分 数

分数是上海市六年级上学期数学教育中很重要的一课。

要求:掌握分数的四则运算;分数的大小比较;分数与无限循环小数的互化;分数计算常用方法。

- 1、**裂项法:** 是计算中需要发现规律、利用公式的过程, 裂项与通项归纳是密不可分的, 本 讲要求学生掌握裂项技巧及寻找通项进行解题的能力;
- 2、错项法:通过交叉相减得到更简便的结果;
- 3、换元法: 让学生能够掌握等量代换的概念,通过等量代换将复杂算式变成简单算式:
- 4、**循环小数与分数拆分**:掌握循环小数与分数的互化,循环小数之间简单的加、减运算, 涉及循环小数与分数的主要利用运算定律进行简算的问题;

4、通项归纳法

通项归纳法也要借助于代数,将算式化简,但换元法只是将"形同"的算式用字母代替并参与计算,使计算过程更加简便,而通项归纳法能将"形似"的复杂算式,用字母表示后化简为常见的一般形式。

一、裂项法

1.1 "裂差"型运算

(1)对于分母可以写作两个因数乘积的分数,即 $\frac{1}{a \times b}$ 形式的,这里我们把较小的数写在前面,

即
$$a < b$$
,那么有 $\frac{1}{a \times b} = \frac{1}{b - a} (\frac{1}{a} - \frac{1}{b})$

(2) 对于分母上为 3 个或 4 个连续自然数乘积形式的分数,即:

$$\frac{1}{n\times(n+1)\times(n+2)}, \frac{1}{n\times(n+1)\times(n+2)\times(n+3)}$$
形式的,我们有:
$$\frac{1}{n\times(n+1)\times(n+2)} = \frac{1}{2} \left[\frac{1}{n\times(n+1)} - \frac{1}{(n+1)(n+2)} \right]$$
$$\frac{1}{n\times(n+1)\times(n+2)\times(n+3)} = \frac{1}{3} \left[\frac{1}{n\times(n+1)\times(n+2)} - \frac{1}{(n+1)\times(n+2)\times(n+3)} \right]$$

1.2 裂差型裂项的三大关键特征:

- (1)分子全部相同,最简单形式都是1的,复杂形式可都是x(x为任意自然数)的,但是只要将x提取出来即可转化为分子都是1的运算;
 - (2) 分母上均为几个自然数的乘积形式,并且满足相邻 2 个分母上的因数"首尾相接";
 - (3) 分母上几个因数间的差是一个定值。

1.3 "裂和"型运算:

常见的裂和型运算主要有以下两种形式:

(1)
$$\frac{a+b}{a \times b} = \frac{a}{a \times b} + \frac{b}{a \times b} = \frac{1}{b} + \frac{1}{a}$$
 (2) $\frac{a^2 + b^2}{a \times b} = \frac{a^2}{a \times b} + \frac{b^2}{a \times b} = \frac{a}{b} + \frac{b}{a}$

裂和型运算与裂差型运算的对比:

裂差型运算的核心环节是"两两抵消达到简化的目的", 裂和型运算的题目不仅有"两两抵消"型的,同时还有转化为"分数凑整"型的,以达到简化目的。

1.4 整数裂项:

(1)
$$1 \times 2 + 2 \times 3 + 3 \times 4 + \dots + (n-1) \times n = \frac{1}{3}(n-1) \times n \times (n+1)$$

(2)
$$1 \times 2 \times 3 + 2 \times 3 \times 4 + 3 \times 4 \times 5 + \dots + (n-2) \times (n-1) \times n = \frac{1}{4} (n-2)(n-1)n(n+1)$$

1.5 基本题型,T1 计算:
$$\frac{1}{1\times 2} + \frac{1}{2\times 3} + \frac{1}{3\times 4} + \cdots$$
 2010×2011

1.6 课堂练习,T2 计算:
$$\frac{1}{1\times 4} + \frac{1}{2\times 5} + \cdots$$
 $\frac{1}{2\times 2009}$

1.7 拓展训练, T3 计算:
$$\frac{1}{1+2} + \frac{1}{1+2+3} + \cdots$$
 $\frac{1}{1+3+\cdots}$

T4 计算:
$$\frac{1}{1 \times 2 \times 3} + \frac{1}{2 \times 3 \times 4} + \cdots$$
 $\frac{1}{2 \times 3 \times 4} \times \frac{1}{2 \times 3 \times 4}$

T5 计算: 从 1, 2, 3, ···, 100 中取 10 个不同的数, 使它们的倒数和等于 1, 这 10 个数可以是:

T6 计算:
$$\frac{5}{1 \times 2 \times 3} + \frac{7}{2 \times 3 \times 4} + \frac{9}{3 \times 4 \times 5} + \cdots$$

T7 计算:
$$\frac{1}{2} + \frac{2}{2 \times 3} + \frac{3}{2 \times 3 \times 4} + \frac{4}{2 \times 3 \times 4 \times 5} + \cdots$$
 $\frac{9}{2 \times 3 \times 4 \times \cdots} + \frac{1}{2 \times 3 \times 4 \times \cdots}$

二、错项法

- 2.2 课堂练习,T9 计算: 7+7²+7³+...+7¹00
- **2.3** 拓展训练,**T10** 计算: $\frac{1}{2} + \frac{2}{2^2} + \frac{3}{2^3} + \cdots$

T11 计算:
$$(1+\frac{1}{2})(1+\frac{1}{2^2})(1+\frac{1}{2^4})(1+\frac{1}{2^8})+\frac{1}{2^{15}}$$

2.4 延伸说明

等比数列求和,a,aqⁿ aq²,…,aqⁿ⁻¹,该数列是比值为 q 的等比数列。 其和 S_n =a(1+q+q²+…+qⁿ⁻¹)=a(1-qⁿ)/(1-q),(q≠1)就是用错项相减得到的。

三、换元法与公式应用

【分析】设
$$a = (\frac{1}{2} + \frac{1}{3} + \cdots)$$
, 原式= $a(1 + a - \frac{1}{2002}) - (1 + a)(a - \frac{1}{2002})$

展开就是: ¹ 2002

3.2 课堂练习, T13 计算:

$$(\frac{531}{135} + \frac{579}{357} + \frac{753}{975}) \times (\frac{579}{357} + \frac{753}{975} + \frac{135}{531}) - (\frac{531}{135} + \frac{579}{357} + \frac{753}{975} + \frac{135}{531}) \times (\frac{579}{357} + \frac{753}{975})$$

3.3 拓展训练

(1) 大小比较

T14 比较
$$\frac{778899}{778901}$$
 与 $\frac{777776}{777778}$ 的大小?

T15 若 A=
$$\frac{1}{1998^2 - 1998 + 1}$$
, B= $\frac{1}{1998^2 - 1997 \times 1998 + 1997^2}$,比较 A 与 B 的大小。

T16 试比较
$$\frac{1}{2} \times \frac{3}{4} \times \frac{5}{6} \times \cdots$$
 与 $\frac{1}{10}$ 的大小。

(2) 估值取整

T17 求
$$\frac{1}{\frac{1}{1339} + \frac{1}{1340} + \cdots}$$
 的整数部分是_____。

T18 RE:
$$\frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \cdots$$

T19 设 A=
$$48 \times \left(\frac{1}{3^2 - 4} + \frac{1}{4^2 - 4} + \cdots\right)$$
, 求 A 的整数部分(2005 年全国初中数学竞赛题)

四、循环小数与分数拆分

4.1 循环小数化分数结论

	纯循环小数	混循环小数
分子	循环节中的数字所组成 的数	循环小数去掉小数点后的数字所组成的数与不循环部分数字所组 成的数的差
分母	n 个 9, 其中 n 等于循环 节所含的数字个数	按循环位数添 9,不循环位数添 0,组成分母,其中 9 在 0 的左侧

$$0.a = \frac{a}{9}; \qquad 0.ab = \frac{\overline{ab}}{99}; \qquad 0.0ab = \frac{\overline{ab}}{99} \times \frac{1}{10} = \frac{\overline{ab}}{990}; \qquad 0.abc = \frac{\overline{abc} - a}{990}, \dots$$

4.2 单位分数的拆分

分析:分数单位的拆分,主要方法是:从分母 N 的约数中任意找出两个 m 和 n,有:

$$\frac{1}{N} = \frac{1(m+n)}{N(m+n)} = \frac{m}{N(m+n)} + \frac{n}{N(m+n)} = \frac{1}{A} + \frac{1}{B}$$
 (711)

从分母 N 的约数中任意找出两个m 和 n (m > n),有:

$$\frac{1}{N} = \frac{m-n}{N(m-n)} = \frac{m}{N(m-n)} - \frac{n}{N(m-n)} = \frac{1}{A} - \frac{1}{B}$$
 (差)

4.3 基本题型

T20 **(b)**:
$$\frac{1}{10} = \frac{1}{20} + \frac{1}{20} = \frac{1}{()} + \frac{1}{()} = \frac{1}{()} + \frac{1}{()} = \frac{1}{()} + \frac{1}{()} = \frac{1}{()} + \frac{1}{()}$$

本题 10 的约数有:1,10,2,5.

例如: 选1和2, 有:

$$\frac{1}{10} = \frac{1(1+2)}{10(1+2)} = \frac{1}{10(1+2)} + \frac{2}{10(1+2)} = \frac{1}{30} + \frac{1}{15}$$

从上面变化的过程可以看出,如果取出的两组不同的m和n,它们的数值虽然不同,但是如果m和n的比值相同,那么最后得到的A和B也是相同的。本题中,从 10 的约数中任取两个数, 共有 $C_4^2=6$ 种,但是其中比值不同的只有 5 组:(1,1);(1,2);(1,

5); (1,10); (2,5), 所以本题共可拆分成5组(包括相同分母一组). 具体的解如下:

$$\frac{1}{10} = \frac{1}{20} + \frac{1}{20} = \frac{1}{11} + \frac{1}{110} = \frac{1}{12} + \frac{1}{60} = \frac{1}{14} + \frac{1}{35} = \frac{1}{15} + \frac{1}{30}$$

T21 计算:
$$0.54+0.36=$$
 ; $1.2\times1.24+\frac{19}{27}=$;

T22 某学生将1.2 乘以一个数 a 时,把1.2 误看成 1.23,使乘积比正确结果减少 0.3.则正确结果该是多少?

4.4 课堂练习

T23 将 $\frac{1}{15}$ 写成分母不同而分子是 1 的两个单位分数之和,最多有几种?

T24 将循环小数 0. 与 0. 相乘,取近似值,要求保留一百位小数,那么该近似值的最后一位小数是多少?

T25
$$0.\dot{d} 25 = \frac{n}{810}$$
, 求正整数 n=_____。

4.5 拓展训练

T26 已知: 真分数 $\frac{a}{7}$ 化为小数后,如果从小数点后第一位的数字开始连续若干个数字之和是 1992,那么a 是多少?

T27 已知: 真分数 $\frac{a}{7}$ 化成循环小数之后,小数点后第 2009 位数字为 7,则 a 是多少?

T28 如果 $\frac{1}{2009} = \frac{1}{A} - \frac{1}{B}$, A, B 均为正整数,则 B 最大是多少?

T29 填空
$$\frac{1}{10} = \frac{1}{()} - \frac{1}{()} = \frac{1}{()} + \frac{1}{()} + \frac{1}{()}$$
 (2个扩充到 3个)