 初二奥数辅导 一元二次方程
 一元二次方程是中学代数的重要内容之一，是进一步学习其他方程、不等式、函数等的基础，其内容非常丰富，本讲主要介绍一元二次方程的基本解法．
　　方程ax2+bx+c=0(a≠0)称为一元二次方程．
　　一元二次方程的基本解法有开平方法、配方法、公式法和国式分解法．

　　对于方程ax2+bx+c=0(a≠0)，△=b2-4ac称为该方程的根的判别式．当△＞0时，方程有两个不相等的实数根，即

　　当△=0时，方程有两个相等的实数根，即
 [image: image1.jpg]

　　当△＜0时，方程无实数根．
　　[image: image2.jpg]L B, (2D 22 (3D x-6=0.

　　分析 可以使用公式法直接求解，下面介绍的是采用因式分解法求解．
　　[image: image3.jpg]B NS RRTES, ARFNETRNL +3 ARTY

[image: image4.jpg]12-2 (14+3) -6 (2+43) =0.

　

　　因为

　　[image: image5.jpg]-6 (2+43) =3 (4+2:3)
=3[(3) 2+43+1]
(B+D) 2,

　　所以

　　[image: image6.jpg]-2 (1+43) 2-3(S3+1D) 2

[2+ (341 Jz-3 B+ 1=0.

　　[image: image7.jpg]FREL 2, =- (J3+1) , 2, =3 (J3+1) .

　

　　例2 解关于x的方程：
　　x2-(p2+q2)x+pq(p+q)(p-q)=0．
　　解 用十字相乘法分解因式得
　　[x-p(p-q)][x-q(p+q)]=0，
　　所以x1=p(p-q)，x2=q(p+q)．
　　例3 已知方程(2000x)2-2001×1999x-1=0的较大根为a，方程x2+1998x-1999=0的较小根为β，求α-β的值．
　　解 由方程(2000x)2-2001×1999x-1=0得
(20002x+1)(x-1)=0，
　　[image: image8.jpg]B =1, x,= Filho=1. B7Rx? +1998x -1999 = 07F

w1
2000° ©

(x+1999)(x-1)=0，
　　故x1=-1999，x2=1，所以β=-1999．所以
α-β=1-(-1999)=2000．
　　例4 解方程：(3x-1)(x-1)=(4x+1)(x-1)．
　　分析 本题容易犯的错误是约去方程两边的(x-1)，将方程变为
3x-1=4x+1，
　　所以x=-2，这样就丢掉了x=1这个根．故特别要注意：用含有未知数的整式去除方程两边时，很可能导致方程失根．本题正确的解法如下．
　　解 (3x-1)(x-1)-(4x+1)(x-1)=0，
　　(x-1)[(3x-1)-(4x+1)]=0，
　　(x-1)(x+2)=0，
　　所以 x1=1，x2=-2．
　　例5 解方程：x2-3｜x｜-4=0．
　　分析 本题含有绝对值符号，因此求解方程时，要考虑到绝对值的意义．
　　解法1 显然x≠0．当x＞0时，x2-3x-4=0，所以x1=4，x2=-1(舍去)．当x＜0时，x2+3x-4=0，所以x3=-4，x4=1(舍去)．
　　所以原方程的根为x1=4，x2=-4．
　　解法2 由于x2=｜x｜2，所以
　　｜x｜2-3｜x｜-4=0，
　　所以 (｜x｜-4)(｜x｜+1)=0，
　　所以 ｜x｜=4，｜x｜=-1(舍去)．
　　所以 x1=4，x2=-4．
　　例6 已知二次方程
　　3x2-(2a-5)x-3a-1=0

　　有一个根为2，求另一个根，并确定a的值．
　　解 由方程根的定义知，当x=2时方程成立，所以
　　3×22-(2a-5)×2-3a-1=0，
　　故a=3．原方程为
　　3x2-x-10=0，即(x-2)(3x+5)=0，
　　[image: image9.jpg]BB — MR = 2.

　　例7 解关于x的方程：ax2+c=0(a≠0)．
　　分析 含有字母系数的方程，一般需要对字母的取值范围进行讨论．
　　[image: image10.jpg]f# B a0, Fﬁv)\x’:é.

　　当c=0时，x1=x2=0；
　　[image: image11.jpg]Zac<0 (Bla, RS, x, ,=

　　当ac＞0(即a，c同号时)，方程无实数根．
　　例8 解关于x的方程：
　　(m-1)x2+(2m-1)x+m-3=0．
　　分析 讨论m，由于二次项系数含有m，所以首先要分m-1=0与m-1≠0两种情况(不能认为方程一定是一元二次方程)；当m-1≠0时，再分△＞0，△=0，△＜0三种情况讨论．
　　解 分类讨论．
　　(1)当m=1时，原方程变为一元一次方程
x-2=0，
　　所以x=2．
　　(2)当m≠1时，原方程为一元二次方程．
　　△=(2m-1)2-4(m-1)(m-3)=12m-11．
　　[image: image12.jpg]20> 31 But 19t A>0, FRAMATESHFLR

　　[image: image13.jpg]-2m*l2m-11

B2 2m-1)

　　[image: image14.jpg]=116, Ao, FRATMEFOFLR

2
_lom
0

S

　　[image: image15.jpg]< 1108, Ao, ARSI,

　

　　例9 解关于x的方程：
　　a2(x2-x+1)-a(x2-1)=(a2-1)x．
　　解 整理方程得
　　(a2-a)x2-(2a2-1)x+(a2+a)=0．
　　(1)当a2-a≠0，即a≠0，1时，原方程为一元二次方程，因式分解后为
　　[ax-(a+1)][(a-1)x-a]=0，
　　[image: image16.jpg]

　　(2)当a2-a=0时，原方程为一元一次方程，当a=0时，x=0；当a=1时，x=2．
　　例10 求k的值，使得两个一元二次方程
　　x2+kx-1=0，x2+x+(k-2)=0

　　有相同的根，并求两个方程的根．

　　解 不妨设a是这两个方程相同的根，由方程根的定义有
　　a2+ka-1=0， ①
　　a2+a+(k-2)=0． ②
　　①-②有
　　ka-1-a-(k-2)=0，
　　即 (k-1)(a-1)=0，
　　所以k=1，或a=1．
　　(1)当k=1时，两个方程都变为x2+x-1=0，所以两个方程有两个相同的根
　　[image: image17.jpg]

　　没有相异的根；

　　(2)当a=1时，代入①或②都有k=0，此时两个方程变为
x2-1=0，x2+x-2=0．
　　解这两个方程，x2-1=0的根为x1=1，x2=-1；x2+x-2=0的根为x1=1，x2=-2．x=1为两个方程的相同的根．
　　例11 若k为正整数，且关于x的方程
　　(k2-1)x2-6(3k-1)x+72=0

　　有两个不相等的正整数根，求k的值．
　　解 原方程变形、因式分解为
　　(k+1)(k-1)x2-6(3k-1)x+72=0，
　　[(k+1)x-12][(k-1)x-6]=0，
　　即

[image: image18.jpg]w12 n=
S e -

　　[image: image19.jpg]12 8 _ w6 Y
B MRS =1, 2, 3, 5 11 B NEEMR=2, 3

4，7．所以k=2，3使得x1，x2同时为正整数，但当k=3时，x1=x2=3，与题目不符，所以，只有k=2为所求．
　　例12 关于x的一元二次方程x2-5x=m2-1有实根a和β，且｜α｜+｜β｜≤6，确定m的取值范围．
　　解 不妨设方程的根α≥β，由求根公式得
[image: image20.jpg]5++/21+4m? 5757«21+4m2
2 rET 2 N

[image: image21.jpg](1) #5-21+4m? Z08F, Bim’<1, FTROFIMRIGHIER L
.

　

｜α｜+｜β｜=α+β=5＜6，
　　 符合要求，所以m2≤1．
　　[image: image22.jpg](2) B5-421+4m? <08}, BIm?>>1, O WIEE, B ARAK, &

　

[image: image23.jpg]a-PB =21+4m?.

lal+1B

　

　　[image: image24.jpg]m'>1,
N21+4m? <6,
wE <w<l.

Fﬁu{

[image: image25.jpg]CROROE ORI LIRS LN

SRS
o Bh-

Liwest.

　

　　例13 设a，b，c为△ABC的三边，且二次三项式x2+2ax+b2与x2+2cx-b2有一次公因式，证明：△ABC一定是直角三角形．
　　证 因为题目中的两个二次三项式有一次公因式，所以二次方程x2+2ax+b2=0与x2+2cx-b2=0必有公共根，设公共根为x0 ，则
[image: image26.jpg]2
xg + 2ax, + b’

2
23 +2cx, -b

　　两式相加得

[image: image27.jpg]2x5 +2 (a+c) x,
gx, + (a+c)]

　　若x0=0，代入①式得b=0，这与b为△ABC的边不符，所以公共根x0=-(a＋c)．把x0=-(a＋c)代入①式得
(a+c)2-2a(a+c)+bg2=0，
　　整理得

a2=b2+c2
　　所以△ABC为直角三角形．
　　例14 有若干个大小相同的球，可将它们摆成正方形或正三角形，摆成正三角形时比摆成正方形时每边多两个球，求球的个数．
　　解 设小球摆成正三角形时，每边有x个球，则摆成正方形时每边有(x-2)个球．此时正三角形共有球
[image: image28.jpg]14243+ +x:x(x2”) :

　　此时正方形共有(x-2)2个球，所以
[image: image29.jpg]x(x+1) 2
== @t

　　即 x2-9x+8=0，
　　x1=1，x2=8．
　　因为x-2≥1，所以x1=1不符合题意，舍去．所以x=8，此时共有球(x-2)2=36个．
练 习 九
　　1．解方程：
　[image: image30.jpg](1) (1+42)x? -3+ 2)x+.2

　　(2)20x2+253x+800=0；
　　(3)x2+｜2x-1｜-4=0．
　　2．解下列关于x的方程：
　　(1)abx2-(a4+b4)x+a3b3=0；
　　(2)(2x2-3x-2)a2+(1-x2)b2=ab(1+x2)．
　　3．若对任何实数a，关于x的方程
x2-2ax-a+2b=0

　　都有实数根，求实数b的取值范围．
　　4．若方程x2+ax+b=0和x2+bx+a=0有一个公共根，求(a+b)2000的值．
　　5．若a，b，c为△ABC的三边，且关于x的方程
　　4x2+4(a2+b2+c2)x+3(a2b2+b2c2+c2a2)=0有两个相等的实数根，试证△ABC是等边三角形．
