3.1.2等式的性质

【学习目标】：掌握等式的两条性质，并能运用这两条性质解方程；
【重点难点】：运用等式两条性质解方程；

【导学指导】

 一、知识链接

 1．什么是等式？

 用等号来表示相等关系的式子叫等式．

 例如：m+n=n+m，x+2x=3x，3×3+1=5×2，3x+1=5y这样的式子，都是等式；

 2.方程是__________的等式，为了讨论解方程，我们先来研究等式有什么性质？

 二、自主学习

 1．探索等式性质．

 （1）观察课本82页图3．1-2，由它你能发现什么规律？

 从左往右看，发现如果在平衡的天平的两边都加上同样的量，天平还_________；

 从右往左看，是在平衡的天平的两边都减去同样的量，结果天平还是___________；

 等式就像平衡的天平，它具有与上面的事实同样的性质．

 等的性质1：等式两边都加（或减）同一个数（或式子），结果________；
 怎样用式子的形式表示这个性质？

[image: image13.wmf]b

a

=

 注： 运用性质1时，�应注意等号两边都加上（或减去）同一个数或同一个整式才能保持所得结果仍是等式，否则就会破坏相等关系；

（2）观察课本图3．1-3，由它你能发现什么规律？

 可以发现，如果把平衡的天平两边的量都乘以（或除以）同一个量，天平还________；

 等式性质2：等式两边乘同一个数，或除以同一个不等于0的数，结果仍_________；
 怎样用式子的形式表示这个性质？

[image: image14.wmf]=

±

c

a

 注：运用性质2时，应注意等式两边都乘以（或除以）同一个数，�才能保持所得结果仍是等式，但不能除以0，因为0不能作除数。

 2.等式的性质的应用
例2利用等式的性质解下列方程：

（1）x+7=26； （2）-5x=20； （3）-
[image: image1.wmf]1

3

x-5=4．

 解：（1）根据等式性质____，两边同______，得：

（2）分析：-5x=20中-5x表示-5乘x，其中-5是这个式子-5x的系数，式子x�的系数为1，-x的系数为-1，如何把方程-5x=20转化为x=a形式呢？即把-5x的系数变为1，应把方程两边同除以______．

解：根据等式性质____，两边都除以____，得

 于是x=_____

 （3）分析：方程-
[image: image3.wmf]1

3

x-5=4的左边的-5要去掉，同时还要把-
[image: image4.wmf]1

3

x的系数化为1，如何去掉-5呢？根据两个互为相反数的和为______，所以应把方程两边都加上____ 。

 解：根据等式性质______，两边都加上_____，得

 -
[image: image5.wmf]1

3

x-5+5=4+5

 化简，得-
[image: image6.wmf]1

3

x=9

 再根据等式性质____，两边同除以-
[image: image7.wmf]1

3

（即乘以-3），得

 -
[image: image8.wmf]1

3

x·（-3）=9×（-3）

 于是 x=_____

 请同学们自己代入原方程检验；

【当堂训练】：
 1．课本练习；

【课堂小结】 ：

 1．根据等式的两条性质，对等式进行变形必须等式两边同时进行，即：同时加或减，同时乘或除，不能漏掉一边；

 2．等式变形时，两边加、减、乘、除的数或式必须相同．

3．利用性质2进行等式变形时，须注意除以的同一个数不能是0；

【拓展训练】

1.回答下列问题：

 （1）从a+b=b+c，能否得到a=c，为什么？

 （2）从a-b=c-b，能否得到a=c，为什么？

（3）从ab=bc能否得到a=c，为什么？

（4）从
[image: image9.wmf]a

b

=
[image: image10.wmf]c

b

，能否得到a=c，为什么？

（5）从xy=1，能否得到x=
[image: image11.wmf]1

y

，为什么？

2. 利用等式的性质解下列方程并检验

（1）-3x=15； （2）
[image: image12.wmf]2

3

x-1=5；
【总结反思】：

如果� EMBED Equation.3 ���，那么� EMBED Equation.3 ���

如果� EMBED Equation.3 ���，那么� EMBED Equation.3 ��� ；

如果� EMBED Equation.3 ���，� EMBED Equation.3 ���那么� EMBED Equation.3 ��� 。

[image: image15.wmf]b

a

=

[image: image16.wmf]=

ac

[image: image17.wmf]b

a

=

[image: image18.wmf]0

¹

c

[image: image19.wmf]=

c

a

_1234568194.unknown

_1234568198.unknown

_1234568200.unknown

_1234568201.unknown

_1234568202.unknown

_1234568199.unknown

_1234568196.unknown

_1234568197.unknown

_1234568195.unknown

_1234568187.unknown

_1234568192.unknown

_1234568193.unknown

_1234568189.unknown

_1234568191.unknown

_1234568190.unknown

_1234568188.unknown

_1234568185.unknown

_1234568186.unknown

_1234568184.unknown

