 初三奥数辅导 分式方程(组)的解法
分母中含有未知数的方程叫分式方程．解分式方程的基本思想是转化为整式方程求解，转化的基本方法是去分母、换元，但也要灵活运用，注意方程的特点进行有效的变形．变形时可能会扩大(或缩小)未知数的取值范围，故必须验根．

　　例1 解方程
　　　　[image: image52.jpg]

　　 解 令y=x2＋2x-8，那么原方程为
　　　　
去分母得

　　y(y-15x)＋(y+9x)(y-15x)＋y(y＋9x)=0，
　　y2-4xy-45x2=0，
　　(y+5x)(y-9x)=0，
所以 y=9x或y=-5x．
由y=9x得x2+2x-8=9x，即x2-7x-8=0，所以x1=-1，x2=8；由y=-5x，得x2+2x-8=-5x，即x2＋7x-8=0，所以x3=-8，x4=1．
　　经检验，它们都是原方程的根．

　　例2 解方程
　　　　[image: image1.jpg]

　

　　[image: image2.jpg]B ify=

x° +4x
x-1

» WEARANN

　

　　 　　　　[image: image3.jpg]-
A

y2-18y+72=0，
所以 y1=6或y2=12．
　　[image: image4.jpg]+4;
By = 68, les, ¥ +4x=6x-6, ¥

x2-2x＋6=0．
此方程无实数根．

　　[image: image5.jpg]+4x
-

By =128f, =12, 2*+4x=122-12, ¥

x2-8x+12=0，
所以 x1=2或x2=6．
　　经检验，x1=2，x2=6是原方程的实数根．
　　例3 解方程
　　　　[image: image6.jpg]26 3wl +10x+4 2x+1_
x+1 g +43z+2 x+2

　　分析与解 我们注意到：各分式的分子的次数不低于分母的次数，故可考虑先用多项式除法化简分式．原方程可变为
　　[image: image7.jpg]

整理得

　　[image: image8.jpg]

去分母、整理得

x＋9=0，x=-9．
　　经检验知，x=-9是原方程的根．
　　例4 解方程
　　[image: image9.jpg]x*tl x+6_x+2 x+45
ST AT EAE S

　　分析与解 方程中各项的分子与分母之差都是1，根据这一特点把每个分式化为整式和真分式之和，这样原方程即可化简．原方程化为
　　[image: image10.jpg]

即

　　[image: image11.jpg]1 _ 1
G OE+T) D+

所以

　　　　　　　((x+6)(x+7)=(x+2)(x+3)．

[image: image12.jpg]

　

　　[image: image13.jpg]- REARIE.

　　例5 解方程
　　　　[image: image14.jpg]A 1 n
e S
X®-D x&+D G e) 12

　　分析与解 注意到方程左边每个分式的分母中两个一次因式的差均为常数1，故可考虑把一个分式拆成两个分式之差的形式，用拆项相消进行化简．原方程变形为
　　[image: image15.jpg]1 1 .n
H =
X+9 x+10 12

整理得

　　[image: image16.jpg]1 1.1
x-1 z+10 12°

去分母得

x2＋9x-22＝0，
解得 x1=2，x2=-11．
　　经检验知，x1=2，x2=-11是原方程的根．
　　例6 解方程
　　　　[image: image17.jpg]2x°+3x+2 2%’ -5x+3
2%? -3 -2 2x? +5x-3°

　

　　[image: image18.jpg]ST SR %Kﬁ%ﬁiﬁﬂtt%ﬁ%

次项与常数项符号相反，故可考虑用合比定理化简．原方程变形为

　　[image: image19.jpg]@ +3x+2)+ (2" - -2) (@ -5x+P+2x*+% -3
27 ~3 -2 - 27 +5%-3
4t
Bpdagguy axd gageg:

所以

　　　　　　x=0或2x2-3x-2=2x2+5x-3．
[image: image20.jpg]

　

　　[image: image21.jpg]i, =0, x= L ERBTIEATE.

　　例7 解方程
　　　　[image: image22.jpg]I +4x-1 xP+dx+l
Ax+l

　　分析与解 形式与上例相似．本题中分子与分母只是一次项的符号相反，故可考虑用合分比定理化简．原方程变形为
　　[image: image23.jpg]Gt +ax-D+(3° -4x- 1) _ (& +ax+D+(x’ -4x+1)
(G +dx -1 - (3x° —4x-1) (2 +dz+1)-(z° -4x+1)

　

[image: image24.jpg]6x% -2

2z +2

当x≠0时，解得x=±1．
　　经检验，x=±1是原方程的根，且x=0也是原方程的根．
　　说明 使用合分比定理化简时，可能发生增根和失根的现象，需细致检验．
　　[image: image25.jpg]e+ oo Ly rR AR~ OVR, BT

[image: image26.jpg]ELAFAMR. Bha7 18T, x,za'ﬁx;zﬁ%ﬁ%?ﬁ*wﬁ. fin, 75
1

S

342, Bkl =3 1 =1

　

　　例8 解方程
　　　　[image: image27.jpg]2 +x+1

2 +1

2x° +x+2

　　解 将原方程变形为
　　　　[image: image28.jpg]

　

[image: image29.jpg]gl

%2 +1

iy == , MEREY

　

　　　　　　　　　[image: image30.jpg]<l

　

[image: image31.jpg]

　

　　[image: image32.jpg]

　

　　[image: image33.jpg]3%
2

5

HRETERMR.

　

　　例9 解关于x的方程
　　　　[image: image34.jpg]atx b+x
+
btz a+x

　

　　[image: image35.jpg]ko]
Wity = 2 MR

　

　　　　　　　　　　[image: image36.jpg]gal gl

　

[image: image37.jpg]Fitly, =28y, = 5.

　

　　[image: image38.jpg]

　　将x1=a-2b或x2=b-2a代入分母b+x，得a-b或2(b-a)，所以，当a≠b时，x1=a-2b及x2=b-2a都是原方程的根．当a=b时，原方程无解．
　　例10 如果方程
　　　　[image: image39.jpg]

只有一个实数根，求a的值及对应的原方程的根．
　　分析与解 将原方程变形，转化为整式方程后得
2x2-2x+(a+4)=0． ①
原方程只有一个实数根，因此，方程①的根的情况只能是：(1)方程①有两个相等的实数根，即
△=4-4?2(a+4)=0．
[image: image40.jpg]f#%3a :77 . M RONFAMEENRR:, =5, = ;

　

　　(2)方程①有两个不等的实数根，而其中一根使原方程分母为零，即方程①有一个根为0或2．
　　(i)当x=0时，代入①式得a+4=0，即a=-4．这时方程①的另一个根是x=1(因为2x2-2x=0，x(x-1)=0，x1=0或x2＝1．而x1＝0是增根)．它不使分母为零，确是原方程的唯一根．
　　(ii)当x=2时，代入①式，得
2×4-2×2＋(a+4)=0，
即a=-8．这时方程①的另一个根是x=-1(因为2x2-2x-4=0．(x-2)(x+1)=0，所以x1=2(增根)，x2=-1)．它不使分母为零，确是原方程的唯一根．
　　 因此，若原分式方程只有一个实数根时，所求的a的值分别是
[image: image41.jpg]ol

5. EMBORAREREEY S, 1 1.

练习一

　　1．填空：
　　[image: image42.jpg](s L =10l o—ii10, WA AR

　

　　　　[image: image43.jpg]-tz _m-1

ax-c m+1

(IR AHERSOR, Flm= .

　　(3)如果关于x的方程
　　　　　　　　　　[image: image44.jpg]

有增根x=1，则k=____．
　　[image: image45.jpg]x+1 x-1
L
-1 z+1

@7

-Dwe

　　2．解方程
　　[image: image46.jpg]4= 5z
TR Ex o A0R

　　3．解方程
　　[image: image47.jpg]) e

S S .
x2-x+1 x2+4x+1

　　4．解方程
　　[image: image48.jpg]

　　5．解方程
　　[image: image49.jpg]

　　6．解方程
　　[image: image50.jpg]

　　7．m是什么数值时，方程　
　　[image: image51.jpg]

有根？
� INCLUDEPICTURE "http://www.scqsng.com/uploadFiles/2006-01/1137652109546.jpg" * MERGEFORMATINET ���

