元法、代入消元法）。

二、例题示范

例1、 解方程
[image: image28.wmf]1

}

8

]

6

)

4

3

2

(

5

1

[

7

1

{

9

1

=

+

+

+

+

x

例2、 关于x的方程
[image: image29.wmf]6

2

3

2

bk

x

a

kx

-

+

=

+

中，a,b为定值，无论k为何值时，方程的解总是1，求a、b的值。

提示：用赋值法，对k赋以某一值后求之。

例3、（第36届美国中学数学竞赛题）设a，a＇b，b＇是实数，且a和a＇不为零，如果方程ax+b=0的解小于a/x+b＇=0的解，求a，a＇b，b＇应满足的条件。
例4 解关于x的方程
[image: image30.wmf]1

)

1

(

2

+

=

-

ax

x

a

.

提示：整理成字母系数方程的一般形式，再就a进行讨论

例5 k为何值时，方程9x-3=kx+14有正整数解？并求出正整数解。

提示：整理成字母系数方程的一般形式，再就k进行讨论。

例6（1982年天津初中数学竞赛题）已知关于x，y的二元一次方程(a-1)x+(a+2)y+5－2a=0，当a每取一个值时就有一个方程，而这些方程有一个公共解，你能求出这个公共解，并证明对任何a值它都能使方程成立吗？

分析 依题意，即要证明存在一组与a无关的x，y的值，使等式(a-1)x+(a+2)y+5-2a=0恒成立，令a取两个特殊值（如a=1或a=-2），可得两个方程，解由这两个方程构成的方程组得到一组解，再代入原方程验证，如满足方程则命题获证，

本例的另一典型解法
例7（1989年上海初一试题），方程 [image: image31.png]x-a-b x-b-c x-c-a

并且abc≠0，那么x____

提示：1、去分母求解；2、将3改写为
[image: image32.wmf]b

b

a

a

c

c

+

+

。
例8（第4届美国数学邀请赛试题）若x1,x2,x3,x4和x5满足下列方程组：

[image: image33.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

+

+

+

+

=

+

+

+

+

=

+

+

+

+

=

+

+

+

+

=

+

+

+

+

96

2

48

2

24

2

12

2

6

2

5

4

3

2

1

4

3

2

1

5

4

3

2

1

5

4

3

2

1

5

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

确定3x4+2x5的值.

说明：整体代换方法是一种重要的解题策略.
例9 解方程组
[image: image34.wmf]ï

î

ï

í

ì

+

=

+

+

+

=

+

+

+

=

+

+

)

3

(

3

)

2

(

2

)

1

(

1

m

mz

y

x

m

z

my

x

m

z

y

mx

提示：仿例8，注意就m讨论。

例10 如果方程组
[image: image35.wmf]î

í

ì

=

-

-

+

=

-

+

0

2

5

3

0

3

2

m

y

x

m

y

x

（1）的解是方程2x-y=4（2）的解，求m的值。

提示：1、从（1）中解出x,y用m表示，再代入（2）求m ；

 2、在（1）中用消元法消去m再与（2）联立求出x,y，再代入（1）求m。
例11 如果方程ax+by+cz=d对一切x,y,z都成立，求a,b,c,d的值。

提示：赋值法。

例12 解方程组
[image: image36.wmf]ï

î

ï

í

ì

=

-

+

=

+

=

3

3

2

x

z

x

z

z

y

x

。

提示：引进新未知数

第四讲 列方程（组）解应用题

一、知识要点

1、 列方程解应用题的一般步骤：审题、设未知元、列解方程、检验、作结论等.
2、 列方程解应用题要领：
（1） 善于将生活语言代数化；

（2） 掌握一定的设元技巧（直接设元，间接设元，辅助设元）；

（3） 善于寻找数量间的等量关系。

二、例题示范

1、合理设立未知元

例1一群男女学生若干人，如果女生走了15人，则余下的男女生比例为2:1，在此之后，男生又走了45 人，于是男女生的比例为1:5,求原来男生有多少人？

提示：（1）直接设元

 （2）列方程组：
例2 在三点和四点之间，时钟上的分针和时针在什么时候重合？
例3甲、乙、丙、丁四个孩子共有45本书，如果甲减2本，乙加2本，丙增加一倍，丁减少一半，则四个孩子的书就一样多，问每个孩子原来各有多少本书？

提示：（1）设四个孩子的书一样多时每人有x本书，列方程；
（2）设甲、乙、丙、丁四个孩子原来各有x,y,z,t本书，列方程组：

 例4 （1986年扬州市初一数学竞赛题）A、B、C三人各有豆若干粒，要求互相赠送，先由A给B、C，所给的豆数等于B、C原来各有的豆数，依同法再由B给A、C现有豆数，后由C给A、B现有豆数，互送后每人恰好各有64粒，问原来三人各有豆多少粒？

提示：用列表法分析数量关系。

例5 如果某一年的5月份中，有五个星期五，它们的日期之和为80，求这一年的5月4日是星期几？

提示：间接设元.设第一个星期五的日期为x，

例6 甲、乙两人分别从A、B两地相向匀速前进，第一次相遇在距A点700米处，然后继续前进，甲到B地，乙到A地后都立即返回，第二次相遇在距B点400米处，求A、B两地间的距离是多少米？

提示：直接设元。

例7 某商场经销一种商品，由于进货时价格比原来降低了6.4%，使得利润率增加了8个百分点，求经销这种商品原来的利润率。

提示：商品进价、商品售价、商品利润率之间的关系为：

 商品利润率=[（商品售价—商品进价）(商品进价](100%。

例8 （1983年青岛市初中数学竞赛题）某人骑自行车从A地先以每小时12千米的速度下坡后，以每小时9千米的速度走平路到B地，共用55分钟.回来时，他以每小时8千米的速度通过平路后，以每小时4千米的速度上坡，从B地到A地共用
[image: image37.wmf]2

1

1

小时，求A、B两地相距多少千米？

提示：1 （选间接元）设坡路长x千米

2 选直接元辅以间接元）设坡路长为x千米，A、B两地相距y千米

3 （选间接元）设下坡需x小时，上坡需y小时，

2、设立辅助未知数
例9 （1972年美国中学数学竞赛题）若一商人进货价便谊8%，而售价保持不变，那么他的利润（按进货价而定）可由目前的x%增加到(x+10)%，x等于多少？

提示：引入辅助元进货价M，则0.92M是打折扣的价格，x是利润，以百分比表示，那么写出售货价（固定不变）的等式。
例10（1985年江苏东台初中数学竞赛题）从两个重为m千克和n千克，且含铜百分数不同的合金上，切下重量相等的两块，把所切下的每一块和另一种剩余的合金加在一起熔炼后，两者的含铜百分数相等，问切下的重量是多少千克？

提示： 采用直接元并辅以间接元，设切下的重量为x千克，并设m千克的铜合金中含铜百分数为q1，n千克的铜合金中含铜百分数为q2。

例 11　有一片牧场，草每天都在匀速生长 (草每天增长量相等)．如果放牧24头牛，则6 天吃完牧草；如果放牧21头牛，则8天吃完牧草，设每头牛吃草的量是相等的，问如果放牧 16头牛，几天可以吃完牧草.

提示　设每头牛每天吃草量是x，草每天增长量是y，16头牛z天吃完牧草，再设牧场原有草量是a.布列含参方程组。

例 12　甲、乙二人在一圆形跑道上跑步，甲用 40秒钟就能跑完一圈，乙反向跑，每15秒钟和甲相遇一次，求乙跑完一圈需要多少时间?

提示：要求乙跑完一圈需要多少时间，就必须知道他的速度V米/秒，因此可以选择V 作参数．

3、方程与不等式结合
例13 数学测验中共有20道选择题。评分方法是：每答对一题给6分，答错一题扣2分，不答不给分。有一个学生只有一道题没答，并且他的成绩在60分以上，那么他至少答对多少题？

提示：利用方程、不等式组成的混合组求解。

第五讲 整数指数

一、知识要点
1、定义：
[image: image38.wmf]3

2

1

L

a

n

n

a

aa

a

个

=

 （n(2,n为自然数）
2、整数指数幂的运算法则：
（1）
[image: image39.wmf]n

m

n

m

a

a

a

+

=

×

（2）
[image: image40.wmf]ï

ï

î

ï

ï

í

ì

¹

¹

=

¹

=

=

¸

=

-

-

0

,

1

0

,

1

0

,

a

n

m

a

a

n

m

a

n

m

a

a

a

a

m

n

n

m

n

m

n

m

p

f

（3）
[image: image41.wmf]mn

n

m

a

a

=

)

(

，
[image: image42.wmf]n

n

n

b

a

ab

×

=

)

(

，
[image: image43.wmf])

0

(

)

(

¹

=

b

b

a

b

a

n

n

n

3、规定：a0=1(a(0) a(p=
[image: image44.wmf]p

a

1

(a(0,p是自然数)。
4、当a，m为正整数时，am的末位数字的规律：

 记m=4p+q，q=1,2,3之一，则
[image: image45.wmf]q

p

a

+

4

的末位数字与
[image: image46.wmf]q

a

的末位数字相同。
二、例题示范

例1、计算 (1) 55(23 (2) (3a2b3c)((5a3bc2)

(3) (3a2b3c)3 (4) (15a2b3c)(((5a3bc2)
例2、求
[image: image47.wmf]1003

1002

1001

13

7

3

´

´

的末位数字。
提示：先考虑各因子的末位数字，再考虑积的末位数字。

例3、
[image: image48.wmf]1

2

3021377

-

是目前世界上找到的最大的素数，试求其末位数字。

提示：运用规律2。

例4、 求证：
[image: image49.wmf])

5

4

3

2

(

|

5

2000

1999

1998

1997

+

+

+

。

提示：考虑能被5整除的数的特征，并结合规律2。

例5、已知n是正整数，且x2n=2，求(3x3n)2(4(x2)2n的值。

提示：将所求表达式用x2n表示出来。
例6、求方程(y+x)1949+(z+x)1999+(x+y)2002=2的整数解。

提示：|y+z|,|z+x|,|x+y|都不超过1，分情况讨论。

例7、若n为自然数，求证：10|(n1985(n1949)。

提示：n的末位数字对乘方的次数呈现以4为周期的循环。

例8、 若
[image: image50.wmf]y

x

y

x

9

2

9

2

=

，求x和y。

结论：x=5,y=2。

例9、对任意自然数n和k，试证：n4+24k+2是合数。

提示：n4+24k+2=(n2+22k+1)2((2n(2k)2。

例10、对任意有理数x，等式ax(4x+b+5=0成立，求(a+b)2003.
第六讲 整式的运算

一、知识要点

1、整式的概念：单项式，多项式，一元多项式；
2、整式的加减：合并同类项；

3、整式的乘除：

（1） 记号f(x)，f(a)；

（2） 多项式长除法；

（3） 余数定理：多项式f(x)除以(x-a)所得的余数r等于f(a)；

（4） 因数定理：(x-a)|f(x)(f(a)=0。

二、例题示范

1、整式的加减

例1、 已知单项式0.25xbyc与单项式(0.125xm-1y2n-1的和为0.625axnym，求abc的值。

提示：只有同类项才能合并为一个单项式。
例2、 已知A=3x2n(8xn+axn+1(bxn-1，B=2xn+1(axn(3x2n+2bxn-1，A(B中xn+1项的系数为3，xn-1项的系数为(12，求3A(2B。
例3、 已知a(b=5，ab=(1，求(2a+3b(2ab) ((a+4b+ab) ((3ab+2b(2a)的值。

提示：先化简，再求值。
例4、 化简： x(2x+3x(4x+5x(…+2001x(2002x。
例5、 已知x=2002，化简|4x2(5x+9|(4|x2+2x+2|+3x+7。

提示：先去掉绝对值，再化简求值。
例6、5个数(1, (2, (3,1,2中，设其各个数之和为n1，任选两数之积的和为n2，任选三个数之积的和为n3，任选四个数之积的和为n4，5个数之积为n5，求n1+n2+n3+n4+n5的值。
例7、王老板承包了一个养鱼场，第一年产鱼m千克，预计第二年产鱼量增长率为200%，以后每年的增长率都是前一年增长率的一半。

（1） 写出第五年的预计产鱼量；

（2） 由于环境污染，实际每年要损失产鱼量的10%，第五年的实际产鱼量为多少？比预计产鱼量少多少？
2、整式的乘除

例1、已知f(x)=2x+3，求f(2),f(-1),f(a),f(x2),f(f(x))。

例2、计算：(2x+1)((3x(2)((6x(4)((4x+2)

长除法与综合除法：

 一个一元多项式f(x)除以另一个多项式g(x)，存在下列关系：

 f(x)=g(x)q(x)+r(x) 其中余式r(x)的次数小于除式g(x)的次数。当r(x)=0时，称f(x)能被g(x)整除。

例3、（1）用竖式计算(x3(3x+4x+5)((x(2)。

 （2）用综合除法计算上例。

 （3）记f(x)= x3(3x+4x+5,计算f(2)，并考察f(2)与上面所计算得出的余数之间的关系。
例4、证明余数定理和因数定理。

证：设多项式f(x)除以所得的商式为q(x)，余数为r，则有

 f(x)=(x(b)q(x)+r，将x=b代入等式的两边，得

 f(b)=(b(b)q(b)+r，故r=f(b)。

特别地，当r=0时，f(x)= (x(b)q(x)，即f(x)有因式(x(b)，或称f(x)能被 (x(b)整除。

例5、证明多项式f(x)=x4(5x3(7x2+15x(4能被x(1整除。

例6、多项式2x4(3x3+ax2+7x+b能被x2+x(2整除，求a,b的值。
提示：（1）用长除法，（2）用综合除法，（3）用因数定理。

例7、若3x3(x=1，求f(x)=9x4+12x3(3x2(7x+2001的值。
提示：用长除法，从f(x)中化出3x3(x(1。

例8、多项式f(x)除以(x(1)和(x(2)所得的余数分别为3和5，求f(x)除以(x(1)(x(2)所得的余式。

提示：设f(x)=[(x(1)(x(2)]q(x)+(ax+b)，由f(1)和f(2)的值推出。

例9、试确定a,b的值，使f(x)= 2x4(3x3+ax2+5x+b能被(x+1)(x(2)整除。
第七讲 乘法公式

一、知识要点

1、乘法公式

平方差公式：(a+b)(a(b)=a2(b2
完全平方公式：(a(b)2=a2(2ab+b2
立方和公式：(a+b)(a2(ab+b2)=a3+b3
立方差公式：(a(b)(a2+ab+b2)=a3(b3

2、乘法公式的推广

（1）(a+b)(a(b)=a2(b2的推广

由(a+b)(a(b)=a2(b2, (a(b)(a2+ab+b2)=a3(b3，猜想：

 (a(b)()=a4(b4
 (a(b)()=a5(b5
 (a(b)()=an(bn
特别地，当a=1,b=q时，(1(q)()=1(qn
从而导出等比数列的求和公式。

（2）多项式的平方

由(a(b)2=a2(2ab+b2，推出

 (a+b+c)2=() , (a+b+c+d)2=()

猜想：(a1+a2+…+an)=()。

当其中出现负号时如何处理？

（3）二项式(a+b)n的展开式
①一个二项式的n次方展开有n+1项；

②字母a按降幂排列，字母b按升幂排列，每项的次数都是n；

③各项系数的变化规律由杨辉三角形给出。

二、乘法公式的应用
例1、运用公式计算

(1) (3a+4b)(3a(4b) (2) (3a+4b)2
例2、运用公式，将下列各式写成因式的积的形式。

（1）(2x(y)2((2x+y)2 (2)0.01a2(49b2 (3)25(a(2b) (64(b+2a)

例3、填空

(1) x2+y2(2xy=()2 (2) x4(2x2y2+y4=()2
(3) 49m2+14m+1=()2 (4) 64a2(16a(x+y)+(x+y)2
(5) 若m2n2+A+4=(mn+2)2,则A= ;

(6) 已知ax2(6x+1=(ax+b)2，则a= ,b= ;

(7) 已知x2+2(m(3)x+16是完全平方式，则m= .
例4、计算
(1) 200002(19999(20001 (2) 372+26(37+132 (3) 31.52(3(31.5+1.52(100。
提示：（1）19999=20000(1

例5、计算（1） (1+2)(1+22)(1+24)(1+28)(1+216)(1+232)+1。

（2） (1+3)(1+32)(1+34)(1+38)…(1+32n)。

例6、已知x+y=10,x3+y3=100,求x2+y2。

提示：（1）由x3+y3=(x+y)3(3xy(x+y)，x2+y2=(x+y)2(2xy导出；

 （2）将x+y=10，平方，立方可解。

例7、已知
[image: image51.wmf]3

1

=

+

a

a

，求
[image: image52.wmf]2

2

1

a

a

+

，
[image: image53.wmf]3

3

1

a

a

+

，
[image: image54.wmf]4

4

1

a

a

+

的值。

例8、已知a+b=1,a2+b2=2，求a3+b3， a4+b4， a7+b7的值。

提示：由(a3+b3)(a4+b4)= a7+b7+a3b4+a4b3= a7+b7+a3b3(a+b)导出a7+b7的值。

例9、已知a+b+c=0,a2+b2+c2=1求下列各式的值：

（1）bc+ca+ab （2）a4+b4+c4
例10、已知a,b,c,d为正有理数，且满足a4+b4+c4+d4=4abcd，求证a=b=c=d。

提示：用配方法。

例11、已知x,y,z是有理数，且满足x=6(3y,x+3y(2z2=0,求x2y+z的值。

例12、计算19492(19502+19512(19522+…+20012(20022。

第八讲 不等式

一、知识要点

1、不等式的主要性质：
（1）不等式的两边加上（或减去）同一个数或整式，所得不等式与原不等式同向；

（2）不等式两边乘以（或除以）同一个正数，所得不等式与原不等式同向；

（3）不等式两边乘以（或除以）同一个负数，所得不等式与原不等式反向.

（4）若A＞B，B＞C，则A＞C；

（5）若A＞B，C＞D，则A+B＞C+D；

（6）若A＞B，C＜D，则A(C＞B(D。

2、比较两个数的大小的常用方法：

（1） 比差法：若A(B＞0，则A＞B；

（2） 比商法：若
[image: image55.wmf]B

A

＞1，当A、B同正时， A＞B；A、B同负时，A＜B；
（3） 倒数法：若A、B同号，且
[image: image56.wmf]A

1

＞[image: image57.wmf]B

1

，则＜AB。
3、一元一次不等式：

（1） 基本形式：ax＞b (a(0);

（2） 一元一次不等式的解：
当a＞0时，x＞
[image: image58.wmf]a

b

,当a＜0时，x＜
[image: image59.wmf]a

b

.

二、例题示范
例1、已知a＜0,(1＜b＜0,则a,ab,ab2之间的大小关系如何？
例2、满足
[image: image60.wmf]3

1

2

2

2

-

³

+

x

x

的x中，绝对值不超过11的那些整数之和为多少？

例3、一个一元一次不等式组的解是2(x(3，试写出两个这样的不等式组。

例4、若x+y+z=30,3+y(z=50,x,y,z均为非负数，求M=5x+4y+2z的最大值和最小值。

提示：将y,z用x表示，利用x,y,z非负，转化为解关于x的不等式组。
例5、设a,b,c是不全相等的实数，那么a2+b2+c2与ab+bc+ca的大小关系如何？
例6、已知a,b为常数，若ax+b＞0的解集是x＜[image: image61.wmf]3

1

，求bx(a＜0的解集。

提示：如何确定a,b的正负性？

例7、解关于x的不等式ax(2＞x(3a (a(1)。

例8、解不等式|x(2|+|x+1|＜3

提示：去掉绝对值，讨论。

例9、（1）比较两个分数与[image: image62.wmf]n

n

+

+

19

99

(n为正整数)的大小；

 （2）从上面两个数的大小关系，你发现了什么规律？

 （3）根据你自己确定的[image: image63.wmf]n

n

+

+

19

99

与[image: image64.wmf]19

99

之间正整数的个数来确定相应的正整数n的个数。

例10（上海1989年初二竞赛题）如果关于x的不等式(2a-b)x+a-5b＞0的解为x＜
[image: image65.wmf]7

10

，那么关于x的不等式ax＞b的解是多少？
例11、已知不等式
[image: image66.wmf]1

2

5

-

+

x

＞
[image: image67.wmf]2

2

+

ax

的角是x＞
[image: image68.wmf]2

1

-

的一部分，试求a的取值范围。

例12、设整数a,b满足a2+b2+2＜ab+3b,求a,b的值。
提示：将原不等式两边同乘以4并整理得

(2a-b)2+3(b-2)2＜4 (1)，

又因为a,b都是整数。故(2a-b)2+3(b-2)2(3。若(b-2)2(1，则3(b-2)2(3，这不可能。故0((b-2)2＜1，从而b=2.将b=2代入（1）得(a-1)2＜1,故(a-1)2=0，

a=1.所以a=1,b=2.
第九讲 恒等变形

一、知识要点

1、代数式的恒等：两个代数式，如果对于字母的一切允许值，它们的值都相等，则称这两个代数式恒等。

2、恒等变形：通过变换，将一个代数式化为另一个与它恒等的代数式，称为恒等变形。

二、例题示范

例1、已知a+b+c=2,a2+b2+c2=8,求ab+bc+ca的值。

例2、已知y=ax5+bx3+cx+d，当x=0时，y=(3；当x=(5时,y=9。当x=5时，求y的值。

提示：整体求值法，利用一个数的奇、偶次方幂的性质。

例3、若14(a2+b2+c2)=(a+2b+3c)2，求a:b:c。

提示：用配方法。
注：配方的目的就是为了发现题中的隐含条件，以便利用有关性质来解题.
例4、求证(a2+b2+c2)(m2+n2+k2) ((am+bn+ck)2=(an(bm)2+(bk(cn)2+cm(ak)2
提示：配方。

例5、求证：2(a(b)(a(c)+2(b(c)(b(a)+2(c(a)(c(b)=(b(c)2+(c(a)2+(a(b)2。

提示：1、两边化简。2、左边配方。

例6、设x+2z=3y,试判断x2(9y2+4z2+4xz的值是不是定值，如果是定值，求出它的值；否则，请说明理由。

例7、已知a+b+c=3, a2+b2+c2=3，求a2002+b2002+c2002的值。

例8、证明：对于任何四个连续自然数的积与1的和一定是某个整数的平方。

提示：配方。

例9 、已知a2+b2=1,c2+d2=1,ac+bd=0,求ab+cd的值。

提示：根据条件，利用1乘任何数不变进行恒等变形。

例10、（1984年重庆初中竞赛题）设x、y、z为实数，且

(y-z)2+(x-y)2+(z-x)2=(y+z-2x)2+(z+x-2y)2+(x+y-2z)2.

求[image: image69.png]Oz +Dzx + Dy +1)
O+ DE+Y

的值.

例11、设a+b+c=3m,求证:(m-a)3+(m-b)3+(m-c)3-3(m-a)(m-b)(m-c)=0.

第十讲 代数式的值

一、知识要点

求代数式的值的主要方法：

1、利用特殊值；

2、先化简代数式，后代入求值；

3、化简条件后代入代数式求值；

4、同时化简代数式和条件式再代入求值；

5、整体代入法；

6、换元法。

二、例题示范

例1、已知a为有理数，且a3+a2+a+1=0,求1+a+a2+a3+…+a2001的值。

提示：整体代入法。

例2 （迎春杯初中一年级第八届试题）若[image: image70.png]

例3、已知a+b+c=0,求(a+b)(b+c)(c+a)+abc的值。

提示：将条件式变形后代入化简。

例4、当a=(0.2,b=(0.04时，求代数式
[image: image71.wmf])

(

4

1

)

16

.

0

(

72

71

)

(

73

72

2

b

a

b

a

b

a

+

-

+

+

-

-

值。

例5、已知x2+4x=1,求代数式x5+6x4+7x3(4x2(8x+1的值。

提示：利用多项式除法及x2+4x(1=0。

例6、(1987年北京初二数学竞赛题)如果a是x2-3x+1=0的根,试求

[image: image72.png]24° - 5a* +24° - 84*

al+1

的值.

例7、已知x,y,z是有理数，且x=8(y,z2=xy(16，求x,y,z的值。

提示：配方，利用几个非负数之和为零，则各个非负数都是零。

例8、已知x,y,z,w满足方程组

[image: image73.wmf]ï

ï

î

ï

ï

í

ì

-

=

+

+

+

=

+

+

+

=

+

+

+

-

=

+

+

+

5

2

5

2

7

2

2

2

w

z

y

x

w

z

y

x

w

z

y

x

w

z

y

x

求xyzw的值。

例9、已知a+b+c=3,(a(1)3+(b(1)3+(c(1)3=0,且a=2,求a2+b2+c2的值。
例10 若[image: image74.png]

求x+y+z的值.

提示 令[image: image75.png]

例11（x-3）5=ax5+bx4+cx3+dx2+ex+f，则a+b+c+d+e+f=______, b+c+d+e=_____.
例12、若a,c,d是整数，b是正整数，且a+b=c,b+c=d,c+d=a，求a+b+c+d的最大值。（1991年全国初中联赛题）

第十一讲 直线与线段

一、知识要点

1、直线：（1）直线可向两方无限延伸；（2）过两点有且只有一条直线。

2、射线：

3、线段：直线上两点和它们之间的部分称为线段，线段有两个端点。两点间的所有连线中，线段最短。

4、三角形两边之和大于第三边。

二、例题示范

例1、如图，请用线段a,b,c来表示x。

[image: image76.png]

练习1、线段AB长5cm，在AB上取点C，若AC长x，BC长为y，则y与x的关系式是__________，x取值范围是__________。在下面空处作出简图。

练习2、线段PC=1cm，延长PC至D，若CD=x，PD=y，则y与x的关系式是______________，x取值范围是__________。在下面空处作出简图。

例2、在一条直线上，如果给定n个点，那么以它们为端点的线段共有多少条？若从左至右相邻两点的线段的长度依次为a1,a2…,an-1，求所有线段的长度之和。

提示：长度之和S=a1((n-1) (1+a2((n-2) (2+…+an-1(1((n-1)

例3、如图，点C、D、E是线段AB的四等分点，点F、G是线段AB的三等侵占为，已知AB=12cm，求CF+DF+EF的长。

[image: image77.png]

例4、将直线上的每一点都染上红、黄色中的一种，求证：必存在同颜色的三个点，使其中一点是另两点连线段的中点。

提示：用构造法。并且用5个点来保证满足条件的点。

例5、在一条直线上已知四个不同的点依次是A、B、C、D，请在直线上找出一点P，使PA+PB+PC+PD最小。

例6、直线上分布着2002个点，我们来标出以这些点为端点的一切可能的线段的中点。试求至少可以得出多少个互不重合的中点。

提示：用归纳法。一般地，若直线上分布着n个点，结论为2n(3。

例7、点A、B在直线MN的两侧，请在MN上求一点P，使PA+PB为最小。

例8、点A、B在直线MN的同侧，请在MN上求一点P，使PA+PB为最小。

例9、两面相邻的墙上分别有两点A、B，如图，问从A到B走怎样的路线，才能使全长最短？（提示：用等角原理。）
[image: image78.png]

例10、在直线MN的同侧有两点A、B，且AB的连线与MN不平行。请在MN上求一点P，使|PA(PB|为最大。

提示：连接AB交MN于P，则P为所求。

例11、在(ABC中，D是边AB上任意一点，如图，求证：AB+AC＞DB+DC。

[image: image79.png]

例12、P是(ABC内一点，求证

（1）AB+AC＞PB+PC （2）AB+BC+CA＞PA+PB+PC

（3）
[image: image80.wmf]2

1

＜
[image: image81.wmf]BC

AC

AB

PC

PB

PA

+

+

+

+

＜1

例13、已知P、Q是(ABC内两点，求证：AB+ACBP+PQ

提示：延长BP、CQ相交于D，则AB+AC＞DB+DC=BP+(PD+DQ)+QC＞BP+PQ+QC

[image: image82.png]

第十二讲 角

一、知识要点

1、角：有公共端点的两条射线组成的图形叫做角。

2、锐角、直角、钝角、平角、周角。

3、补角、余角。

4、三角形的内角和。

二、例题示范

例1、如图，∠AOD=α，∠AOB=∠COD=β，∠COE=γ。请用α、β、γ表示∠BOE。

 [image: image83.png]

例2、如图，已知OE平分∠AOB，OD平分∠BOC，∠AOB为直角，∠EOD=70O,求∠BOC的度数。

 [image: image84.png]

练习：如图，已知AOD是一直线，∠AOC=120O，∠BOD=150O，OE平分∠BOC，求∠AOE的度数。

[image: image85.png]

例3、如图，以O为顶点，以OA1，OA2，…，OAn为边小于平角的角有多少个？若αi=∠AiOAi+1，

(i=1,2,…,n)求出所有角的和。
[image: image86.png]

答：共有角n(n-1)/2个，角度的总和为α=α1((n-1)(1+α2((n-2)(2+…+αn-1(1((n-1)。

例4、上题中，若每一个角都作一条角平分线，问至少可得出多少条互不重合的有平分线？

答：2n-3条。

例5、过点O任意作14条射线，求证：以O0 顶点的角中至少有一个小于26O。

例6、如图，已知直线AB与CD相交于O，OE，OF，OG分别是∠AOC、∠BOD、∠AOD的平分线。求证：（1）E、O、F三点在同一直线上；（2）OG(EF。

[image: image87.png]

 [image: image88.png]

例7、如图是一个3(3的正方形，求图中∠1+∠2+∠3+…+∠9的和。（答：405O）。
例8、求凸n边形的内角和。

例9、在下图中，找出∠BCD与∠ABC、∠BAC、∠ADC之间的关系。

答：∠BCD=∠ABC+∠BAC+∠ADC。

[image: image89.png]

例10、分别求出下图（1）（2）（3）中∠A+∠B+∠C+∠D+∠E的度数。

[image: image90.png]£

[image: image91.png]

[image: image92.png]

 图（1） 图（2） 图（3）

例11、分别求出一图（1）（2）（3）中∠A+∠B+∠C+∠D+∠E+∠F的度数。

[image: image93.png]

[image: image94.png]

[image: image95.png]

例12、求下图中∠A+∠B+∠C+∠D+∠E+∠F+∠G+∠H+∠K的度数。

[image: image96.png]

第十三讲 相交线与平行线

一、知识要点

1、平面内两条直线的位置关系：相交或平行。

（1）相交线：如果两条直线有一个公共点，则称为两相交直线；

（2）平行线：如果两条直线没有公共点，则称为平行直线。

2、两条直线的垂直：如果两条直线相交所成的角为直角，则称这两条直线互相垂直。

3、两条直线垂直的两个重要结论：

（1）过一点有且只有一条直线与已知直线垂直；

（2）直线外一点与直线上各点连结的所有线段中，垂线段最短。

4、平行公理：经过直线外一点，有且只有一条直线与这条直线平行。

5、两条直线平行的判定：

（1）两直线没有公共点；

（2）同时与第三条直线平行；

（3）被第三条直线所截，同位角相等；

（4）被第三条直线所截，内错角相等；

（5）被第三条直线所截，同旁内角互补；

（6）垂直于同一直线。

6、两平行直线被第三直线所截，有：

（1）同位角相等；（2）内错角相等； （3）同旁内角互补。

二、例题示范

例1、三条直线相交于一点，共可组成几对对顶角？若三条直线两两相交，但未必相交于一点呢？

一般地，n(n(2)条直线两两相交，共可组成几对对顶角？

提示：n(n-1)。

例2、设a,b,c为锐角三角形(ABC的边长，而为对应边上的三条高线长，求证：

 ha+,hb+,hc＜a+b+c

例3、在(ABC中，AD、BE是两边上的高，垂足D、E分别在边BC、AC上，已知CE+CD=AB，求证：∠C为锐角。

[image: image1.wmf]99

98

,

1999

1998

,

98

97

,

1998

1997

-

-

-

-

例4、如图，平行直线EF、MN被相交直线AB、CD所截，请问图中有多少对同旁内角？其中互补的有多少对？

提示：分解为几个“三线八角”的基本图形。

答：16对，相等的有4 对。

例5、求证：一条直线与两条平行线中的一条相交，则也必与另一条相交。

提示：用反证法。

例6、证明：三角形三内角和等于180o。

提示：作辅助线，利用平角证明。

例7、两个角αβ的补角互余，则这两个角的和α+β的大小是＿＿＿。

例8、如图，已知∠1=∠2，∠C=∠D，求证：∠A=∠F。

[image: image97.png]

例9、在同一平面内有三条直线l1,l2,其中l1与,l2相交，l3与l1平行，请找出与这三条线等距离的点。

例10、如图（1），∠ABC=120o，∠BCD=85o， ED,求∠CDE的度数。

 （2）∠ABC=25o，∠BCD=30o，AB‖ED,求∠CDE的度数。

 （3）∠ABC=125o，∠BCD=95o，AB‖ED,求∠CDE的度数。

[image: image98.png]

 [image: image99.png]

 [image: image100.png]

例11、如图，AB‖CD，那么∠1(∠2+∠3(∠4+∠5= 。

[image: image101.png]

逻 辑 推 理

一、知识要点

1、逻辑推理的基本依据：当对一个命题是否正确进行判断时，一个东西不能同时是什么又不量什么，不能同时又是甲又是乙，如果出现这种情况，就说明在逻辑上是矛盾的。

2、逻辑推理的一般解法：从某一个条件出发，根据其它条件进行正确推理，如果最后得到的结论满足全部条件而不出现矛盾，则这就是所要求的方案；如果得到互相矛盾的结果，就必须改换起始条件重新开始，直到得出满足条件的方案为止。

二、例题示范

1、直接推理

例1、在一张卡片上写有四句话，内容都是关于这四句话的：

1、在这张卡片上恰有一句话是错的。

2、在这张卡片上恰有两句话是错的。

3、在这张卡片上恰有三句话是错的。

4、在这张卡片上恰有四句话是错的。

问这张卡片上到底有几句话是错的，它们是哪几句？

例2、在国际广播电台工作的李铃、张兰和刘英分别会说俄语、法语和日语（不一定按顺序）。会说法语的打乒乓球的常赢刘英，刘英是会说俄语的人的表妹，张兰的学历比会说法语的高。谁会说俄语？

例3、一个星期六的晚上，小丁约小张星期日一起去国际展览中心看电脑展。小张说：“如果明天不下雨，我在去图书馆查一个重要资料。”第二天，下起了毛毛细雨。小丁想，既然今天下雨了，小张一定不会去图书馆了。于是又去小张家，约他去看电脑展。谁知小张仍然去图书馆了。星期一见面后，小丁责备小张食言，既然天下雨了，为什么还去图书馆呢？但小张却说自己没有食言，而是小丁的推理不合逻辑。请问：究竟是小张食言了，还是小丁的推理不合逻辑呢？

例4、现有四个人M、N、P、Q对W先生的藏书数目作一个估计：

M说：W有五百本书；

N说：W至少有一千本书；

P说：W的书不到两千本：

Q说：W最少有一本书。

这四个估计中只有一人是对的，问W先生究竟有多少本书？

提示：P对，W一本书也没有。

例5、四个人L、M、N、O进行百米赛跑，问到比赛结果时，他们的回答是这样的：

 L：N第一，M第二；M：N第二，O第三；N：O最后，L第三。

如果每个从的两个答案中有且只有一个是对的，而且没有并列名次，那么谁在比赛中获得了第一？

答案：N第一，L第二，O第三，M第四。

例6 一个国家的居民不是骑士就是无赖，骑士从不说谎，无赖永远说谎，我们遇到该国的居民A、B、C。

 A说：如果C是骑士，则B是无赖；C说：A和我不同，一个是骑士，一个是无赖。

 请问：这三个人，谁是骑士？谁是无赖？

答案：A是无赖，B、C是骑士。

例7、A、B、C、D四个小孩在院子里玩耍，有一个小孩把玻璃打碎了。当问到这四个孩子时，这四个孩子的回答是：

A说：B打破的；B说：D打破的；C说：不是我打破的；D说：B说谎。

已知其中只有一个孩子说了真话，请问是谁打破了玻璃，谁说了真话？

答案：D说了真话，C打破了玻璃。

例8、有一个旅社的某房间发生了凶杀案，公安人员经过仔细调查，落实到A、B、C、D四个嫌疑人身上，且可断定A、B、C、D中真正作案的人有且仅有两个，群众提供的可靠线索如下：

（1）案发时间内，A、B两人有且只有一人去过那里；

（2）案发时间内，B、D不会同时去那时；

（3）案发时间内，若C去过那里，则D必定同去；

（4）案发时间内，若D没去那里，则A也不会去。

试判断他们四个人哪个是杀人犯？

2、借助图表

例9、房间里有8 个人，每人都与其余的每个人握一次手，而且只握一次手，试问共握多少次手？

提示：1、转化为凸八边形的对角线与边数之和为多少。2、用组合公式。

例10、证明：在任何6个人之间，或者有三个互相认识，或者有三个互相不认识。

提示：用连线法。

例11、A、B、C三人在北京、上海、广州的中学里教不同课程：数学、语文、外语。已知：

（1）A不在北京工作，B不在上海工作；

（2）在北京工作的人不教外语；

（3）在上海工作的人教数学；

（4）B不教语文。

问这些人各在什么城市教什么课程？

例12、有50个女孩，她们的肤色是白的或浅黑色的，眼睛是蓝色的或褐色的。如果有14个是蓝眼睛白肤色，31个是浅黑肤色，18个是褐色眼睛，那么褐色眼睛浅黑皮肤的女孩有几个？

	肤色
	白色
	浅黑色

	眼睛
	
	

	蓝色
	a
	b

	褐色
	c
	d

解：
则50=a+b+c+d 因a=14 所以b+c+d=36 又b+d=31所以b+c+d+d=49 从而d=13.

第十五讲 周长与面积

一、知识要点

1、若把给定图形分成若干部分，则分成的各部分面积之和等于给定图形的面积。

2、常用的面积公式：（1）三角形 （2）平行四边形 （3）梯形

3、三角形面积的几个重要结论：

（1）等底等高的两个三角形面积相等；

（2）两个三角形的面积之比，等于它们的底高乘积之比；

（3）两个等底的三角形的面积之比等于它们的高之比；

（4）两个等高的三角形的面积之比等于它们的底之比。

4、面积问题的解答技巧：

（1）多边形的面积转化为三角形的面积；

（2）运用图形变换技巧，善于对图形进行分解与组合。

二、例题示范

例1、如图，将图（1）中a(b的矩形剪去一些小矩形得图（2），图（3），分别求出各图形的周长，其中EF=c。

[image: image102.png]

[image: image103.png]

[image: image104.png]

 图（1） 图（2） 图（3）

例2、一个矩形内有一个圆（如图），请你用一条直线同时将圆和矩形的周长二等分（说明方法）。

[image: image105.png]

例3、如图，(ABC中有一个凸五边形A1B1C1D1E1，试证明：(ABC的周长p大于五边形A1B1C1D1E1的周长q。

[image: image106.png]

[image: image107.png]

例4、如图，长方形ABCD的面积为1，BE:EC= 5:2,DF:CF=2:1，求(AEF的面积。

[image: image108.png]

[image: image135.png]

例5、如图，一个长方形恰被分成6个正方形，其中最小的

正方形的面积为1平方厘米，求这个长方形的面积。

[image: image136.png]

例6、如图，AB=BC=a厘米，AD=DC=b厘米，其中a与b是整数，且a＞b,四边形ABCD的面积是385平方厘米。当这个图形的周长是最小时，求a:b。

[image: image137.png]

例7、如图，等腰三角形ABC和平行边上的中点，三角形ABC底边上的高为6厘米，是平行四边形的高的2倍。已知三角形CDE的面积是30平方厘米，求三角形ABC的面积。

例8、如图，平行四边形ABCD中，EF‖AC分别交CD、AD于E、F。连接AE、BE、BF、CF，问与(BCE面积相等的三角形有几个？分别是哪几个？

[image: image109.png]

[image: image138.png]

例9、 如图,（1）BMDF和ADEN都是正方形,已知△CDE
的面积为6[image: image110.png]

,则△ABC的面积为____[image: image111.png]

。
（2）若正方形ADEN的面积为50[image: image112.png]

，则△ABE的面
积是＿＿[image: image113.png]

。
例10、 如图4,△ABC、△DEF、△GHK是大小相同的等边三角形，它们的面积都是16[image: image114.png]

，又知△AHF的面积为25[image: image115.png]

，三张纸片互相重合部分（即中间小三角形）的[image: image139.png]

面积为4[image: image116.png]

，则图中三个阴影部分面积的和为_______ [image: image117.png]

。

答：15。

[image: image140.png]

例11. 图5中的三十六个小等边三角形的面积都等于1,则△ABC的面积为______。

答：21

第十六讲 一次不定方程

一、知识要点

1、不定方程：未知数的个数多于方程的个数的方程（或方程组）称为不定方程（或方程组）。

2、二元一次不定方程的一般形式：ax+by=c。

3、二元一次不定方程ax+by=c有整数解的判定：

定理1：若二元一次不定方程ax+by=c中，a和b的最大公约数不能整除c，则方程没有整数解。

例如，方程2x+4y=5没有整数解。（想一想为什么？）

定理2：如果正整数a,b互质，则方程ax+by=1有整数解，同时方程ax+by=c有整数解。

例如，3x+5y=7，3与5互质，x=-1,y=2是这个方程的一组整数解。

定理3：如果a,b互质，且方程ax+by=c有一组整数解x0,y0，则此方程式的所有整数解可表示为

[image: image118.wmf]î

í

ì

-

=

+

=

）

t

at

y

y

bt

x

x

为整数

(

0

0

 或
[image: image119.wmf]î

í

ì

+

=

-

=

）

t

at

y

y

bt

x

x

为整数

(

0

0

例如，3x+5y=7的所有整数解可表示为
[image: image120.wmf]î

í

ì

+

=

-

-

=

）

t

t

y

t

x

为整数

(

3

2

5

1

4、一次不定方程的整数解的求法：观察法；辗转相除法。

二、例题示范

例1、判断下列不定方程（组）哪些有整数解，哪些没有整数解。

(1) 4x+6y=7 (2) 4x+8y=10

(3)
[image: image121.wmf]î

í

ì

=

-

=

+

1

2

5

3

6

z

y

y

x

 (4)
[image: image122.wmf]î

í

ì

=

-

=

+

1

2

10

3

6

z

y

y

x

例2、求方程3x+5y=1的整数解。

（1）观察法； （2）辗转相除法。

练习：求4x+5y=7的整数解。

例3、求方程37x+107y=25的整数解。

例4、求方程7x+4y=100的所有正整数解。
例5、如果三个既约真分数
[image: image123.wmf]3

2

,
[image: image124.wmf]4

a

,
[image: image125.wmf]5

b

的分子都加上b，这时得到的三个分数的和为6，求这三个既约真分数的积。

例7、百鸡问题：鸡翁一，值钱五；鸡母一，值钱三；鸡雏三，值钱一，百钱买百鸡，问鸡翁、鸡母、鸡雏各几何？

提示：列不定方程组，化为不定方程解之。

例8、设七位数
[image: image126.wmf]427

62

xy

为99的倍数，则x,y的值是 。

例9、某校学生200人左右，但不超过210人。按四列排队最后余1人，按6列排队最后余1人，按9列排队最后余4人，问有多少学生？

例10、某少年2003年的年龄等于出生年份的末两位数字之和，求他的出生年份。

第十七讲 待定系数法

一、知识要点

1、待定系数法：通过设立待定的未知系数来解决问题的方法。

2、待定系数法的特点：先假定一个恒等式，其中含有待定的未知系数，然后根据题目条件找到待定系数字母所满足的关系式，求出待定系数，使问题得以解决。

3、待定系数法的理论依据：两个多项式恒等，则对于字母的任意允许值，其值相等。

二、例题示范

例1、有一个一元二次多项式f(x)，已知f(0)=1,f(2)=7,f(3)=16,求f(-1)的值。

练习1：求一个一元二次多项式，使得x=0时，其值为(1，x=1时，其值为2，x=0时，其值为3。
例2、设f(x)=ax2,g(x)=bx(2,当x=1,2时，f(x)=g(x)，求a,b的值。

例3、下列各式的左边应配上什么数，才能得到中右边的平方：

（1）x2
[image: image127.wmf]3

x

-

+ = (x()2, （2）3x2(2x+ =3(x()2
例4、若3x2+ax(7被3x(2除后余5，求商式和a的值。

例5、如果多项式xy+3y(2x(6是x+3与另一多项式的乘积，试求这个多项式。

提示：设xy+3y(2x(6=(x+3)(ay+b)

练习2 试将x2+x(2表示为两个一次因式的乘积。

例6、有一数列1，4，7，10，…，2002，…，请问2002是这个数列的第几项？

提示：an=3(n-1)+1

例7、已知x4(4x3+12x2(16x+m是一个完全平方式，求常数m的值。

提示：设x4(4x3+12x2(16x+m=(x2+ax+b)2.

例8、试将多项式x2+x+1表示成a(x-1)2+b(x-1)+c的形式。

例9、若
[image: image128.wmf])

1

1

(

)

(

1

m

n

a

m

n

n

-

=

+

，试确定a的值，其中m,n为已知数。并求

[image: image129.wmf]10300

1

198

1

77

1

28

1

4

1

+

+

+

+

+

L

的值。
第十八讲 抽屉原理

大家知道，两个抽屉要放置三只苹果，那么一定有两只苹果放在同一个抽屉里，更一般地说，只要被放置的苹果数比抽屉数目大，就一定会有两只或更多只的苹果放进同一个抽屉，可不要小看这一简单事实，它包含着一个重要而又十分基本的原则——抽屉原则.

一、抽屉原则有两种最常见的形式：

原则1：如果把n+k(k≥1)个物体放进n只抽屉里，则至少有一只抽屉要放进两个或更多个物体。

证明：假设每一个抽屉中最多只有一个物体，则这n只抽屉所有的物体之和小于或等于n个，与已知条件矛盾，所以至少有一只抽屉要放进两个或更多个物体。

原则2： 如果把mn+k(k≥1)个物体放进n个抽屉，则至少有一个抽屉至多放进m+1个物体.
证明 同原则1相仿.若每个抽屉至多放进m个物体,那么n个抽屉至多放进mn个物体,与题设不符，故不可能.
二、应用举例

例1、某学校有367名学生生于1988年，证明：在至少有两个人的生日是同一天。

例2、求证：任取8个整数，其中必存在两个数，其差是7的倍数。

提示：把8个整数按被7除的余数分类，共有7类，根据抽屉原理1可知，必有两个整数属于同一类，即这两个整数被7除所得的余数相同，从而其差能被7整除。

例3、幼儿园买来了不少白兔、熊猫、长颈鹿塑料玩具，每个小朋友任意选择两件，则不管怎样挑选，在任意七个小朋友中总有两个彼此选的玩具都相同，试说明道理.

例4、夏令营组织2002名营员去游览故宫、景山公园、北海公园、规定每人至少去一处，最多去两处游览，试问至少有几人游览的地方完全相同？证明你的结论。

例5、正方体各面上涂上红色或蓝色的油漆（每面只涂一种色），证明正方体一定有三个面颜色相同.

例6、有黑、白、黄筷子各8只，不用眼睛看，任意地取出筷子来，使得至少有两双不同色的筷子，那么至少要取出多少只筷子才能做到？
例7、已知一个圆，经过圆心任意作993条直径，它们与圆共有1996个交点，在每个交点处分别填写从1到496中的一个整数（可以重复填写）。证明：一定可以找到两条直径，它们两端的数之和相等。

例8、把1到10的自然数摆成一个圆 圈，证明一定存在在个相邻的数，它们的和数大于17.

例9、 从自然数1，2，3，…99，100这100个数中随意取出51个数来，求证：其中一定有两个数，，它们中的一个是另一个的倍数.
第十九讲 计数

一、知识要点

1、 加法原理：完成一件事，可以有n类办法，在第一类方法中，有m1种不同的方法，

在第二类办法中，有m2种不同的方法……，在第n类办法中，有mn种不同的方法。那么，完成这件事共有：N=m1+m2+……+mn种不同的方法。

2、 乘法原理：完成一件事，需要n个步骤，做第一步有m1种不同的方法，做第二步

有m2种不同的方法……，做第n步有mn种不同的方法。那么，完成这件事共有：N=m1×m2×……×mn种不同的方法。

3、 组合数公式：从m个不同元素里，每次取n个不同的元素，只管元素的组成而不管

排列顺序，叫做从m个不同元素里，每次取n个不同的元素的组合。从m个不同元素里，每次取n个元素的组合的种数（用
[image: image130.wmf]n

m

C

表示）可用下面公式计算：

[image: image131.wmf]1

2

)

1

(

)

1

(

)

1

(

´

´

´

-

´

+

-

´

´

-

´

=

L

L

n

n

n

m

m

m

C

n

m

二、例题示范

例1、有5件不同的上衣，3 条不同的裤子，4顶不同的帽子，从中取出一件上衣、一顶帽子、一条裤子配成一套装束，最多有多少种不同的装束？

例2、从甲地到乙地，乘坐火车、汽车或轮船中的任何一种均可直接到达。如果每天从甲地

到乙地有火车4班，汽车8班，轮船2班，试问从甲地到乙地在一天中共有多少种不同的走

法？

例3、从甲地到乙地，必须经过A地中转，如果从甲地到A地有4条路，A地到乙地有3

条路，问从甲地到乙地的途径有几种？

练习1：如图，从A地到D地共有多少种走法？

[image: image132.png]

例4、用数字1，3，5可以组成多少个数字不重复的自然数？

例5、用数字0，1，2，3，4，5可以组成多少个数字不重复的4位数？其中有多少偶数？

例6、将6个相同的乒乓球，分给A、B、C三个小朋友，每人至少分一个球，问有多少种不同的分法？

例7、如图，对A、B、C、D四个区域分别用红、黄、蓝、白四种颜色中的某一种着色，若使相邻的区域着不同的颜色，问有多少种不同的着色方法？

[image: image133.png]

例8、如图，对A、B、C、D、E五个区域分别用红、黄、蓝、绿、白五种颜色中的某一种着色，若使相邻的区域着不同的颜色，问有多少种不同的着色方法？
[image: image134.png]

例9、有一批规格相同的塑料圆棒，每根划分为长度相同的三节，每节用红黄蓝三种颜色来涂色，问可以得到多少种不同的颜色的圆棒？

例10、平面上有10个点，无任何三点共线，

（1）、以这些点为端点的线段共有多少条？

（2）、以这些点为顶点的三角形共有多少个？

例11、平面上有10条直线，每两条都相交，

（1）、最多有多少个交点？

（2）、共有多少组对顶角？

例12、从A、B、C、D、E五位同学中选出正、副班长各一名，问共有多少种选法？
例13、奥训班共有12名同学，其中男女各半，

（1）如果从中选出4人去参加比赛，共有多少种不同的选法？

（2）如果从中选出4人去参加比赛，并要求男女各半，共有多少种不同的选法？
（3）如果从中选出4人去参加比赛，并要求至少有一名女生，共有多少种不同的选法？

例14、有5个同学排成一排照相，

（1）、共有多少种不同的排法？

（2）、若A、B必须排在一起，共有多少种不同的排法？

（3）、若A、B不排在一起，共有多少种不同的排法？
PAGE

_1118731879.unknown

_1119248909.unknown

_1120052746.unknown

_1120484129.unknown

_1120484171.unknown

_1120635899.unknown

_1351424368.unknown

_1120623564.unknown

_1120623685.unknown

_1120485119.unknown

_1120484155.unknown

_1120483090.unknown

_1120483907.unknown

_1120482372.unknown

_1120482659.unknown

_1120481923.unknown

_1119871504.unknown

_1120052596.unknown

_1120052670.unknown

_1119871667.unknown

_1119249218.unknown

_1119251075.unknown

_1119531616.unknown

_1119702218.unknown

_1119531119.unknown

_1119249588.unknown

_1119249199.unknown

_1118739365.unknown

_1119245383.unknown

_1119245424.unknown

_1119248700.unknown

_1119245408.unknown

_1118818325.unknown

_1119245333.unknown

_1118817367.unknown

_1118732267.unknown

_1118732927.unknown

_1118733539.unknown

_1118732892.unknown

_1118732144.unknown

_1118732245.unknown

_1118731933.unknown

_1118598973.unknown

_1118637392.unknown

_1118640170.unknown

_1118728346.unknown

_1118730989.unknown

_1118641153.unknown

_1118638785.unknown

_1118640049.unknown

_1118638190.unknown

_1118604028.unknown

_1118634784.unknown

_1118637238.unknown

_1118604247.unknown

_1118600919.unknown

_1118601737.unknown

_1118600300.unknown

_1118585166.unknown

_1118585562.unknown

_1118586792.unknown

_1118598008.unknown

_1118586195.unknown

_1118586238.unknown

_1118585448.unknown

_1118585503.unknown

_1118585398.unknown

_1118584523.unknown

_1118584878.unknown

_1118585097.unknown

_1118584682.unknown

_1118582022.unknown

_1118584162.unknown

_1072865759.unknown

_1118580777.unknown

_1072865674.unknown

