初中数学竞赛辅导资料（20）

代数恒等式的证明

内容提要

证明代数恒等式，在整式部分常用因式分解和乘法两种相反的恒等变形，要特别注意运用乘法公式和等式的运算法则、性质。

具体证法一般有如下几种

1．从左边证到右边或从右边证到左边，其原则是化繁为简。变形的过程中要不断注意结论的形式。

2．把左、右两边分别化简，使它们都等于第三个代数式。

3．证明：左边的代数式减去右边代数式的值等于零。即由左边－右边＝0可得左边＝右边。

4，由己知等式出发，经过恒等变形达到求证的结论。还可以把己知的条件代入求证的一边证它能达到另一边，

例题

例1求证：3 n+2－2　n＋2＋2×5 n+2＋3 n－2 n＝10（5 n+1+3 n－2 n-1）

 证明：左边＝2×5×5 n+1＋（3 n+2+3 n）＋（－2 n+2　－2 n）

 ＝10×5 n+1＋3 n(32+1)－2 n-1(23＋2)

　　　　　＝10（5 n+1+3 n－2 n-1）=右边

　又证：左边＝2×5 n+2＋3 n（32＋1）－2 n(22+1)

 ＝2×5 n+2＋10×3 n－5×2 n
右边＝10×5 n+1+10×3 n－10×2 n-1
 　　　　 ＝2×5 n+2＋10×3 n－5×2 n
∴左边＝右边

例2 己知:a+b+c=0 　求证：a3+b3+c3=3abc

证明：∵a3+b3+c3－3abc＝（a+b+c）（a2+b2+c2－ab－ac－bc）(见19例1)

∵:a+b+c=0　

∴a3+b3+c3－3abc＝0　　即a3+b3+c3=3abc

又证：∵:a+b+c=0　　∴a=－（b+c）

两边立方 a3=－（b3+3b2c+3bc2+c3）

 移项　 a3＋b3+c3＝－3bc(b+c)＝3abc

再证：由己知　a=－b－c 代入左边,得

（－b－c）3+ b3+c3＝－（b3+3b2c+3bc2+c 3）+b3+c3
 ＝－3bc(b+c)=－3bc(－a)＝3abc

例3 己知a+
[image: image1.wmf]a

c

c

b

b

1

1

1

+

=

+

=

,a≠b≠c　求证：a2b2c2=1

证明：由己知a-b=
[image: image2.wmf]bc

c

b

b

c

-

=

-

1

1

 ∴bc=
[image: image3.wmf]b

a

c

b

-

-

 b-c=
[image: image4.wmf]

 EMBED Equation.3 [image: image5.wmf]ca

a

c

c

a

-

=

-

1

1

 ∴ca=
[image: image6.wmf]c

b

a

c

-

-

 同理ab=
[image: image7.wmf]a

c

b

a

-

-

 ∴ab　bc　ca＝
[image: image8.wmf]a

c

b

a

-

-

 EMBED Equation.3 [image: image9.wmf]b

a

c

b

-

-

 EMBED Equation.3 [image: image10.wmf]c

b

a

c

-

-

＝1　　即a2b2c2=1

例4 己知:ax2+bx+c是一个完全平方式（a,b,c是常数）求证：b2－4ac=0

 证明：设:ax2+bx+c＝（mx+n）2 ， m,n是常数

那么:ax2+bx+c＝m2x2+2mnx+n2
根据恒等式的性质　得
[image: image11.wmf]ï

î

ï

í

ì

=

=

=

2

2

2

n

c

mn

b

m

a

　∴: b2－4ac＝（2mn）2－4m2n2=0

练习20

1． 求证： ①(a+b+c)2+(a+b-c)2－(a-b-c)2－(a-b-c)2＝8ab

 ②（x+y）4+x4+y4=2(x2+xy+y2)2 ③(x-2y)x3－(y-2x)y3=(x+y)(x-y)3
 ④3 n+2+5 n+2―3 n―5 n=24(5 n+3 n-1) ⑤a5n+a n+1=(a3 n－a2 n+1)(a2 n+a n+1)

2.己知：a2+b2=2ab 求证：a=b

3.己知：a+b+c=0

 求证：①a3+a2c+b2c+b3=abc ②a4+b4+c4=2a2b2+2b2c2+2c2a2
4.己知：a2=a+1 　　求证：a5=5a+3

5.己知：x＋y－z=0 　　　求证： x3+8y3=z3－6xyz

6.己知：a2+b2+c2=ab+ac+bc 求证：a=b=c

7.己知：a∶b=b∶c　　　　　 求证：（a+b+c）2+a2+b2+c2=2(a+b+c)(a+c)

8.己知：abc≠0，ab+bc=2ac 　 求证：
[image: image12.wmf]c

b

b

a

1

1

1

1

-

=

-

9．己知：
[image: image13.wmf]a

c

z

c

b

y

b

a

x

-

=

-

=

-

　 求证：x+y+z=0

10.求证：（2x－3）（2x+1）(x2－1)＋1是一个完全平方式

11己知：ax3+bx2+cx+d能被x2+p整除 求证：ad=bc
_1103051061.unknown

_1103051355.unknown

_1103096369.unknown

_1103099089.unknown

_1103099185.unknown

_1103051526.unknown

_1103051163.unknown

_1103051173.unknown

_1103050867.unknown

_1103050489.unknown

