8、分式方程及其应用

【知识精读】

- 1. 解分式方程的基本思想: 把分式方程转化为整式方程。
- 2. 解分式方程的一般步骤:
 - (1) 在方程的两边都乘以最简公分母,约去分母,化成整式方程;
 - (2) 解这个整式方程;
- (3)验根:把整式方程的根代入最简公分母,看结果是否等于零,使最简公分母等于零的根是原方程的增根,必须舍去,但对于含有字母系数的分式方程,一般不要求检验。
- 3. 列分式方程解应用题和列整式方程解应用题步骤基本相同,但必须注意,要检验求得的解是否为原方程的根,以及是否符合题意。

【增根与无解】

增根与无解是分式方程中常见的两个不同概念,同学们在学习分式方程后,常常会对这两个概念混淆不清,认为分式方程无解和分式方程有增根是同一回事,事实上并非如此.

分式方程有增根,指的是在解分式方程时,把分式方程转化为整式方程的变形过程中,方程的两边都乘了一个可能使分母为零的整式,从而扩大了未知数的取值范围而产生的未知数的值;而分式方程无解则是指不论未知数取何值,都不能使方程两边的值相等。它包含两种情形:(一)原方程化去分母后的整式方程无解;(二)原方程化去分母后的整式方程有解,但这个解却使原方程的分母为0,它是原方程的增根,从而原方程无解。

下面我们来学习可化为一元一次方程的分式方程的解法、应用以及增根产生的情形。

【分类解析】

例 1. 解方程:
$$\frac{x}{x-1} - \frac{2}{x+1} = 1$$

分析: 首先要确定各分式分母的最简公分母,在方程两边乘这个公分母时不要漏乘,解完后必须要验根。

例 1 解: 方程两边都乘以(x+1)(x-1), 得

$$x^2 + x - 2(x - 1) = (x + 1)(x - 1),$$

即 $x^2 + x - 2x - x^2 = -1 - 2,$
立 $x = 3$
经检验: $x = 3$ 是原方程的根。
$$\frac{x}{x - 1} - 1 = \frac{2}{x + 1}$$
 $x + 1 = 2(x - 1)$

例 2. 解方程
$$\frac{x+1}{x+2} + \frac{x+6}{x+7} = \frac{x+2}{x+3} + \frac{x+5}{x+6}$$

分析:直接去分母,可能出现高次方程,给求解造成困难,观察四个分式的分母发现

(x+6)与(x+7)、(x+2)与(x+3)的值相差 1,而分子也有这个特点,因此,可将分母的值相差 1 的两个分式结合,然后再通分,把原方程两边化为分子相等的两个分式,利用分式的等值性质求值。

解: 原方程变形为:
$$\frac{x+6}{x+7} - \frac{x+5}{x+6} = \frac{x+2}{x+3} - \frac{x+1}{x+2}$$

方程两边通分,得

$$\frac{1}{(x+6)(x+7)} = \frac{1}{(x+2)(x+3)}$$
所以 $(x+6)(x+7) = (x+2)(x+3)$
即 $8x = -36$

$$\therefore x = -\frac{9}{2}$$

经检验: 原方程的根是 $x = -\frac{9}{2}$ 。

例 3. 解方程:
$$\frac{12x-10}{4x-3} + \frac{32x-34}{8x-9} = \frac{24x-23}{8x-7} + \frac{16x-19}{4x-5}$$

分析: 方程中的每个分式都相当于一个假分数,因此,可化为一个整数与一个简单的分数式之和。

解: 由原方程得:
$$3 - \frac{1}{4x - 3} + 4 + \frac{2}{8x - 9} = 3 - \frac{2}{8x - 7} + 4 + \frac{1}{4x - 5}$$
即 $\frac{2}{8x - 9} - \frac{2}{8x - 6} = \frac{2}{8x - 10} - \frac{2}{8x - 7}$
于是 $\frac{1}{(8x - 9)(8x - 6)} = \frac{1}{(8x - 10)(8x - 7)}$,
所以 $(8x - 9)(8x - 6) = (8x - 10)(8x - 7)$

解得: x = 1

经检验: x = 1是原方程的根。

例 4. 解方程:
$$\frac{6y+12}{y^2+4y+4} - \frac{y^2-4}{y^2-4y+4} + \frac{y^2}{y^2-4} = 0$$

分析: 此题若用一般解法,则计算量较大。当把分子、分母分解因式后,会发现分子与分母有相同的因式,于是可先约分。

解: 原方程变形为:
$$\frac{6(y+2)}{(y+2)^2} - \frac{(y+2)(y-2)}{(y-2)^2} + \frac{y^2}{(y+2)(y-2)} = 0$$

约分,得
$$\frac{6}{y+2} - \frac{y+2}{y-2} + \frac{y^2}{(y+2)(y-2)} = 0$$

方程两边都乘以(y+2)(y-2), 得

$$6(y-2) - (y+2)^2 + y^2 = 0$$

整理, 得2v=16

 $\therefore y = 8$

经检验: v=8是原方程的根。

注:**分式方程命题中一般渗透不等式,恒等变形,因式分解等知识**。因此要学会根据方程结构特点,用特殊方法解分式方程。

例 5 解方程
$$\frac{2}{x-2} - \frac{4x}{x^2-4} = \frac{3}{x+2}$$
. ①

解: 方程两边都乘以 (x+2)(x-2), 得 2 (x+2)(x-2). ②

解这个方程,得x=2.

经检验: 当 x=2 时,原方程无意义,所以 x=2 是原方程的增根.

所以原方程无解.

【说明】显然,方程①中未知数 x 的取值范围是 x #= 2 且 x #= 2 . 而在去分母化为方程②后,此时未知数 x 的取值范围扩大为全体实数 . 所以当求得的 x 值恰好使最简公分母为零时,x 的值就是增根 . 本题中方程 ②的解是 x == 2,恰好使公分母为零,所以 x == 2 是原方程的增根,原方程无解 .

例6 解方程
$$\frac{x-1}{x+2} = \frac{3-x}{2+x} + 2$$
.

解: 去分母后化为x-1=3-x+2(2+x).

整理得 0x=8.

因为此方程无解,所以原分式方程无解.

【说明】此方程化为整式方程后,本身就无解,当然原分式方程肯定就无解了.由此可见,分式方程 无解不一定就是产生增根.

例7 若方程
$$\frac{x-3}{x-2} = \frac{m}{2-x}$$
 无解,则 $m = 2$.

解: 原方程可化为
$$\frac{x-3}{x-2} = -\frac{m}{x-2}$$
.

方程两边都乘以x-2, 得x-3=-m.

解这个方程,得x=3-m.

因为原方程无解,所以这个解应是原方程的增根. 即 x=2,

所以 2=3-m,解得 m=1.

故当m=1时,原方程无解.

【说明】因为同学们目前所学的是能化为一元一次方程的分式方程,而一元一次方程只有一个根,所 以如果这个根是原方程的增根,那么原方程无解,但是并不能因此认为有增根的分式方程一定无解,随着 以后所学知识的加深,便会明白其中的道理.

例 8 当 *a* 为何值时,关于 *x* 的方程
$$\frac{2}{x-2} + \frac{ax}{x^2-4} = \frac{3}{x+2}$$
 ①会产生增根?

解: 方程两边都乘以 (x+2) (x-2), 得 2 (x+2) +ax=3 (x-2)

整理得 (a-1) x=-10

若原分式方程有增根,则x=2或-2是方程②的根.

把 x=2 或-2 代入方程②中,解得,a=-4 或 6.

【说明】做此类题首先将分式方程转化为整式方程,然后找出使公分母为零的未知数的值即为增根, 最后将增根代入转化得到的整式方程中,求出原方程中所含字母的值.

若将此题"会产生增根"改为"无解",即:

例9 当 *a* 为何值时,关于 *x* 的方程
$$\frac{2}{x-2} + \frac{ax}{x^2-4} = \frac{3}{x+2}$$
 ①无解?

此时还要考虑转化后的整式方程 (a-1) x=-10 本身无解的情况,解法如下:

解: 方程两边都乘以 (x+2) (x-2), 得 2 (x+2) +ax=3 (x-2)

整理得 (a-1) x=-10 ②

若原方程无解,则有两种情形:

- (1) 当 a-1=0 (即 a=1) 时,方程②为 0x=-10,此方程无解,所以原方程无解。
- (2) 如果方程②的解恰好是原分式方程的增根,那么原分式方程无解.原方程若有增根,增根为 x =2 或-2, 把 x=2 或-2 代入方程②中, 求出 a=-4 或 6.

综上所述, a=1 或 a=-4 或 a=6 时, 原分式方程无解.

结论:弄清分式方程的增根与无解的区别和联系,能帮助我们提高解分式方程的正确性,对判断方程解 的情况有一定的指导意义.

【中考题解】

例 10. 若解分式方程
$$\frac{2x}{x+1} - \frac{m+1}{x^2+x} = \frac{x+1}{x}$$
 产生增根,则 m 的值是 ()

A. -1或-2 B. -1或2 C. 1或2 D. 1或-2

分析:分式方程产生的增根,是使分母为零的未知数的值。由题意得增根是:x = 0或x = -1,化简原方程为: $2x^2 - (m+1) = (x+1)^2$,把x = 0或x = -1代入解得m = -2或1,故选择D。

例 11. 甲、乙两班同学参加"绿化祖国"活动,已知乙班每小时比甲班多种 2 棵树,甲班种 60 棵所用的时间与乙班种 66 棵树所用的时间相等,求甲、乙两班每小时各种多少棵树?

分析: 利用所用时间相等这一等量关系列出方程。

解:设甲班每小时种x棵树,则乙班每小时种(x+2)棵树,

由题意得:
$$\frac{60}{x} = \frac{66}{x+2}$$

答: 甲班每小时种树 20 棵, 乙班每小时种树 22 棵。

说明: 在解分式方程应用题时一定要检验方程的根。

【题型展示】

例 12. 轮船在一次航行中顺流航行 80 千米, 逆流航行 42 千米, 共用了 7 小时, 在另一次航行中, 用相同的时间, 顺流航行 40 千米, 逆流航行 70 千米。求这艘轮船在静水中的速度和水流速度

分析:在航行问题中的等量关系是"船实际速度=水速+静水速度",有顺水、逆水,取水速正、负值,两次航行提供了两个等量关系。

 \mathbf{M} : 设船在静水中的速度为x千米/小时,水流速度为y千米/小时

由题意,得
$$\begin{cases} \frac{80}{x+y} + \frac{42}{x-y} = 7\\ \frac{40}{x+y} + \frac{70}{x-y} = 7 \end{cases}$$

解得:
$$\begin{cases} x = 17 \\ y = 3 \end{cases}$$

经检验:
$$\begin{cases} x = 17 \\ y = 3 \end{cases}$$
 是原方程的根

答:水流速度为3千米/小时,船在静水中的速度为17千米/小时。

【实战模拟】

1. 甲、乙两地相距 S 千米,某人从甲地出发,以 v 千米/小时的速度步行,走了 a 小时后改乘汽车,又 过 b 小时到达乙地,则汽车的速度(

A.
$$\frac{S}{a+b}$$

A.
$$\frac{S}{a+b}$$
 B. $\frac{S-av}{b}$ C. $\frac{S-av}{a+b}$ D. $\frac{2S}{a+b}$

C.
$$\frac{S-a}{a+b}$$

D.
$$\frac{2S}{a+b}$$

2. 如果关于 x 的方程 $\frac{2}{x-3} = 1 - \frac{m}{x-3}$ 有增根,则m的值等于()

$$A. -3$$

A.
$$-3$$
 B. -2

$$D$$
. 3

3. 解方程:

(1)
$$\frac{1}{x+10} + \frac{1}{(x+1)(x+2)} + \frac{1}{(x+2)(x+3)} + \cdots + \frac{1}{(x+9)(x+10)} = 2$$

(2)
$$\frac{x}{1-x} + \frac{x}{1+x} + \frac{2x}{1+x^2} + \frac{4x}{1+x^4} = 0$$

4. 求
$$x$$
 为何值时,代数式 $\frac{2x+9}{x+3} - \frac{1}{x-3} - \frac{2}{x}$ 的值等于 2?

5. 甲、乙两个工程队共同完成一项工程,乙队先单独做1天后,再由两队合作2天就完成了全部工程。 已知甲队单独完成工程所需的天数是乙队单独完成所需天数的 $\frac{2}{3}$,求甲、乙两队单独完成各需多少天?

【试题答案】

1. 由已知,此人步行的路程为 av 千米,所以乘车的路程为 (S-av) 千米。

又已知乘车的时间为b小时,故汽车的速度为 $\frac{S-av}{b}$ 千米 / 小时,应选B。

2. 把方程两边都乘以 x-3, 得 2 = x-3-m $\therefore x = 5+m$.

若方程有增根,则x=3,即5+m=3:m=-2应选B。

3. (1)分析: 方程左边很特殊,从第二项起各分式的分母为两因式之积,两因式的值都相差 1,且相邻两项的分母中都有相同的因式。因此,可利用 $\frac{1}{n(n+1)} = \frac{1}{n} - \frac{1}{n+1}$ 裂项,即用"互为相反数的和为 0"

解: 原方程可变为
$$\frac{1}{r+10} + \frac{1}{r+1} - \frac{1}{r+2} + \frac{1}{r+2} - \frac{1}{r+3} + \cdots + \frac{1}{r+9} - \frac{1}{r+10} = 2$$

$$\therefore \frac{1}{x+1} = 2$$

将原方程化简

即
$$2x + 2 = 1$$

$$x = -\frac{1}{2}$$

经检验: 原方程的根是 $x = -\frac{1}{2}$

(2) 分析: 用因式分解(提公因式法)简化解法

$$\text{M:} \quad x(\frac{1}{1-x} + \frac{1}{1+x} + \frac{2}{1+x^2} + \frac{4}{1+x^4}) = 0$$

因为其中的
$$\frac{1}{1-x}$$
+ $\frac{1}{1+x}$ + $\frac{2}{1+x^2}$ + $\frac{4}{1+x^4}$

$$= \frac{1+x+1-x}{1-x^2} + \frac{2}{1+x^2} + \frac{4}{1+x^4}$$

$$= \frac{2}{1-x^2} + \frac{2}{1+x^2} + \frac{4}{1+x^4}$$

$$= \frac{4}{1-x^4} + \frac{4}{1+x^4} = \frac{8}{1-x^8} \neq 0$$

$$\therefore x = 0$$

经检验: x = 0是原方程的根。

4. 解: 由己知得
$$\frac{2x+9}{x+3} - \frac{1}{x-3} - \frac{2}{x} = 2$$

$$\mathbb{R}/2 + \frac{3}{x+3} - \frac{1}{x-3} - \frac{2}{x} = 2$$

$$\therefore \frac{3}{x+3} - \frac{1}{x-3} - \frac{2}{x} = 0$$

解得
$$x = \frac{3}{2}$$

经检验: $x = \frac{3}{2}$ 是原方程的根。

∴ 当
$$x = \frac{3}{2}$$
时,代数式 $\frac{2x+9}{x+3} - \frac{1}{x-3} - \frac{2}{x}$ 的值等于 2。

5. 设:乙队单独完成所需天数x天,则甲队单独完成需 $\frac{2}{3}x$ 天。

由题意,得
$$\frac{1}{x} + 2(\frac{1}{x} + \frac{1}{\frac{2}{3}x}) = 1$$

$$\mathbb{E}[\frac{1}{x} + \frac{2}{x} + \frac{3}{x} = 1]$$

解得:
$$x = 6$$

经检验 x = 6是原方程的根

$$x = 6$$
 时, $\frac{2}{3}$ $x = 4$

答: 甲、乙两队单独完成分别需 4 天, 6 天。