智浪教育--普惠英才文库

初中数学竞赛专题选讲

 一元一次方程解的讨论

一、内容提要

方程的解的定义：能使方程左右两边的值相等的未知数的值叫做方程的解。一元方程的解也叫做根。

例如：方程　2x＋6＝0，　x（x-1）=0, 　 |x|=6, 　 0x=0, 　　0x=2的解

分别是：　　　x=－3, x=0或x=1, 　 x=±6, 所有的数，无解。

关于x 的一元一次方程的解（根）的情况：化为最简方程ax=b后，

讨论它的解：当a≠0时，有唯一的解　x=
[image: image1.wmf]a

b

；　

当a=0且b≠0时，无解；

当a=0且b＝0时，有无数多解。（∵不论x取什么值，0x＝0都成立）

3,　求方程ax=b(a≠0)的整数解、正整数解、正数解

　当a｜b时，方程有整数解；

当a｜b，且a、b同号时，方程有正整数解；

当a、b同号时，方程的解是正数。

综上所述，讨论一元一次方程的解，一般应先化为最简方程ax=b

二、例题

a取什么值时，方程a(a－2)x=4(a－2)　①有唯一的解？②无解？

③有无数多解？④是正数解？

解：①当a≠0且a≠2 时，方程有唯一的解，x=
[image: image2.wmf]a

4

②当a=0时，原方程就是0x= －8，无解；

③当a=2时，原方程就是0x=0有无数多解

④由①可知当a≠0且a≠2时，方程的解是x=
[image: image3.wmf]a

4

,∴只要a与4同号，

即当a>0且a≠2时，方程的解是正数。

k取什么整数值时，方程

　　①k(x+1)=k－2（x－2）的解是整数？

②（1－x）k=6的解是负整数？

解：①化为最简方程（k＋2）x=4

当k+2能整除4，即k+2=±1，±2，±4时，方程的解是整数

　∴k=－1，－3，0，－4，2，－6时方程的解是整数。

②化为最简方程kx=k－6，

当k≠0时x=
[image: image4.wmf]k

k

6

-

=1－
[image: image5.wmf]k

6

，

只要k能整除6,　即 k=±1，±2，±3，±6时，x就是整数　

　当　k=1,2,3时，方程的解是负整数－5，－2，－1。

例3　己知方程a(x－2)=b(x+1)－2a　无解。问a和b应满足什么关系？

解：原方程化为最简方程：　(a－b)x=b

∵方程无解，∴a－b=0且b≠0

∴a和b应满足的关系是a=b≠0。

例4　a、b取什么值时，方程（3x－2）a+（2x－3）b=8x－7有无数多解？

解：原方程化为最简方程：（3a+2b－8）x=2a+3b－7，

　根据　0x＝0时，方程有无数多解，可知

当　
[image: image6.wmf]î

í

ì

=

-

+

=

-

+

0

7

3

2

0

8

2

3

b

a

b

a

时，原方程有无数多解。

解这个方程组得
[image: image7.wmf]î

í

ì

=

=

1

2

b

a

　答当a=2且b=1时，原方程有无数多解。

三、练习

1, 根据方程的解的定义，写出下列方程的解：

(x+1)=0, 　　②x2=9,　　③|x|=9，　④|x|=－3,　

⑤3x+1=3x－1,　⑥x+2=2+x

 2,关于x的方程ax=x+2无解，那么a__________

 3,在方程a(a－3)x=a中，

当a取值为＿＿＿＿时，有唯一的解；　　当a＿＿＿时无解；

　当a＿＿＿＿＿时,有无数多解；　　　　　当a＿＿＿＿时,解是负数。

k取什么整数值时，下列等式中的x是整数？

x=
[image: image8.wmf]k

4

 ②x=
[image: image9.wmf]1

6

-

k

 ③x=
[image: image10.wmf]k

k

3

2

+

 ④x=
[image: image11.wmf]1

2

3

+

-

k

k

k取什么值时，方程x－k=6x的解是 ①正数？ ②是非负数？

m取什么值时，方程3（m+x）=2m－1的解 ①是零？ ②是正数？

己知方程
[image: image12.wmf]2

2

1

4

6

3

+

=

+

-

a

x

的根是正数，那么a、b应满足什么关系？

m取什么整数值时，方程
[image: image13.wmf]m

m

x

3

2

1

)

1

3

(

-

=

-

的解是整数?

己知方程
[image: image14.wmf]ax

x

b

2

3

1

)

1

(

2

=

+

+

有无数多解，求a、b的值。

练习题参考答案

①－1　②±3　③±9　④无解　⑤无解　⑥无数多个解
　a=1 　　3. a≠3,a≠0；a=3；a=0；　a<3且a≠0

4.①　k=±1,±2,±4　②2，0，3，－1，4，－2，7，－5

③±1，±3　　　　④4，－5，0－2（
[image: image15.wmf]1

5

3

1

2

3

+

-

+

=

+

-

k

k

k

）
5.　①k<0 ②k ≤0　　6.　①m=－1　②m＜－1 7. 2a+b>0

8. 化为最简方程mx=m+3, 当m=±1,±3时，有整数解
9.化为最简方程(3a－b)x=b+2

 当
[image: image16.wmf]î

í

ì

=

+

=

-

0

2

0

3

b

b

a

时方程无解，解得
[image: image17.wmf]ï

î

ï

í

ì

-

=

-

=

2

3

2

b

a

[文章来源：教师之家 http://www.teacher910.com/ 转载请保留出处]
[相关优质课视频请访问：教学视频网 http://www.sp910.com/]
PAGE

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567905.unknown

_1234567906.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

