[image: image1.wmf]111

0

abc

++=

199管理类联考数学整式分式
[image: image27.png]@ iﬁ\\ﬁ%
@ iﬁ\\ﬁ%

@ iﬁ\\ﬁ%
@ iﬁ\\ﬁ%

@ iﬁ\\ﬁ%
@ iﬁ\\ﬁ%

问题

的典型例型分析

来源：文都教育

在管理类联考的理论考试中，整式的带余除法、公式法、以及因式分解是整式的三大知识点，历年真题也多是围绕这个知识点进行出题，在公式法求解的题目当中，有时会涉及
[image: image2.wmf]111

0

abc

++=

的问题，即在条件中给予一个这样的条件，让后再去求
[image: image3.wmf]2

()

abc

++

或者
[image: image4.wmf]222

abc

++

的具体值，我们知道
[image: image5.wmf]2

()

abc

++

是关于三项式的完全平方和公式，由
[image: image6.wmf]111

0

abc

++=

必然可以化简该三项式的平方和公式.今天介绍这类提醒的相关做法，希望同学们掌握这一种题型的具体解法.

一、理论基础

如果题目中已知条件涉及到
[image: image7.wmf]111

0

abc

++=

类似的问题，可以通过如下求解得出：

【解】由三项式的完全平方方式可知，
[image: image8.wmf]2222

()222

abcabcabbcac

++=+++++

而又
[image: image9.wmf]111

abc

++

我们可以得出
[image: image10.wmf]111

00.

abbcac

abbcac

abcabc

++

++==Þ++=

即：
[image: image11.wmf]2222

111

00()

abbcacabcabc

abc

++=Þ++=Þ++=++

.

二、典型例题

例1.已知
[image: image12.wmf]1

=

+

+

c

b

a

且
[image: image13.wmf]0

3

1

2

1

1

1

=

+

+

+

+

+

c

b

a

，则
[image: image14.wmf](

)

(

)

(

)

=

+

+

+

+

+

2

2

2

3

2

1

c

b

a

（ ）

A.49　　B.64 C.81 D.100 E.121

【解】
[image: image15.wmf](

)

(

)

(

)

222

222

123(123)(6)749.

abcabcabc

+++++=+++++=+++==

答案为A.
例2.
[image: image16.wmf]222

222

1

xyz

abc

++=

（ ）

（1）
[image: image17.wmf]1

xyz

abc

++=

（2）
[image: image18.wmf]0

abc

xyz

++=

【解】对于条件（1）
[image: image19.wmf]111

,,

333

xyz

abc

===Þ

 EMBED Equation.3 [image: image20.wmf]222

222

1111

,

9993

xyz

abc

++=++=

不充分.

对于条件（2）
[image: image21.wmf]1,2,3

abc

xyz

===-Þ

[image: image22.wmf]222

222

11

11,

49

xyz

abc

++=++¹

不充分.

联合条件（1）（2），
[image: image23.wmf]000

abcayzbxzcxy

ayzbxzcxy

xyzxyz

++

++=Þ=Þ++=

,

[image: image24.wmf]222

2

222

2

2

()2()

()2()

()1.

xyzxyzxyyzxz

abcabcabbcac

xyzcxyayzbxz

abcabc

xyz

abc

++=++-×+×+×

++

=++-

=++=

答案为C.

利用整式的平方和、立方差等公式进行解题是也是一类比较常见题目，关于
[image: image25.wmf]111

0

abc

++=

问题的典型题目也是属于运用公式法解决相关问题，只要大家知道结论，便可以直接用结论
[image: image26.wmf]2222

()

abcabc

++=++

即，三个数和的平方等于这三个数的平方和，那这类题目做起来就比较快速、高效和节省时间.希望同学们能够认真备考，这样才能在真正的考研时从容应对考试.

_1234567897.unknown

_1234567905.unknown

_1234567909.unknown

_1234567911.unknown

_1234567913.unknown

_1234567914.unknown

_1234567915.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

