智浪教育—普惠英才文库

初中数学竞赛专题选讲
配方法

一、内容提要　

1. 配方：这里指的是在代数式恒等变形中，把二次三项式a2±2ab+b2写成完全平方式

（a±b）2. 有时需要在代数式中添项、折项、分组才能写成完全平方式.

常用的有以下三种：

①由a2+b2配上2ab， 　②由2 ab配上a2+b2， 　 ③由a2±2ab配上b2.

2. 运用配方法解题，初中阶段主要有：

1 用完全平方式来因式分解

例如：把x4+4 因式分解.

原式＝x4+4＋4x2－4x2=(x2+2)2－4x2＝……

　　　这是由a2+b2配上2ab.

2 二次根式化简常用公式：
[image: image1.wmf]a

a

=

2

，这就需要把被开方数写成完全平方式.

例如：化简
[image: image2.wmf]6

2

5

-

.

我们把5－2
[image: image3.wmf]6

写成 2－2
[image: image4.wmf]3

2

＋3

＝
[image: image5.wmf]2

)

2

(

－2
[image: image6.wmf]3

2

＋
[image: image7.wmf]2

)

3

(

＝（
[image: image8.wmf]2

－
[image: image9.wmf]3

）2.

这是由2 ab配上a2+b2.

3 求代数式的最大或最小值，方法之一是运用实数的平方是非负数，零就是最小值.即∵a2≥0， ∴当a=0时，　a2的值为0是最小值.

例如：求代数式a2+2a－2 的最值.

∵a2+2a－2= a2+2a+1－3=(a+1)2－3

当a=－1时, a2+2a－2有最小值－3.　　

这是由a2±2ab配上b2

4 有一类方程的解是运用几个非负数的和等于零，则每一个非负数都是零，有时就需要配方.

例如:：求方程x2+y2+2x-4y+5=0 的解x, y.

 解：方程x2+y2+2x-4y+1＋4＝0.

配方的可化为　（x+1）2+(y－2)2=0.

 　　要使等式成立，必须且只需
[image: image10.wmf]î

í

ì

=

-

=

+

0

2

0

1

y

x

.

解得　　
[image: image11.wmf]î

í

ì

=

-

=

2

1

y

x

此外在解二次方程中应用根的判别式，或在证明等式、不等式时，也常要有配方的知识和技巧.

二、例题

例1. 因式分解：a2b2－a2+4ab－b2+1.

解：a2b2－a2+4ab－b2+1＝a2b2+2ab+1+(－a2+2ab－b2)　（折项，分组）

＝（ab+1）2－(a－b)2　　　　　　（配方）

＝（ab+1+a-b）(ab+1-a+b)　（用平方差公式分解）

　　本题的关鍵是用折项，分组，树立配方的思想.

例2. 化简下列二次根式：

①
[image: image12.wmf]3

4

7

+

； 　　　②
[image: image13.wmf]3

2

-

；　　　　③
[image: image14.wmf]2

2

3

4

10

+

-

.

解：化简的关键是把被开方数配方

①
[image: image15.wmf]3

4

7

+

＝
[image: image16.wmf]3

3

2

2

4

+

´

+

＝
[image: image17.wmf]2

)

3

2

(

+

＝
[image: image18.wmf]3

2

+

＝2＋
[image: image19.wmf]3

.

②
[image: image20.wmf]3

2

-

＝
[image: image21.wmf]2

3

2

2

-

＝
[image: image22.wmf]2

3

2

4

-

＝
[image: image23.wmf]2

)

1

3

(

2

-

＝
[image: image24.wmf]2

)

1

3

(

2

-

＝
[image: image25.wmf]2

2

6

-

.

③
[image: image26.wmf]2

2

3

4

10

+

-

＝
[image: image27.wmf]2

)

1

2

(

4

10

+

-

＝
[image: image28.wmf]）

＋

（

1

2

4

10

-

　

＝
[image: image29.wmf]2

4

6

-

＝
[image: image30.wmf]2

2

2

2

4

+

´

-

＝
[image: image31.wmf]2

)

2

2

(

-

=2－
[image: image32.wmf]2

.

例3. 求下列代数式的最大或最小值：

　　　①　x2+5x+1； 　　②　－2x2－6x+1 .

解：①x2+5x+1＝x2+2×
[image: image33.wmf]2

`

5

x+
[image: image34.wmf]2

2

5

÷

ø

ö

ç

è

æ

－
[image: image35.wmf]4

25

+1

＝（x+
[image: image36.wmf]2

5

）2－
[image: image37.wmf]4

21

.

∵（x+
[image: image38.wmf]2

5

）2≥0，其中0是最小值.

即当x=
[image: image39.wmf]2

5

时，x2+5x+1有最小值－
[image: image40.wmf]4

21

.

②－2x2－6x+1 ＝－2（x2+3x-
[image: image41.wmf]2

1

）

=－2(x2+2×
[image: image42.wmf]2

3

x+
[image: image43.wmf]4

9

4

9

-

－
[image: image44.wmf]2

1

)

＝－2（x+
[image: image45.wmf]2

3

）2+
[image: image46.wmf]2

11

∵－2（x+
[image: image47.wmf]2

3

）2≤0，其中0是最大值，

∴当x=－
[image: image48.wmf]2

3

时，－2x2－6x+1有最大值
[image: image49.wmf]2

11

.

例4. 解下列方程：

①x4－x2+2xy+y2+1=0 ； 　②x2+2xy+6x+2y2+4y+10=0.

解：①（x4－2x2＋1）＋（x2+2xy+y2）=0 . （折项，分组）

 　　　(x2－1)2+(x+y)2=0.　　　　　　（配方）

根据“几个非负数的和等于零，则每一个非负数都应等于零”.

　　　　　得　
[image: image50.wmf]ï

î

ï

í

ì

=

+

=

-

0

0

1

2

y

x

x

∴
[image: image51.wmf]î

í

ì

-

=

=

1

,

1

y

x

 或
[image: image52.wmf]î

í

ì

=

-

=

1

1

y

x

②x2+2xy+y2+6x+6y+9+y2－2y+1=0 . (折项，分组)

(x+y)2+6（x+y）+9+y2－2y+1=0.

(x+y+3)2+(y－1)2＝0.　　　　　　（配方）

∴
[image: image53.wmf]î

í

ì

=

-

=

+

+

0

1

0

3

y

y

x

　　∴
[image: image54.wmf]î

í

ì

=

-

=

1

4

y

x

例5. 已知：a,　b,　c,　d 都是整数且m=a2+b2, 　n=c2+d2,　则mn也可以表示为两个整数的平方和，试写出其形式.　　　　　（1986年全国初中数学联赛题）
解：mn=(a2+b2)(c2+d2)= a2c2+ +a2d2 +b2 c2+ b2 d2
= a2c2+ b2 d2+2abcd+ a2d2 +b2 c2－2abcd (分组，添项)

=(ac+bd)2+(ad-bc)2

例6. 求方程　x2+y2-4x+10y+16=0的整数解

解：x2-4x+16+y2+10y+25=25 (添项)

（x－4）2+(y+5)2＝25　　　　（配方）

∵25折成两个整数的平方和，只能是0和25；9和16.

∴
[image: image55.wmf]ï

î

ï

í

ì

=

+

=

-

ï

î

ï

í

ì

=

+

=

-

ï

î

ï

í

ì

=

+

=

-

ï

î

ï

í

ì

=

+

=

-

9

)

5

(

16

)

4

(

16

)

5

(

9

)

4

0

)

5

(

25

)

4

(

25

)

5

(

0

)

4

2

2

2

2

2

2

2

2

y

x

y

x

y

x

y

x

或

（

或

或

（

由
[image: image56.wmf]î

í

ì

=

+

=

-

5

5

0

4

y

x

得
[image: image57.wmf]î

í

ì

=

=

0

4

y

x

同理，共有12个解
[image: image58.wmf]î

í

ì

-

=

=

10

4

y

x

 EMBED Equation.3 [image: image59.wmf]î

í

ì

=

=

5

-

9

y

x

 EMBED Equation.3 [image: image60.wmf]î

í

ì

-

=

-

=

5

1

y

x

……

三、练习

1. 因式分解：

①x4+x2y2+y4 ； 　　②x2-2xy+y2-6x+6y+9 ； 　　③x4+x2-2ax-a2+1.

2. 化简下列二次根式：

①
[image: image61.wmf]25

20

4

9

12

4

2

2

+

-

+

+

+

x

x

x

x

　（－
[image: image62.wmf]2

3

＜x<
[image: image63.wmf]2

5

）；　　　

②
[image: image64.wmf]2

2

3

4

4

3

2

+

+

-

+

-

+

x

x

x

x

x

　(1<x<2)；

③
[image: image65.wmf]2

12

17

-

；　　　　　　　　　　④
[image: image66.wmf]5

3

+

；

⑤
[image: image67.wmf]3

2

4

4

11

-

+

；　　　　　　　⑥
[image: image68.wmf]5

3

5

3

-

+

+

；

⑦（14＋6
[image: image69.wmf]5

）÷（3＋
[image: image70.wmf]5

）；　　　⑧（
[image: image71.wmf]x

-

3

）2＋
[image: image72.wmf]16

8

2

+

-

x

x

.

3求下列代数式的最大或最小值：

①2x2+10x+1 ； ②－
[image: image73.wmf]2

1

x2+x-1.

4.已知：a2+b2－4a－2b+5 . 求：
[image: image74.wmf]2

2

3

-

+

b

a

的值.

5.已知：a2+b2+c2=111, ab+bc+ca=29 . 求：a+b+c的值.　

6.已知：实数a, b, c 满足等式a+b+c=0, abc=8 .

 试判断代数式
[image: image75.wmf]c

b

a

1

1

1

+

+

值的正负.　（1987年全国初中数学联赛题）
7.已知：x=
[image: image76.wmf]3

8

19

-

 .

 求：
[image: image77.wmf]15

8

23

16

2

6

2

2

3

4

+

-

+

+

-

-

x

x

x

x

x

x

.　 （1986年全国初中数学联赛题）
练习题参考答案

1.　②（x－y－3）2
2. ①8，　　②0.5x，　③3－2
[image: image78.wmf]2

，　　④
[image: image79.wmf]2

2

10

+

，　　⑤2＋
[image: image80.wmf]3

，　　⑥
[image: image81.wmf]10

　⑦3＋
[image: image82.wmf]5

，　　　⑧7－2x　（x≤3）

3.　①当x=－
[image: image83.wmf]2

5

时，有最小值－
[image: image84.wmf]2

23

　　　　②x=1时，有最大值－
[image: image85.wmf]2

1

4.　a=2,　b=1 代数式值是3＋2
[image: image86.wmf]2

5.　±13　　　　6.负数。由（a+b+c）2=0　得出ab+ac+bc<0

4. 值为5。　先化简已知为4－
[image: image87.wmf]3

，代入分母值为2，　可知x2－8x+13=0

分子可化为（x2+2x+1）(x2－8x+13)+10 ＝10

5. 配方（a－b）2+(b－c)2=0

6. ①
[image: image88.wmf]î

í

ì

=

=

3

6

y

x

　　　②
[image: image89.wmf]î

í

ì

-

=

-

=

1

,

1

1

,

1

y

x

 　　 ③
[image: image90.wmf]î

í

ì

-

=

=

1

2

y

x

7. 　①
[image: image91.wmf]î

í

ì

-

=

-

=

î

í

ì

-

=

-

=

î

í

ì

-

=

=

î

í

ì

-

=

=

2

1

3

1

2

1

1

1

y

x

y

x

y

x

y

x

　　　　②（x-3）2+(y+5)2=9　……

[文章来源：教师之家 http://www.teacher910.com/ 转载请保留出处]
[相关优质课视频请访问：教学视频网 http://www.sp910.com/]
PAGE

_1122809795.unknown

_1122876445.unknown

_1132989666.unknown

_1142786916.unknown

_1142786988.unknown

_1142787083.unknown

_1142791473.unknown

_1142831673.unknown

_1142787123.unknown

_1142787059.unknown

_1142786958.unknown

_1132989862.unknown

_1132990226.unknown

_1133551326.unknown

_1132990047.unknown

_1132989744.unknown

_1122878643.unknown

_1122879072.unknown

_1132989145.unknown

_1132989202.unknown

_1122879682.unknown

_1122879784.unknown

_1122879614.unknown

_1122878752.unknown

_1122878832.unknown

_1122878686.unknown

_1122878219.unknown

_1122878340.unknown

_1122878378.unknown

_1122878308.unknown

_1122876670.unknown

_1122878184.unknown

_1122876599.unknown

_1122875365.unknown

_1122875566.unknown

_1122875777.unknown

_1122875907.unknown

_1122875609.unknown

_1122875480.unknown

_1122875532.unknown

_1122875397.unknown

_1122810585.unknown

_1122874805.unknown

_1122875079.unknown

_1122875119.unknown

_1122875197.unknown

_1122875039.unknown

_1122811461.unknown

_1122820636.unknown

_1122811201.unknown

_1122809965.unknown

_1122810022.unknown

_1122809828.unknown

_1122734561.unknown

_1122809198.unknown

_1122809542.unknown

_1122809635.unknown

_1122809667.unknown

_1122809594.unknown

_1122809363.unknown

_1122809418.unknown

_1122809236.unknown

_1122734954.unknown

_1122809060.unknown

_1122809117.unknown

_1122809030.unknown

_1122734895.unknown

_1122734901.unknown

_1122734770.unknown

_1122733848.unknown

_1122734026.unknown

_1122734379.unknown

_1122734471.unknown

_1122734088.unknown

_1122733937.unknown

_1122733991.unknown

_1122733906.unknown

_1122730642.unknown

_1122733791.unknown

_1122733542.unknown

_1122733637.unknown

_1122733683.unknown

_1122730689.unknown

_1122729027.unknown

_1122729115.unknown

_1122728666.unknown

