В.К. Кузнецова,
учитель математики ГБОУ «Школа № 329» г. Москва
кандидат педагогических наук
[bookmark: _GoBack]
Готовимся к ОГЭ
Пособие для учащихся
 «Алгоритм решения дробного рационального уравнения»

1. Определение дробного рационального уравнения.
Дробно-рациональным уравнением называется уравнение, обе части которого являются рациональными выражениями, причем хотя бы один из них – дробным выражением.
Наличие дроби в выражении не свидетельствует о том, что это дробное выражение (уравнение), необходимо присутствие переменной в знаменателе дроби.
2. Алгоритм решения дробного рационального уравнения:
	1) Найти общий знаменатель дробей, входящих в уравнение;
2) умножить обе части уравнения на общий знаменатель;
3) решить полученное целое уравнение;
4) исключить из его корней те, которые обращают в нуль общий знаменатель.

Пример 1.
 [image:]
 Р е ш е н и е:
1). Общий знаменатель (у + 3).
2). Умножим обе части на общий знаменатель дробей.
[image:] ▪ (у + 3).
3). Получим:
у2 = у;
у2 – у = 0;
у (у – 1) = 0;
у = 0 или	у – 1 = 0;
			у = 1.
4). При обоих значениях у знаменатель не обращается в нуль.
Ответ: 0; 1.

Пример 2.
[image:]
 Р е ш е н и е:
 [image:];
 [image:]
1). Общий знаменатель дробей (х – 2).
2). Умножим обе части на общий знаменатель дробей.
3). Получим:
2х2 = 7х – 6;
2х2 – 7х + 6 = 0,
D = (–7)2 – 4 · 2 · 6 = 49 – 48 = 1, D> 0, 2 корня.
x1 = = 2; x2 = = 1,5.
Если х = 2, то х – 2 = 0.
Если х = 1,5, то х – 2 ≠ 0.
Ответ: 1,5.

Пример 3.
 [image:].
 Р е ш е н и е:
 1). Общий знаменатель дробей (х + 7) (х – 1).
 2). Умножим обе части на общий знаменатель
 3). Получим:
(2х – 1) (х – 1) = (3х + 4) (х + 7);
2х2 – 2х – х + 1 = 3х2 + 21х + 4х + 28 = 0;
2х2 – 2х – х + 1 – 3х2 – 21х – 4х – 28 = 0;
–х2 – 28х – 27 = 0;
х2 + 28х + 27 = 0.
По теореме, обратной теореме Виета, х1 = –27, х2 = –1.
Если х = –27, то (х + 7) (х – 1) ≠ 0.
Если х = –1, то (х + 7) (х – 1) ≠ 0.
Ответ: –1

Другой способ исключения посторонних корней.
1. Сначала определить ОДЗ (любые числа, кроме тех, которые обращают знаменатель в нуль).
2. В конце проверить, входят ли полученные корни в ОДЗ или нет.

Например,
1. Решить уравнение:
[image:] – 4 = 0; 		 ОДЗ: 	х + 5 ≠ 0, х ≠ –5.

1). Общий знаменатель (х + 5)
2). Умножим обе части уравнения на общий знаменатель
3). Получим:						
2х – 5 – 4 (х + 5) = 0;
2х – 5 – 4х – 20 = 0;
–2х – 25 = 0;
–2х = 25;
х = –12,5.
4). Учитывая ОДЗ, получим
Ответ: –12,5.

2. Решить уравнение:
[image:]		ОДЗ: х.
1). Общий знаменатель 4х
2). Умножим обе части уравнения на общий знаменатель
3). Получим:
х2 – 4 = 2 (3х – 2);
х2 – 4 = 6х – 4;
х2 – 6х = 0;
х (х – 6) = 0;
х = 0 или	х – 6 = 0; х = 6.
4). Учитывая ОДЗ, получим
Ответ: 6.
		
image6.wmf
25

5

x

x

-

+

image7.wmf
2

432

42

xx

xx

--

=

image1.wmf
2

33

yy

yy

=

++

image2.wmf
2

276

22

xx

xx

-+

=

--

image3.wmf
2

276

22

xx

xx

-+

=-

--

image4.wmf
2

276

22

xx

xx

+

=

--

image5.wmf
2134

71

xx

xx

-+

=

+-

