[image: image15.jpg]hER

 全国中考信息资源门户网站 www.zhongkao.com

分式方程知识点归纳总结
1. 分式的定义：如果A、B表示两个整式，并且B中含有字母，那么式子
[image: image33.wmf]c

b

a

c

b

a

+

+

+

-

5

2

3

叫做分式。

1) 分式与整式最本质的区别：分式的字母必须含有字母，即未知数；分子可含字母可不含字母。

2) 分式有意义的条件：分母不为零，即坟墓中的代数式的值不能为零。

3) 分式的值为零的条件：分子为零且分母不为零

2. [image: image1.wmf]B

A

[image: image15.jpg]分式的基本性质：分式的分子与分母同乘或除以一个不等于0的整式，分式的值不变。
用式子表示 其中A、B、C为整式
 （
[image: image2.wmf]0

¹

C

）

注：（1）利用分式的基本性质进行分时变形是恒等变形，不改变分式值的大小，只改变形式。

（2）应用基本性质时，要注意C≠0，以及隐含的B≠0。

（3）注意“都”，分子分母要同时乘以或除以，避免只乘或只除以分子或分母的部分项，或避免出现分子、分母乘除的不是同一个整式的错误。
3. 分式的通分和约分：关键先是分解因式

1) 分式的约分定义：利用分式的基本性质，约去分式的分子与分母的公因式，不改变分式的值。

2) 最简分式：分子与分母没有公因式的分式

3) 分式的通分的定义：利用分式的基本性质，使分子和分母同乘适当的整式，不改变分式的值，把几个异分母的分式化成分母相同的分式。

4) 最简公分母：取“各个分母”的“所有因式”的最高次幂的积做公分母，它叫做最简公分母。

4. 分式的符号法则

分式的分子、分母与分式本身的符号，改变其中任何两个分式的值不变。用式子表示为

注：分子与分母变号时，是指整个分子或分母同时变号，而不是指改变分子或分母中的部分项的符号。

5. 条件分式求值

 1） 整体代换法：指在解决某些问题时，把一些组合式子视作一个“整体”，并把这个“整体”直接代入另一个式子，从而可避免局部运算的麻烦和困难。

[image: image16.wmf]n

n

b

a

a

b

)

(

)

(

=

-

[image: image17.wmf]n

n

n

b

a

b

a

=

)

(

例：已知 ，则求

2）参数法：当出现连比式或连等式时，常用参数法。

[image: image18.wmf]bc

ad

c

d

b

a

d

c

b

a

bd

ac

d

c

b

a

=

×

=

¸

=

×

;

[image: image19.wmf]4

3

2

c

b

a

=

=

例：若 ，则求
6. 分式的运算：
1）分式乘法法则：分式乘分式，用分子的积作为积的分子，分母的积作为分母。
[image: image20.wmf]c

b

a

c

b

a

+

+

+

-

5

2

3

2）分式除法法则：分式除以分式，把除式的分子、分母颠倒位置后，与被除式相乘。
[image: image21.wmf]4

1

1

=

+

b

a

3）分式乘方法则： 分式乘方要把分子、分母分别乘方。
4）分式乘方、乘除混合运算：先算乘方，再算乘除，遇到括号，先算括号内的，不含括号的，按从左到右的顺序运算

5）分式的加减法则：同分母的分式相加减，分母不变，把分子相加减。
异分母的分式相加减，先通分，变为同分母分式，然后再加减

[image: image3.wmf],

ababacadbcadbc

cccbdbdbdbd

±±

±=±=±=

7. 整数指数幂.
1） 任何一个不等于零的数的零次幂等于1， 即
[image: image4.wmf])

0

(

1

0

¹

=

a

a

；

[image: image22.wmf]b

b

a

b

ab

a

7

2

2

3

-

+

+

-

2） 任何一个不等于零的数的-n次幂（n为正整数），等于这个数的n次幂的倒数，即
[image: image5.wmf]n

n

a

a

1

=

-

 （
[image: image6.wmf])

0

¹

a

 注：分数的负指数幂等于这个分数的倒数的正整数指数幂。即

3） 科学计数法：把一个数表示为a×10n (1≤∣a∣＜10,n为整数)的形式，称为科学计数法。

 注：（1）绝对值大于1的数可以表示为a×10n 的形式，n为正整数；

 （2）绝对值小于1的数可以表示为a×10​-n的形式，n为正整数.

（3）表示绝对值大于10的n位整数时，其中10的指数是
[image: image7.wmf]1

-

n

（4）表示绝对值小于1的正小数时,其中10的指数是第一个非0数字前面0的个数(包括小数点前面的一个0)
4) 正整数指数幂运算性质也可以推广到整数指数幂．(m,n是整数)
（1）同底数的幂的乘法：
[image: image8.wmf]n

m

n

m

a

a

a

+

=

×

；

（2）幂的乘方：
[image: image9.wmf]mn

n

m

a

a

=

)

(

;

（3）积的乘方：
[image: image10.wmf]n

n

n

b

a

ab

=

)

(

；

（4）同底数的幂的除法：
[image: image11.wmf]n

m

n

m

a

a

a

-

=

¸

(a≠0)；

（5）商的乘方：
[image: image12.wmf]n

n

n

b

a

b

a

=

)

(

()；(b≠0)

8. 分式方程：含分式，并且分母中含未知数的方程——分式方程。
 1) 增根：分式方程的增根必须满足两个条件：

（1）增根是最简公分母为0；（2）增根是分式方程化成的整式方程的根。

 2）分式方程的解法：
(1)能化简的先化简(2)方程两边同乘以最简公分母，化为整式方程；(3)解整式方程；(4)验根．
注：解分式方程时，方程两边同乘以最简公分母时，最简公分母有可能为０，这样就产生了增根，因此分式方程一定要验根。
分式方程检验方法：将整式方程的解带入最简公分母，如果最简公分母的值不为0，则整式方程的解是原分式方程的解；否则，这个解不是原分式方程的解。
 3）烈分式方程解实际问题

 （1）步骤：审题—设未知数—列方程—解方程—检验—写出答案，检验时要注意从方程本身和实际问题两个方面进行检验。
（2）应用题基本类型；

 a.行程问题：基本公式：路程=速度×时间而行程问题中又分相遇问题、追及问题．
b.数字问题 在数字问题中要掌握十进制数的表示法．
 c.工程问题 基本公式：工作量=工时×工效．
d. 顺水逆水问题 v顺水=v静水+v水． v逆水=v静水-v水．
[image: image13.png]10

[image: image14.emf]

A

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

全国中考信息资源门户网站 www.zhongkao.com

[image: image23.wmf]C

B

C

A

B

A

×

×

=

[image: image24.wmf]C

B

C

A

B

A

¸

¸

=

[image: image25.wmf]bc

ad

c

d

b

a

d

c

b

a

bd

ac

d

c

b

a

=

×

=

¸

=

×

;

[image: image26.wmf]n

n

n

b

a

b

a

=

)

(

[image: image27.wmf]C

B

C

A

B

A

×

×

=

[image: image28.wmf]C

B

C

A

B

A

¸

¸

=

[image: image29.wmf]n

n

b

a

a

b

)

(

)

(

=

-

[image: image30.wmf]4

1

1

=

+

b

a

[image: image31.wmf]b

b

a

b

ab

a

7

2

2

3

-

+

+

-

[image: image32.wmf]4

3

2

c

b

a

=

=

_1192268311.unknown

_1194893961.unknown

_1368025105.unknown

_1368367618.unknown

_1368367639.unknown

_1368367255.unknown

_1368367437.unknown

_1368366885.unknown

_1367852170.unknown

_1368023478.unknown

_1327140193.unknown

_1327140491.unknown

_1193312364.unknown

_1193312603.unknown

_1193312677.unknown

_1193312480.unknown

_1193312169.unknown

_1189442722.unknown

_1189442938.unknown

_1189747470.unknown

_1188452053.unknown

