
第二编　中档题型突破专项训练篇

中档题型训练(一)　数与式的运算与求值
	命题规律
	整式与分式的化简与求值，纵观怀化7年中考往往以计算题、化简求值题的形式出现，属基础题．复习时要熟练掌握实数的各种运算，并注意混合运算中的符号与运算顺序；在整式化简时要灵活运用乘法公式及[image: image1.png]FRM(ZXXK.COM B PR B


运算律；在分式的化简时要灵活运用分解因式知识，分式的化简求值，还应注意整体思想和各种解题技巧．


	命题预测
	2017年中考此考点仍为必考内容且至少有一大题，也可以既有大题又有小题.


[image: image2.png]


　实数的运算

【例1】(2015巴中中考)计算：|－eq \r(3)|＋eq \r(2)sin45°＋tan60°－(－eq \f(1,3))－1－eq \r(12)＋(π－3)0.
【解析】先理清和熟悉每项小单元的运算方法，把握运算的符号技巧．
【学生解答】解：原式＝eq \r(3)＋eq \r(2)×eq \f(\r(2),2)＋eq \r(3)－(－3)－2eq \r(3)＋1＝eq \r(3)＋1＋eq \r(3)＋3－2eq \r(3)＋1＝5.
[image: image3.png]34l %k


1．(2016黄石中考)计算：(－1)2 016＋2sin60°－|－eq \r(3)|＋π0.
解：原式＝1＋2×eq \f(\r(3),2)－eq \r(3)＋1＝2.
2．(2016孝感中考[image: image4.png]FRM(ZXXK.COM B PR B


)计算：eq \r(9)＋|－4|＋2sin30°－32.
解：原式＝3＋4＋2×eq \f(1,2)－9＝7＋1－9＝－1.
3．(2016金华中考)计算：eq \r(27)－(－1)2 016[image: image5.png]FRM(ZXXK.COM B PR B


－3tan60°＋(－2 016)0.
解：原式＝3eq \r(3)－1－3×eq \r(3)＋1＝0.
4．(2016白银中考)计算：eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,2)))

eq \s\up12(－2)－|－1＋eq \r(3)|＋2sin60°＋(－1－eq \r(3))0.
解：原式＝4－eq \r(3)＋1＋eq \r(3)＋1＝6.
[image: image6.png]


　整式的运算与求值

【例2】(2015娄底中考)先化简，再求值：(x＋y)(x－y)－(4x3y－8xy3)÷2xy，其中x＝－1，y＝eq \f(\r(3),3).
【解析】认真观察式子特点，灵活运用乘法公式化简，再考虑代入求值．
【学生解答】解：原式＝x2－y2－2x2＋4y2＝－x2＋3y2，当x＝－1，y＝eq \f(\r(3),3)时，原式＝－1＋1＝0.
[image: image7.png]34l %k


5．(2016重庆中考A卷)计算：(a＋b)2－b(2a＋b)．

解：原式＝a2＋2ab＋b2－2ab－b2＝a2.
[image: image8.png]FRM(ZXXK.COM B PR B


6．(2016邵阳中考)先化简，再求值：(m－n)2－m(m－2n)，其中m＝eq \r(3)，n＝eq \r(2).
解：原式＝m2－[image: image9.png]FRM(ZXXK.COM B PR B


2mn＋n2－m2＋2mn＝n2.当n＝eq \r(2)[image: image10.png]FRM(ZXXK.COM B PR B


时，原式＝2.
7．(2015广州中考)已知多项式A＝(x＋2)2＋(1－x)(2＋x)－3.

(1)[image: image11.png]FRM(ZXXK.COM B PR B


化简多项式A；

(2)若(x＋1)2＝6，求A的值．

解：(1)A＝x2＋4x＋4＋2－2x＋x－x2－3＝3x＋3；(2)∵(x＋1)2＝6，则x＋1＝±eq \r(6)，∴A＝3x＋3＝3(x＋1)＝±3eq \r(6).
[image: image12.png]


　分式的化简求值
【例3】(2015菏泽中考)已知x2－4x＋1＝0，求eq \f(2（x－1）,x－4)－eq \f(x＋6,x)的值．[来源:学&科&网Z&X&X&K]
【解析】先化简所求[image: image13.png]FRM(ZXXK.COM B PR B


式子，再看其结果与已知条件之间的联系，能否整体代入．
【学生解答】解：原式＝eq \f(2x（x－1）－（x－4）（x＋6）,x（x－4）)＝eq \f(x2－4x＋24,x2－4x)，∵x2－4x＋1＝0，∴x2－4x＝－1.原式＝eq \f(－1＋24,－1)＝－23.
[image: image14.png]34l %k


8．(2016雅安中考)先化简，再求值：(eq \f(x2－1,x2－2x＋1)－x－[image: image15.png]FRM(ZXXK.COM B PR B


1)÷eq \f(x＋1,x－1)，其中x＝－2.

解：原式＝2－x.当x＝－2时，原式＝4[image: image16.png]FRM(ZXXK.COM B PR B


.
[来源:学科网ZXXK][来源:学§科§网]
[来源:学.科.网]
9．(2016广安中考)先化简，再求值：eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(x,x－3)－\f(1,x－3)))÷eq \f(x2－1,x2－6x＋9)，其中x满足2x＋4＝0.

解：原[image: image17.png]FRM(ZXXK.COM B PR B


式＝eq \f(x－3,x＋1).∵2x＋4＝0，∴x＝－2，∴原式＝5.
10．(2016哈尔滨中考)先化简，再求代数式([image: image18.png]FRM(ZXXK.COM B PR B


eq \f(2,a＋1)－eq \f(2a－3,a2－1))÷eq \f(1,a＋1)的值，其中a＝2sin60[image: image19.png]FRM(ZXXK.COM B PR B


°＋tan45°.
解：原式＝eq \f(1,a－1).∵a＝eq \r(3)＋1，∴原式＝eq \f(\r(3),3).
11．(2015六盘水中考)先化简代数式(eq \f(3a,a－2)－eq \f(a,a＋2))÷eq \f(a,a2－4)，再从0，1，2三个数中选择适当的数作为a的值代入求值．[来源:学科网]
解：原式＝2a＋8.当a＝1时，原式＝1[image: image20.png]FRM(ZXXK.COM B PR B


0.
12．(2016烟台中考)先化简，再求值：(eq \f(x2－y,x)－x－1)÷eq \f(x2－y2,x2－2xy＋y2)，其中x＝[image: image21.png]FRM(ZXXK.COM B PR B


eq \r(2)，y＝eq \r(6).
解：原式＝eq \f(－x＋y,x).当x＝eq \r(2)，y＝eq \r(6)时，原式＝－1＋eq \r(3).
13．(2016毕节中考)已知A＝(x－3)÷eq \f(（x＋2）（x2－6x＋9）,x2－4)－1.

(1)化简A；

(2)若x满足不等式组eq \b\lc\{(\a\vs4\al\co1(2x－1<x，,1－\f(x,3)<\f(4,3)))且x为整数时，求A的值．

解：(1)原式＝eq \f(1,x－3)；
(2)解不等式组得－1<x<1，而x为整数，∴x＝0，∴A＝eq \f(1,x－3)＝－eq \f(1,3).

