代数式求值的十种常用方法

代数式求值问题是历年中考试题中一种极为常见的题型,它除了按常规直接代入求值外,还要根据其形式多样,思路多变的特点,灵活运用恰当的方法和技巧,本文结合近两年各地市的中考试题,介绍十种常用的求值方法,以供参考。

一、利用非负数的性质

若已知条件是几个非负数的和的形式,则可利用"若几个非负数的和为零,则每个非负数都应为零"来确定字母的值,再代入求值。目前,经常出现的非负数有|a|, a^2 , \sqrt{a} 等。

例1(2007年乌兰察布市)若√1-3a和|8b-3|互为相反数,则 $\left(\frac{1}{ab}\right)^2$ -27

解:由题意知, $\sqrt{1-3a}+|8b-3|=0$,则1-3a=0且8b-3=0,解得 $a=\frac{1}{3}$.

$$b = \frac{3}{8}$$
。因为 $ab = \frac{1}{3} \times \frac{3}{8} = \frac{1}{8}$,所以 $\left(\frac{1}{ab}\right)^2 - 27 = 8^2 - 27 = 37$,故填37。

练习: $(2007年深圳市) 若(a-2)^2+|b+3|=0$,则 $(a+b)^{2007}$ 的值是() A. 0 B. 1 C. -1 D.

2007

提示: a = 2, b = -3, 选C。

二、化简代入法

化简代入法是指先把所求的代数式进行化简,然后再代入求值,这是代数式求值中最常见、最基本的方法。

例2(2007年南宁市)先化简,再求值: $(a^2b-2ab^2-b^3)+b-(a+b)(a-b)$

$$,$$
 其中 $a = \frac{1}{2}$, $b = -1$ 。

解: 原式=
$$a^2 - 2ab - b^2 - (a^2 - b^2) = a^2 - 2ab - b^2 - a^2 + b^2 = -2ab$$
。

原式= -2ab = -2×
$$\frac{1}{2}$$
×(-1)=1。

练习: (2007年河北省)已知a=3, b=-2, 求 $\left(\frac{1}{a}+\frac{1}{b}\right)\cdot\frac{ab}{a^2+2ab+b^2}$ 的值。

提示: 原式= $\frac{1}{a+b}$ 。

当a=3, b=-2时, 原式=1。

三、整体代入法

当单个字母的值不能或不用求出时,可把已知条件作为一个整体,代入 到待求的代数式中去求值的一种方法。通过整体代入,实现降次、归零、约 分的目的,以便快速求得其值。

练习: (2007年潍坊市) 代数式 $3x^2-4x+6$ 的值为9,则 $x^2-\frac{4}{3}x+6$ 的值为

A. 7 B. 18 C. 12 D. 9 提示:
$$x^2 - \frac{4}{3}x = 1$$
, 选A。

四、赋值求值法

赋值求值法是指代数式中的字母的取值由答题者自己确定,然后求出所 提供的代数式的值的一种方法。这是一种开放型题目,答案不唯一,在赋值 时,要注意取值范围。

例4(2007年宜昌市)请将式子 $\frac{x^2-1}{x-1} \times \left(1+\frac{1}{x+1}\right)$ 化简后,再从0,1,2三个数中选择一个你喜欢且使原式有意义的x的值代入求值。

解: 原式 =
$$\frac{(x+1)(x-1)}{x-1} \cdot \left(\frac{x+1}{x+1} + \frac{1}{x+1}\right)$$

= $(x+1) \cdot \frac{x+2}{x+1} = x+2$

依题意,只要 $x \neq 1$ 就行,当x = 0时,原式x + 2 = 2或当x = 2时,原式x + 2 = 4。

练习: (2007年泸州市)先将式子 $\left(1+\frac{1}{x}\right)$ ÷ $\frac{x^2-1}{x^2}$ 化简,然后请你自选一个理想的x值求出原式的值。

提示: 原式 $=\frac{x}{x-1}$ 。只要 $x\neq 0$ 和 $x\neq -1$ 的任意实数均可求得其值。

五、倒数法

倒数法是指将已知条件或待求的代数式作倒数变形,从而求出代数式的 值的一种方法。

例5(2006年临沂市)若
$$\frac{2}{2y^2 + 3y + 7}$$
 的值为 $\frac{1}{4}$,则 $\frac{1}{4y^2 + 6y - 1}$ 的值为 A. 1 B. -1 C. $-\frac{1}{7}$ D. $\frac{1}{5}$ 解: 由 $\frac{2}{2y^2 + 3y + 7} = \frac{1}{4}$,取倒数得, $\frac{2y^2 + 3y + 7}{2} = 4$,即 $2y^2 + 3y = 1$ 。 所以 $4y^2 + 6y - 1 = 2(2y^2 + 3y) - 1$

则可得
$$\frac{1}{4y^2+6y-1}=1$$
, 故选A。

练习:
$$(2006年滕州市)$$
 已知 $x-\frac{1}{x}=4$, 则 $\frac{x^2}{x^4-5x^2+1}$ 的值是_____。
提示: $\frac{x^4-5x^2+1}{x^2}=x^2+\frac{1}{x^2}-5=\left(x-\frac{1}{x}\right)^2-3=13$, 填 $\frac{1}{13}$ 。

六、参数法

若已知条件以比值的形式出现,则可利用比例的性质设比值为一个参数,或利用一个字母来表示另一个字母。

例6(2007年芜湖市)如果 $\frac{a}{b}$ =2,则 $\frac{a^2-ab+b^2}{a^2+b^2}$ 的值是A. $\frac{4}{5}$ B.1 C. $\frac{3}{5}$

A.
$$\frac{1}{5}$$
 B. 1
解: 由 $\frac{a}{b} = 2$ 得, $a = 2b$.

所以原式 =
$$\frac{a^2 - ab + b^2}{a^2 + b^2} = \frac{(2b)^2 - (2b)b + b^2}{(2b)^2 + b^2}$$

$$=\frac{3b^2}{5b^2}=\frac{3}{5}$$
 .

故选C。

练习: (2007年云南省) 若 $\frac{a}{b} = \frac{4}{3}$, 则 $\frac{a-b}{b}$ 的值是

A.
$$\frac{1}{3}$$

B.
$$\frac{2}{3}$$

D.
$$\frac{4}{3}$$

D. 2

提示:设a=4k,b=3k,选A。

七、配方法

若已知条件含有完全平方式,则可通过配方,把条件转化成几个平方和 的形式,再利用非负数的性质来确定字母的值,从而求得结果。

例7(2007年徐州市)已知 $a^2+b^2+2a-4b+5=0$,求 $2a^2+4b-3$ 的值。

解:
$$由 a^2 + b^2 + 2a - 4b + 5 = 0$$
,

得 $(a^2 + 2a + 1) + (b^2 - 4b + 4) = 0$,即 $(a + 1)^2 + (b - 2)^2 = 0$,由非负数的性质得 a + 1 = 0 , b - 2 = 0 , 解 得 a = -1 , b = 2 。 所 以 原 式 $= 2a^2 + 4b - 3 = 2 \times (-1)^2 + 4 \times 2 - 3 = 7$ 。

练习: (2006年内江市)若a+2b+3c=12,且 $a^2+b^2+c^2=ab+bc+ca$,则 $a+b^2+c^3=$ ____。

提示: a=b=c=2, 填14。

八、平方法

在直接求值比较困难时,有时也可先求出其平方值,再求平方值的平方根(即以退为进的策略),但要注意最后结果的符号。

例8(2007年天津市)已知x+y=7且xy=12,则当x<y时,x y 的值等于____。

$$\text{Figs.} \left(\frac{1}{x} - \frac{1}{y} \right)^2 = \left(\frac{y - x}{xy} \right)^2 = \frac{(x - y)^2}{x^2 y^2}$$

$$= \frac{(x + y)^2 - 4xy}{x^2 y^2} = \frac{7^2 - 4 \times 12}{12^2} = \frac{1}{144} .$$

又因为x < y,所以x = y,

$$\frac{1}{x} - \frac{1}{y} = \frac{1}{12}$$
, 故填 $\frac{1}{2}$ 。

练习: (2007年枣庄市五科联赛)已知 $x+\frac{1}{x}=3$,则 $x-\frac{1}{x}$ 的值是

提示:
$$|x - \frac{1}{x}| = \sqrt{\left(x + \frac{1}{x}\right)^2 - 4} = \sqrt{5}$$
,
填 ± $\sqrt{5}$ 。

九、特殊值法

有些试题,用常规方法直接求解比较困难,若根据答案中所提供的信息,选择某些特殊情况进行分析,或选择某些特殊值进行计算,把一般形式

变为特殊形式进行判断,这时常常会使题目变得十分简单。

例 9 (2006 年 荆 门 市) 若 $(\sqrt{2} - x)^8 = a_0 + a_1 x + a_2 x^2 + a_3 x^3$, 则 $(a_0 + a_2)^2 - (a_1 + a_3)^2$ 的值为_____。

解:由 $(\sqrt{2}-x)^8 = a_0 + a_1x + a_2x^2 + a_3x^3$ 知,若令 x=1,则 $a_0 + a_1 + a_2 + a_3 = (\sqrt{2}-1)^8$;

若令
$$x=-1$$
,则 $a_0-a_1+a_2-a_3=\left(\sqrt{2}+1\right)^3$,
所

$$(a_0 + a_2)^2 - (a_1 + a_3)^2 = (a_0 + a_2 + a_1 + a_3)(a_0 + a_2 - a_1 - a_3) = (\sqrt{2} - 1)^3 (\sqrt{2} + 1)^3$$
$$= [(\sqrt{2} - 1)(\sqrt{2} + 1)]^3 = 1.$$
故填1。

练习: (2006年龙岩市) 已知实数a,b满足a·b=1,那么 $\frac{1}{a^2+1}$ + $\frac{1}{b^2+1}$ 的值为____。

A.
$$\frac{1}{4}$$
 B. $\frac{1}{2}$ C. 1 D. 2

提示: 可令a=1, b=1 (a、b、c的取值不惟一), 选C。

十、利用根与系数的关系

如果代数式可以看作某两个"字母"的轮换对称式,而这两个"字母" 又可能看作某个一元二次方程的根,可以先用根与系数的关系求得其和、积 式,再整体代入求值。

例10(2007年德阳市)阅读材料:设一元二次方程 $ax^2+bx+c=0$ 的两根为 x_1 , x_2 ,则两根与方程系数之间有如下关系: $x_1+x_2=-\frac{b}{a}$, $x_1\cdot x_2=\frac{c}{a}$ 。根据该材料填空:已知 x_1 , x_2 是方程 $x^2+6x+3=0$ 的两实数根,则 x_1 x_2 的值为

解:由根与系数的关系得,

练习: (2007年云南省) 已知 x_1 、 x_2 是一元二次方程 $x^2 - x - 2 = 0$ 的两个 $\frac{1}{4} + \frac{1}{x_2}$ 根,则 $x_1 - x_2$ 的值是

A. 1 B.
$$\frac{1}{2}$$
 C. -1 D. $-\frac{1}{2}$

提示:
$$\frac{1}{x_1} + \frac{1}{x_2} = \frac{x_1 + x_2}{x_1 x_2} = -\frac{1}{2}$$
, 选D。

事实上,以上这些方法并不是绝对孤立不变的,有时需要多种方法一起使用才能灵活解决问题,解题时,要仔细观测,深入分析,以便选择合理的解题方法,做到简洁、快速解题。