

基性相连 歌学目标

- 1、认识了解方程及方程命名
- 2、移项、系数、解方程、方程的解等名词的意思一定要让学生了解
- 3、运用等式性质解方程
- 4、会解简单的方程

新加度 翅银点腿

一、方程的起源

方程这个名词,最早见于我国古代算书《九章算术》。《九章算术》是在我国东汉初年编定的一部现有传本的、最古老的中国数学经典著作.书中收集了246个应用问题和其他问题的解法,分为九章,"方程"是其中的一章。在这一章里的所谓"方程",是指一次方程和方程组。例如其中的第一个问题实际上就是求解三元一次方程组。

古代解方程的方法是利用算筹。我国古代数学家刘徽注释《九章算术》说,"程,课程也。二物者二程,三物者三程,皆如物数程之,并列为行,故谓之方程"这里所谓"如物数程之",是指有几个未知数就必须列出几个等式。一次方程组各未知数的系数用算筹表示时好比方阵,所以叫做方程。

《九章算术》中解方程组的方法,不但是我国古代数学中的伟大成就,而且是世界数学史上一份非常 宝贵的遗产。同学们也要好好学习数学,将来争取为数学研究做出新的贡献!

二、方程的重要性

方程作为一个小学数学的重要工具,是小学向初中过渡的重点也是难点。渗透方程思想,让学生能用字母表示数字,解决一些比较抽象的数学关系,所以学好方能对于学生以后学习数论等较难专题有很大帮助。

三、相关名词解释

1、算式: 把数用运算符号与运算顺序符号连接起来是算式

2、等式:表示相等关系的式子

3、方程: 含有未知数的等式

4、方程命名: 未知数的个数代表元,未知数的次数: n元 a次方程就是含有 n个未知数,且含未知数项最高次数是 a 的方程

例如:一元一次方程:含有一个未知数,并且未知数的指数是1的方程;

如: x + 3 = 7, 7q + 15 = 39, $2 \times (22 + 4m) = 68$, …

一元一次方程的解:能使一元一次方程左右两边相等的未知数的值;

如: x = 4是方程x + 3 = 7的解, q = 3是方程8q + 15 = 39的解, …

5、解方程: 求方程的解的过程叫解方程。所以我们做方程的题时要先写"解"字,表示求方程的解的过

程开始, 也就是开始"解方程"。

6、方程的解:能使方程左右两断相等的未知数的值叫方程的解

四、解方程的步骤

- 1、解方程的一般步骤是: 去分母、去括号、移项、合并同类项、化未知数系数为 1。
- **2、移项变号**:根据等式的基本性质可以把方程的某一项从等号的一边移到另一边,但一定要注意改变原来的符号。我们常说"移项变号"。
- **3、移项的目的**:是为了把含有 x 的未知项和数字项分别放在等号的两端,使"未知项=数字项",从而求出方程的解。
- 4、怎样检验方程的解的正确性?

判断一个数是不是方程的解,就要把这个数代入原方程,看方程两边结果是否相同。

模块一、简单的一元一次方程

【例 1】 解下列一元一次方程: (1) x + 3 = 8; (2) 8 - x = 3; (3) $x \div 3 = 9$; (4) 3x = 9.

【解析】(1) x + 3 = 8

解: x+3-3=8-3 (根据等式基本性质 1, 方程两边同时减 3) $_{v}$ $_{\Omega}$ $_{\Omega}$ (移项, 变号)

v 5

[点评] 把方程左边(或右边)的项移到方程的右边(或左边),叫做移项.移项的目的是把未知项和已知项分别集中在等号的两边,移项的依据是等式基本性质1.学生掌握熟练后,第一步可省略直接移项即可.移项最重要的是"变号",我们可以形象地把等号看作"桥",无论是未知项还是已知项,都要"过桥变号",也就是"移项变号".

(2)
$$8 - x = 3$$

解: 8-x+x=3+x (根据等式基本性质 1, 方程两边同时加 x) 8=3+x (移项, 变号)

3 + x = 8

3.x 3 9 9 (根据等式基本性质 1, 方程两边同时减 3) x = 5

[点评] 需要注意的是把 "8 = 3 + x" 转换成 "3 + x = 8" 是把等式两边互换位置,不是移项,不需要变号.

(3) $x \div 3 = 9$

解: $x \div 3 \times 3 = 9 \times 3$ (根据等式基本性质 2, 方程两边同时乘以 3)

ν 9...2

v 27

(4) 3x = 9

解: $3x \div 3 = 9 \div 3$ (根据等式基本性质 2, 方程两边同时除以 3)

ν Q Q

[点评] 化未知数系数为 1 时,干万不要只化未知项,漏作已知项.通常解方程时未知项在左边,已知项在右边.

【巩固】 (1) 解方程:
$$x+3=8$$

$$x + 3 = 8$$

$$x+3-3=8-3$$
 (两边同时-3)

$$x = 8 - 3$$

$$x = 5$$

(2) 解方程: 9-x=6

解:

$$9 - x = 6$$

$$9-x+x=6+x$$
 (两边同时+x)

$$9 = 6 + x$$

$$9-6=6+x-6$$
 (两边同时-6)

$$9 - 6 = x$$

$$3 = x$$

$$x = 3$$

(3) 解方程: 3x = 9

解:

$$3x = 9$$

$$3x \div 3 = 9 \div 3$$
 (两边同时 ÷ 3)

$$x = 3$$

(4) 解方程 $x \div 4 = 2$

解:

$$x \div 4 = 2$$

$$x \div 4 \times 4 = 2 \times 4$$
 (两边同时×4)

$$x = 8$$

【例 2】 解方程: 4x+3=3x+8

解:
$$4x+3=3x+8$$

$$4x - 3x = 8 - 3$$

$$x = 5$$

【巩固】解方程: 13x+8=14x+2

$$13x + 8 = 14x + 2$$

$$8-2=14x-13x$$

$$6 = x$$

【例 3】 解方程: 4x-6=3x-1

$$4x-6=3x-1$$

$$4x+1=3x+6$$

$$4x-3x=6-1$$

$$x = 5$$

【巩固】解方程: 12-4x=3x-2

解:
$$12-4x=3x-2$$

$$12 + 2 = 3x + 4x$$

$$14 = 7x$$

【例 4】 解下列一元一次方程: (1) 4x + 15 = 6x + 3; (2) 12 - 3x = 7x - 18.

【解析】(1)
$$4x + 15 = 6x + 3$$

(2)
$$12 - 3x = 7x - 18$$

解:
$$15-3=6x-4x$$

解:
$$12 + 18 = 7x + 3x$$

$$30 = 10x$$

v 6

x = 3

【巩固】 解下列一元一次方程: (1) 20 + 4x = 32 - 2x; (2) 15 - 3x = 19 - 4x.

【解析】(1)
$$20 + 4x = 32 - 2x$$

(2)
$$15 - 3x = 19 - 4x$$

解:
$$4x + 2x = 32 - 20$$

解:
$$4x - 3x = 19 - 15$$

$$x = 4$$

v 2

【例 5】 解方程: 6(3+x)=18

6(3+x)=18解:

$$6 \times 3 + 6x = 18$$

$$6x = 18 - 18$$

$$x = 0$$

【巩固】解方程: 1+2(3-x)=x+7

解:

$$1 + 2(3 - x) = x + 7$$

【巩固】 解方程: 2(x+3)=3(x+1)

解:

$$2(x+3)=3(x+1)$$

$$2x + 2 \times 3 = 3x + 3 \times 1$$

$$2x + 6 = 3x + 3$$

$$6-3=3x-2x$$

$$3 = x$$

$$x = 3$$

【巩固】 解方程3(2x-1) = 4(3-x)

解:

去括号得

$$6x - 3 = 12 - 4x$$

等式两边同时加上4x得, 4x + 6x - 3 = 12等式两边同时加上3得,

$$4x + 6x = 12 + 3$$

解得,

$$x = 1.5$$

【例 6】 解方程: 12-(3x-4)=x

12 - (3x - 4) = x解:

$$12 - 3x + 4 = x$$

$$12+4=x+3x$$
$$16=4x$$
$$x=4$$

【巩固】解方程: 15x + (30 - 6x) = 39

解:
$$15x + (30 - 6x) = 39$$
$$15x + 30 - 6x = 39$$
$$15x - 6x = 39 - 30$$
$$9x = 9$$
$$x = 1$$

【例7】 解方程: 15-2(x-3)=3x

解:
$$15-2(x-3)=3x$$

 $15-(2x-2\times3)=3x$
 $15-2x+6=3x$
 $15+6=3x+2x$
 $21=5x$
 $x=4.8$

【巩固】解方程: 2+3(x-26)=92-x

解:
$$2+3(x-26)=92-x$$

 $2+(3\times x-3\times 26)=92-x$
 $2+3x-78=92-x$
 $3x+x=92+78-2$
 $4x=168$
 $x=42$

【巩固】 解方程1 + 2(3 - x) = x + 7

解: 拆括号
$$1+6-2x=x+7$$
 移项、合并同类项 $3x=0$ 将系数化为 1 $x=0$

【巩固】解下列一元一次方程: (1) 6(3+x) = 24; (2) 18 - (3x-6) = x.

[点评] 去括号法则: 去掉括号时,括号前面的数要和括号里面的每一项相乘,再把所得的积相加. 如果括号前面是"+",去掉括号,括号里面的每一项都不变号; 如果括号前面是"-",去掉括号,括

号里面的每一项都要变号.

(2)
$$18 - (3x - 6) = x$$

解:
$$18 - 3x + 6 = x$$

v 6

[点评] 注意括号前面是 "-", 去掉括号, 括号里面的每一项都要变号. 原来 "+" 变 "-", 原来 "-" 变 "+".

【例 8】 解方程: 4(x+1)-3(x-1)=2x+3

解:
$$4(x+1)-3(x-1)=2x+3$$

$$(4x+4\times1)-(3x-3\times1)=2x+3$$

$$(4x+4)-(3x-3)=2x+3$$

$$4x+4-3x+3=2x+3$$

$$x+4+3=2x+3+3x$$

$$4+3-3=2x+3x-4x$$

$$4 = x$$

$$x = 4$$

【例 9】 解方程13-2(2x-3)=5-(x-2)

解: 去括号得

$$13 - 4x + 6 = 5 - x + 2$$

等式两边同时加上4x得, 4x + 6x - 3 = 12

等式两边同时加上3得,

$$4x + 6x = 12 + 3$$

解得,

$$x = 4$$

【巩固】 解下列一元一次方程: (1) 3x-2(2+x)=1: (2) 6x-(4-x)=17.

【解析】(1) 3x-2(2+x)=1

(2)
$$6x - (4-x) = 17$$

解: 3x - 4 - 2x = 1

$$\mathbf{H} \colon 6x - 4 + x = 17$$

v 5

$$7x = 17 + 4$$

7ν 21

v 3

【巩固】 解下列一元一次方程: (1) 7x - (3x + 2) = 22: (2) 5x + 5 = 10(x - 3).

【解析】(1) 7x - 3x - 2 = 22

(2)
$$5x + 5 = 10x - 30$$

解: 4x = 22 + 2

解:
$$30 + 5 = 10x - 5x$$

1v 21

$$5x = 35$$

v 6

$$x = 7$$

模块二、含有分数的一元一次方程

【例 10】 解方程 $\frac{2}{5}x + 40 + (x - \frac{2}{5}x - 40) \times \frac{2}{5} + 56 = x$

解:
$$\frac{2}{5}x + 40 + (x - \frac{2}{5}x - 40) \times \frac{2}{5} + 56 = x$$

合并同类项
$$\frac{2}{5}x + 40 + (\frac{3}{5}x - 40) \times \frac{2}{5} + 56 = x$$

去括号
$$\frac{2}{5}x + 40 + \frac{6}{25}x - 16 + 56 = x$$

合并同类项
$$\frac{16}{25}x + 80 = x$$

移项合并
$$\frac{9}{25}x = 80$$

【例 11】解下列一元一次方程: (1) $(3x+16)\div 7+(2x+7)\div 3=2x+1$; (2) $(5x+34)\div 2-3x=(9x+6)\div 8$

【解析】(1)
$$(3x+16) \div 7 + (2x+7) \div 3 = 2x+1$$

解:
$$3(3x+16)+7(2x+7)=21(2x+1)$$
 (方程两边同乘以 21)

(2)
$$(5x + 34) \div 2 - 3x = (9x + 6) \div 8$$

解:
$$4(5x + 34) - 24x = 9x + 6$$
 (方程两边同乘以 8)

【例 12】 解方程: $\frac{2y-1}{4} = 1 - \frac{3-y}{8}$

解:
$$\frac{2y-1}{4} = 1 - \frac{3-y}{8}$$

去分母
$$2(2y-1) = 8-(3-y)$$

去括号
$$4y - 2 = 8 - 3 + y$$

移项合并同类项 3y = 7

$$y = \frac{7}{3}$$

【巩固】解方程 $\frac{x-100}{50}$ - 2 = $\frac{x-100}{60}$ + 5

解: 去分母6(x-100)-600=5(x-100)+1500去括号 6x-600-600=5x-500+1500移项合并同类项 x=2200

【巩固】解方程 $\frac{2x+4}{2} = \frac{7x-6}{3}$

【解析】方程两边同时乘以[2,3] = 6, [43(2x + 4)] = 2(7x - 6)

去括号得, 6x + 12 = 14x - 12

等式两边同时减去6x得 12 = 14x - 6x - 12

等式两边同时加上12得 12 + 12 = 14x - 6x

解得 x = 3

【例 13】 解方程 $\frac{0.3x-0.6}{0.1} = \frac{0.03x+0.02}{0.02} - 1$

解:

 $3v = 6 = 15v \cdot 1 = 1$

15v 6

v 1

【例 14】 解方程 $\frac{1+x}{7+x} = \frac{3}{5}$

解: $\frac{1+x}{7+x} = \frac{3}{5}$

去括号 5.5% 21.3%

移项合并同类项 2~ 16

νΩ

【例 15】 解方程(3x-2):(2x+3)=4:7

【解析】根据比例性质得, 7(3x-2) = 4(2x+3)

去括号得, 21x - 14 = 8x + 12

等式两边同时减去8x得, 21x - 14 - 8x = 12

等式两边同时加14得, 21x - 8x = 12 + 14

解得 x=2

由3:4=6:8,可以得到 $3\times8=4\times6$

因此由a: b = c: d可以得到ad = bc

【巩固】解方程:(3x-0.5):(4x+3) = 4:9

【解析】 解: 9(3x - 0.5) = 4(4x + 3)

27x - 4.5 = 16x + 12

11~ 165

v 15

【例 16】 解方程
$$\frac{3}{2x-7} + \frac{2}{5} = 1$$

解:
$$\frac{3}{2x-7} + \frac{2}{5} = 1$$

移项合并同类项
$$\frac{3}{2x-7} = \frac{3}{5}$$

交叉相乘
$$3(2x-7) = 15$$

去括号
$$6x - 21 = 15$$