2006年江苏省数学奥林匹克夏令营讲座

代数变换、代数变形的方法与技巧

蔡玉书

1.将一些结构各异的式子看成一个整体，用一个字母或用另外的式、量来替换表示，易于使复杂问题明朗化、简单化。这种解决问题的方法叫做替换法。

(1) 整式替换

例1 分解因式(x4+x2－4)(x4+x2+3)+10.(第12届“五羊杯”竞赛题)

例2 已知x,y是正整数，并且xy+x+y=23,x2y+xy2=120,则x2+y2= .(2001年全国初中联赛)

例3已知实数a,b满足a3+b3+3ab=1,则a+b= .(2004年全国初中联赛)

(2) 分式替换

例4已知关于x的方程(a2－1)(EQ \F(x,x－1))2－(2a+7)(EQ \F(x,x－1))+1=0有实数根.

①求a的取值范围；

②若原方程的两个实数根为x1,x2，且EQ \F(x1,x1－1) + EQ \F(x2,x2－1) = EQ \F(3,11),求a的值.

(3) 根式替换

例5 计算eq \F(\R(9,a),\R(9,a)+\R(a))+eq \F(\R(9,a2),\R(9,a2)+\R(a))+eq \F(\R(9,a3),\R(9,a3)+\R(a))+…+eq \F(\R(9,a8),\R(9,a8)+\R(a)) = . (第16届“五羊杯”竞赛题)

(4) 常值替换

例6 证明1997×1998×1999×2000+1是一个整数的平方，并求出这个整数.(1997年安徽省数学竞赛)

例7 计算EQ \F((74+64)(154+64)(234+64)(314+64)(394+64),(34+64)(114+64)(194+64)(274+64)(354+64)).(第9届华罗庚金杯赛)

例8 计算eq \R(1+\F(1,12)+\F(1,22))+eq \R(1+\F(1,22)+\F(1,22))+eq \R(1+\F(1,32)+\F(1,42))+…+eq \R(1+\F(1,20032)+\F(1,20042)). (第9届华罗庚金杯赛)

2.代数式的恒等变形包括整体代入、因式分解、配方、配对、分母有理化、分子有理化等。

例9 若3x2－x=1,则9x4+12x3－3x2－7x+2001的值等于 .(2001年武汉市数学竞赛)

例10 设x3－3eq \R(2)x2+6x－2eq \R(2)－8=0,则x5－41x2＋1的值为 .(2002年“五羊杯”竞赛题)

例11设a＜b＜0，a2+b2=4ab, 求EQ \F(a + b,a－b)的值.(2002年全国初中数学竞赛)

例12 分解因式(xy－1)2+(x+y－2)(x+y－2xy).(1996年天津市数学竞赛)

例13 已知实数a满足a2－a－1=0,求a8+7a4的值.(2003年河北省初中数学竞赛)

例14 已知a,b,c满足eq \F(ab,a+b) = EQ \F(1,3), eq \F(bc,b+c) = EQ \F(1,4) ,eq \F(ca,c+a) = EQ \F(1,5),求EQ \F(abc,ab+bc+ca)

EQ \F(,)

EQ \F(,)

EQ \F(,)

EQ \F(,)的值.(1997年希望杯数学竞赛)

例15 已知abc≠0,且a+b+c=0,则a(EQ \F(1,b)+EQ \F(1,c))+b(EQ \F(1,c)+EQ \F(1,a))+c(EQ \F(1,a)+EQ \F(1,b))的值.(2004年安庆市数学竞赛)

例16 已知x,y,z,a,b,c均为实数, 且EQ \F(x,a)+EQ \F(y,b)+EQ \F(z,c)=1, EQ \F(a,x)+EQ \F(b,y)+EQ \F(c,z)=0,求EQ \F(x2,a2)+EQ \F(y2,b2)+EQ \F(z2,c2)的值.(2003年合肥市数学竞赛)

例17 已知x=4－EQ \R(2),求分式EQ \F(x4―6x3―2x2+18x+23,x2+8x+15)的值.(2004年湖南省高中理科实验班招生)

例18 已知2a2－7a＝－2,2b2－7b＝－2,求EQ \F(a2,b)－\F(b2,a)的值.(2002年沈阳市数学竞赛)

例19 已知函数f(x)=EQ \F(1,\r(3,x2+2x+1)+\r(3,x2－1)+ \r(3,x2－2x+1))，求f(1)+f(3)+f(5)+…+f(999)的值.(1997年上海市数学竞赛)

例20 设1995x3=1996y3=1997z3,xyz＞0，且EQ \R(3,1995x2+1996y2+1997z2) =EQ \R(3,1995)+EQ \R(3,1996)+EQ \R(3,1997),求EQ \F(1,x)+EQ \F(1,y)+EQ \F(1,z)的值.

(1996年全国初中数学竞赛)

例21 已知x+y=1,x2+y2=2,求x7+y7的值.(1998年江苏省数学竞赛)

例22 已知a, b是方程x2－4x+1=0的两个根, c, d是方程x2－5x+2=0的两个根,记t= EQ \F(a,b+c+d) + EQ \F(b, c+d +a) + EQ \F(c,b+d+a) + EQ \F(d,a+b+c), 则用t表示EQ \F(a2,b+c+d) + EQ \F(b2, c+d +a) + EQ \F(c2,b+d+a) + EQ \F(d2,a+b+c).(1996年上海市数学竞赛)

例23 已知实数a,b,c满足EQ \F(a,b+c) + EQ \F(b,c+a) + EQ \F(c,a+b) =1,求EQ \F(a2,b+c) + EQ \F(b2,c+a) + EQ \F(c2,a+b) 的值.(2002年北京市数学竞赛)

例24 已知xyz=1,x+y+z=2,x2+y2+z2=6,求EQ \F(1,xy+2z) + EQ \F(1,yz+2x) + EQ \F(1,zx+2y)的值.(2003年北京市数学竞赛)

例25 计算EQ \F(\R(1997),(\R(1997)－\R(1999))(\R(1997)－\R(2001))) + EQ \F(\R(1999),(\R(1999)－\R(2001))(\R(1999)－\R(1997))) + EQ \F(\R(2001),(\R(2001)－\R(1997))(\R(2001)－\R(1999))).

(1997年希望杯数学竞赛)

例26 已知(x+EQ \R(x2+2002))(y+EQ \R(y2+2002))=2002,求x2－3xy－4y2―6x―6y+58的值. (2002年江苏省数学竞赛)

例27 已知x = EQ \F(1－\r(5),2),求EQ \R(x3－\F(1,x3))的值.(2000年湖南省高中理科实验班招生)

例28 已知a是方程x2－x－2000=0的一个正根，求代数式3+EQ \F(200,1+\F(200,1+\F(2000,a)))的值.(2003年河北省数学竞赛)

例29 已知a是方程x2+x－EQ \F(1,4) =0的根,则EQ \F(a3－1,a5+a4－a3－a2) = .

例30繁分数1－EQ \F(1,1－\F(1,1－…1－\f(1,1－\f(113,155))))(共2004个分数线)的值是 .

练习题

1. 已知EQ \F(1,4)(b－c)2=(a－b)(c－a),且a≠0, 求EQ \F(b+c,a)的值.(1999年全国数学竞赛)

2. 计算EQ \F(1+3,1×(1+2))+EQ \F(1+3+5,(1+2)×(1+2+3)) +EQ \F(1+3+5+7,(1+2+3)×(1+2+3+4))+…+ EQ \F(1+3+5+…+29,(1+2+3+…+14)×(1+2+3+…+15)).(2003年五羊杯数学竞赛)

3. 若x+EQ \F(1,x) =a,则x6+EQ \F(1,x6) = .(2004年西安市数学竞赛)

4. 不为零的三个数a,b,c满足EQ \F(1,a) + EQ \F(1,b) + EQ \F(1,c) = EQ \F(1,a+b+c) , 求证：a,b,c中至少有两个互为相反数.(1999年北京市数学竞赛)

5. 计算eq \R(1+\F(1,12)+\F(1,22))+eq \R(1+\F(1,22)+\F(1,22))+eq \R(1+\F(1,32)+\F(1,42))+…+eq \R(1+\F(1,19992)+\F(1,20002)). (2000年太原市数学竞赛)

A．1 999 B．2 001 C．2 003 D．2 005

6. 若3x3－x=1, 则9x4+12x3－3x2－7x+2001的值等于 .

7. 已知abc≠0, 且a+b+c=0. 则代数式EQ \F(a2, bc) + EQ \F(b2,ca) + EQ \F(c2, ab)的值等于 .

8. 已知A=48×(EQ \F(1,32－4) + EQ \F(1,42－4) + … + EQ \F(1,1002－4)). 则与A最近的正整数是 .

9. 若实数a、b、c满足a2+b2+c2=9，则代数式(a－b)2+(b－c)2+(c－a)2的最大值是 .(1996年全国数学竞赛)

10. 已知a,b,c,d是正数,且满足a4+b4+c4+d4=4abcd, 求证：以为边的四边形,不是菱形就是正方形.(沈阳市数学竞赛)

11. 若a+b－2EQ \R(a－1)－4EQ \R(b－2)=3EQ \R(c－3)－EQ \F(1,2)c－5,求a+b+c的值.

12. 解方程组EQ \b\lc\{(\a\al(\R(x+\F(1,y))－\R(x+y－3)=\R(3),2x+y+\f(1,y)=6))(1998年山东省数学竞赛)

13. 解方程组EQ \b\lc\{(\a\al(x+y+R((x+2)(y+3))=34,(x+2)2+(y+3)2=741－(x+2)(y+3)))(第4届全国数学通讯赛)

14. 若x＞0,求EQ \F(\R(1+x2+x4)－\R(1+x4),x)的最大值.(1992年全国数学竞赛)

15. 已知x+y=2,x2+y2=EQ \F(5,2),求x4+y4的值.(1995年重庆市数学竞赛)

16. 已知x2－x－1=0，则代数式x3－2x+1的值是 .(1998年全国数学竞赛)

17. 若实数x,y,z满足x+ EQ \F(1,y) = 4,y + EQ \F(1,z) = 1,z + EQ \F(1,x) = EQ \F(7,3),则xyz的值是 .(2003年TRULY杯全国数学竞赛)

18. 分解因式a4+b4+(a+b)4.(2000年山东省数学竞赛)

19. 已知α,β是方程x2－x－1=0的两个根,求α4＋3β的值.(2003年天津市数学竞赛)

20. 已知非零实数a、b、c满足a+b+c=0,求证：

(1) a3+b3+c3=3abc;

(2)(EQ \F(a－b,c)+EQ \F(b－c,a)+EQ \F(c－a,b))(EQ \F(c,a－b)+EQ \F(a, b－c)+EQ \F(b,c－a))=9.

(2005年北京市数学竞赛)

