智浪教育--普惠英才文库

初中数学竞赛专题选讲(初三.1)

一元二次方程的根

一 、内容提要

一元二次方程ax2+bx+c=0(a≠0)的实数根，是由它的系数a,　b,　c的值确定的.　　　　根公式是：x=
[image: image1.wmf]a

ac

b

b

2

4

2

-

±

－

.　(b2－4ac≥0)

根的判别式

实系数方程ax2+bx+c=0(a≠0)有实数根的充分必要条件是：

b2－4ac≥0.

有理系数方程ax2+bx+c=0(a≠0)有有理数根的判定是：

b2－4ac是完全平方式
[image: image2.wmf]Û

方程有有理数根.

　　③整系数方程x2+px+q=0有两个整数根
[image: image3.wmf]Û

p2－4q是整数的平方数.

设x1,　x2 是ax2+bx+c=0的两个实数根，那么

ax12+bx1+c=0　(a≠0，b2－4ac≥0)， ax22+bx2+c=0　(a≠0， b2－4ac≥0)；

x1=
[image: image4.wmf]a

ac

b

b

2

4

2

-

＋

－

，　x2=
[image: image5.wmf]a

ac

b

b

2

4

2

-

－

－

　(a≠0,　b2－4ac≥0)；

　韦达定理：x1+x2=
[image: image6.wmf]a

b

－

, 　 x1x2=
[image: image7.wmf]a

c

 (a≠0,　b2－4ac≥0).

方程整数根的其他条件

整系数方程ax2+bx+c=0　(a≠0)有一个整数根x1的必要条件是：x1是c的因数.　

特殊的例子有：　

C=0
[image: image8.wmf]Û

x1=0 ， 　　 a+b+c=0
[image: image9.wmf]Û

x1=1 ， 　　　a－b+c=0
[image: image10.wmf]Û

x1=－1.

二、例题

已知：a,　b,　c是实数，且a=b+c+1.

求证：两个方程x2+x+b=0与x2+ax+c=0中，至少有一个方程有两个不相等的实数根.

证明　（用反证法）

设　两个方程都没有两个不相等的实数根，

那么△1≤0和△2≤0.

即
[image: image11.wmf]ï

î

ï

í

ì

+

+

=

£

-

£

　　③

　　②

　　　①

－

1

0

4

0

4

1

2

c

b

a

c

a

b

由①得b ≥
[image: image12.wmf]4

1

，b+1 ≥
[image: image13.wmf]4

5

代入③，得

a－c=b+1≥
[image: image14.wmf]4

5

，　4c≤4a－5 ④

②＋④：a2－4a+5≤0，

即（a－2）2+1≤0，这是不能成立的.

既然△1≤0和△2≤0不能成立的，那么必有一个是大于0.

∴方程x2+x+b=0与x2+ax+c=0中，至少有一个方程有两个不相等的实数根.

本题也可用直接证法：当△1＋△2＞0时，则△1和△2中至少有一个是正数.

已知首项系数不相等的两个方程：　

（a－1）x2－(a2+2)x+(a2+2a)=0和 (b－1)x2－(b2+2)x+(b2+2b)=0 (其中a,b为正整数)

有一个公共根.　求a,　b的值.

解：用因式分解法求得：

方程①的两个根是　a和
[image: image15.wmf]1

2

-

+

a

a

；　　方程②两根是b和
[image: image16.wmf]1

2

-

+

b

b

.

由已知a>1,　b>1且a≠b.

　　∴公共根是a=
[image: image17.wmf]1

2

-

+

b

b

 　或b=
[image: image18.wmf]1

2

-

+

a

a

.

　　两个等式去分母后的结果是一样的.

即ab－a=b+2, ab－a－b+1=3, (a－1)(b－1)=3.

 　　　　∵a,b都是正整数，　∴
[image: image19.wmf]　
[image: image20.wmf]î

í

ì

=

-

3

1

1

1

b

a

＝

－

；　或
[image: image21.wmf]î

í

ì

=

-

1

1

3

1

b

a

＝

－

.

解得
[image: image22.wmf]î

í

ì

=

4

2

b

a

＝

；　　或
[image: image23.wmf]î

í

ì

=

=

2

4

b

a

.

又解：　设公共根为x0
[image: image24.wmf]那么

[image: image25.wmf]ï

î

ï

í

ì

=

+

+

+

-

-

=

+

+

+

-

-

　②

（

　①

0

)

2

(

)

2

(

)

1

0

)

2

(

)

2

(

)

1

(

2

2

2

0

2

2

2

0

b

b

x

b

x

b

a

a

x

a

x

a

　　先消去二次项：

①×（b－1）－②×（a－1）　得

［－（a2+2）(b－1)+(b2+2)(a－1)］x0+(a2+2a)(b－1)－(b2+2b)(a－1)=0.

　　　　整理得　（a－b）(ab－a－b－2)(x0－1)=0.

∵a≠b　

∴x0＝1；　或　(ab－a－b－2)＝0.

当x0＝1时，由方程①得　a=1,　

∴a－1=0，

∴方程①不是二次方程.　　

∴x0不是公共根.

　　当(ab－a－b－2)＝0时，　得(a－1)(b－1)=3　……解法同上.

例3.　已知：m,　n 是不相等的实数，方程x2+mx+n=0的两根差与方程y2+ny+m=0的两根　　　　　　　　差相等.

求：m+n　的值.　

解：方程①两根差是

[image: image26.wmf]2

1

x

x

-

＝
[image: image27.wmf]2

2

1

)

x

x

-

（

＝
[image: image28.wmf]2

1

2

2

1

4

)

(

x

x

x

x

-

+

＝
[image: image29.wmf]n

m

4

2

-

同理方程②两根差是　

[image: image30.wmf]2

1

y

y

-

＝
[image: image31.wmf]m

n

4

2

-

依题意，得
[image: image32.wmf]n

m

4

2

-

＝
[image: image33.wmf]m

n

4

2

-

.

两边平方得：m2－4n=n2－4m. 　

∴（m－n）(m+n+4)=0

　　　　∵m≠n，　

∴　m+n+4＝0，　m+n＝－4.

例4.　若a,　b,　c都是奇数，则二次方程ax2+bx+c=0(a≠0)没有有理数根.

　　　证明：设方程有一个有理数根
[image: image34.wmf]n

m

（m,　n 是互质的整数）.

那么a(
[image: image35.wmf]n

m

)2+b(
[image: image36.wmf]n

m

)+c=0,　即an2+bmn+cm2=0.

把m,　n按奇数、偶数分类讨论，

∵m,　n互质，∴不可能同为偶数.

　　　　①　当m,　n同为奇数时，则an2+bmn+cm2是奇数＋奇数＋奇数＝奇数≠0；

　　②　当m为奇数,　n为偶数时，an2+bmn+cm2是偶数＋偶数＋奇数＝奇数≠0；

当m为偶数,　n为奇数时，an2+bmn+cm2是奇数＋偶数＋偶数＝奇数≠0.

综上所述　

不论m,　n取什么整数，方程a(
[image: image37.wmf]n

m

)2+b(
[image: image38.wmf]n

m

)+c=0都不成立.

 　　　即　假设方程有一个有理数根是不成立的.

∴当a,　b,　c都是奇数时，方程ax2+bx+c=0(a≠0)没有有理数根.

例5.　求证：对于任意一个矩形A，总存在一个矩形B，使得矩形B与矩形A的周长比和面积比都等于k　(k≥1).　　　
证明：设矩形A的长为a,　宽为b，矩形B的长为c,　宽为d.

 　　　根据题意，得　
[image: image39.wmf]k

ab

cd

b

a

d

c

=

=

+

+

.

∴c+d=(a+b)k, 　　　cd=abk.

 　　由韦达定理的逆定理，得

c,　d 是方程z2－(a+b)kz+abk=0　的两个根.

＝［－（a+b）k］2－4abk

＝（a2+2ab+b2）k2－4abk

=k［(a2+2ab+b2)k－4ab］

∵k≥1，a2+b2≥2ab,

∴a2+2ab+b2≥4ab，(a2+2ab+b2)k≥4ab.

 　　　　∴△≥0.

∴一定有c,　d值满足题设的条件.

即总存在一个矩形B，使得矩形B与矩形A的周长比和面积比都等于k　(k≥1).
例6.　k取什么整数值时，下列方程有两个整数解？

　　　①（k2－1）x2－6(3k－1)x+72=0 ；　　　②kx2+(k2－2)x－(k+2)=0.　

解：①用因式分解法求得两个根是：x1=
[image: image40.wmf]1

12

+

k

，　x2=
[image: image41.wmf]1

6

－

k

.

 　　由x1是整数，得k+1=±1, ±2, ±3, ±4, ±6, ±12.

 　 由x2是整数，得k－1=±1, ±2, ±3, ±6.

它们的公共解是：得k=0,　2,　－2,　3,　－5.

　　答：当k=0,　2,　－2,　3,　－5时，方程①有两个整数解.

②根据韦达定理

[image: image42.wmf]ï

ï

î

ï

ï

í

ì

-

-

=

+

-

=

+

-

=

-

-

=

+

k

k

k

k

x

x

k

k

k

k

x

x

2

2

2

2

2

1

2

2

1

∵x1,　x2,　　k　都是整数，

∴k=±1，±2.　（这只是整数解的必要条件，而不是充分条件，故要进行检验.）

把k=1,－1,　2,　－2，　分别代入原方程检验，只有当k=2和k=－2 时适合.

　答：当k取2和－2时，方程②有两个整数解.

三、练习
写出下列方程的整数解：

5x2－
[image: image43.wmf]3

x=0的一个整数根是＿＿＿.

3x2+(
[image: image44.wmf]2

－3)x －
[image: image45.wmf]2

=0的一个整数根是＿＿＿.

x2+(
[image: image46.wmf]5

+1)x+
[image: image47.wmf]5

=0的一个整数根是＿＿＿.

方程（1－m）x2－x－1=0　有两个不相等的实数根，那么整数m的最大值是＿＿＿＿.

已知方程x2－(2m－1)x－4m+2=0　的两个实数根的平方和等于5，则m=＿＿＿.

若x ≠y ，且满足等式x2+2x－5=0　和y2+2y－5=0.

那么
[image: image48.wmf]y

x

1

1

+

＝＿＿＿.（提示：x,　y是方程z2+5z－5=0　的两个根.）

如果方程x2+px+q=0　的一个实数根是另一个实数根的2倍，那么p,　q应满足的关系是：＿＿＿＿＿＿＿＿＿＿＿.

若方程ax2+bx+c=0中a>0,　b>0,　c<0.　那么两实数根的符号必是＿＿＿＿＿＿.

如果方程mx2－2(m+2)x+m+5=0 没有实数根，那么方程（m－5）x2－2mx+m=0实数根的个数是（　　）.

(A)2 （B）1 （　C）0 　（D）不能确定　

当a,　b为何值时，方程x2+2(1+a)x+(3a2+4ab+4b2+2)=0 有实数根？

9.　两个方程x2+kx－1=0和x2－x－k=0有一个相同的实数根，则这个根是（　　）

(A)2　（B）－2　　（C）1　　（D）－1　

已知：方程x2+ax+b=0与x2+bx+a=0仅有一个公共根，那么a,　b应满足的关系是：

＿＿＿＿＿＿＿＿＿＿＿.

11.　已知：方程x2+bx+1=0与x2－x－b=0有一个公共根为m，求：m，b的值.

12.　已知：方程x2+ax+b=0的两个实数根各加上1，就是方程x2－a2x+ab=0的两个实数根.试求a,　b的值或取值范围.　　　
13.　已知：方程ax2+bx+c=0(a≠0)的两根和等于s1，两根的平方和等于s2, 两根的立方和等于s3.求证：as3+bs2+cs1=0.

14.　求证：方程x2－2(m+1)x+2(m－1)=0 的两个实数根，不能同时为负.（可用反证法）

15.　已知：a,　b是方程x2+mx+p=0的两个实数根；c,　d是方程x2+nx+q=0

的两个实数根.求证：（a－c）(b－c)(a－d)(b－d)=(p－q)2.

16.　如果一元二次方程的两个实数根的平方和等于5，两实数根的积是2，那么这个方程是：＿＿＿＿＿＿＿＿＿＿.　

17.　如果方程（x－1）(x2－2x+m)=0的三个根，可作为一个三角形的三边长，那么实数m的取值范围是　（　　）

（A）　0≤m≤1　（B）m≥
[image: image49.wmf]4

3

　（C）
[image: image50.wmf]4

3

<m≤1　　（D）
[image: image51.wmf]4

3

≤m≤1

方程7x2－(k+13)x+k2－k－2=0 (k是整数)的两个实数根为α，β且0＜α＜1，

1＜β＜2，那么k的取值范围是(　)

（A）3<k<4　　 (B)-2<k<-1 　　(C) 3<k<4 或-2<k<-1　　（D）无解

参考答案

1.　①0，　②1，　③－1　　　2.　0　　　3.　1（舍去－2）　　4.　
[image: image52.wmf]5

2

5.　9q=2p2 　6. 一正一负 　7. D 　　 8. a=1,b=－0.5 　　9. C

10. a+b+1=0, a≠b　　　11.　m=－1，b=2 　 12.
[image: image53.wmf]î

í

ì

-

=

-

=

ï

î

ï

í

ì

£

=

.

1

,

2

4

1

,

1

b

a

b

a

：

13. 左边＝a(x13+x23)+b(x12+x22)+c(x1+x2)=……

14. 用反证法，设x1<0,x2<0,由韦达定理推出矛盾（m<－1,　m>1）

15.　由韦达定理,把左边化为　p,　q

16. 　x2±3x+2=0 　 　　17.　C　　　　　18.　C

- 1 -

_1234567905.unknown

_1234567921.unknown

_1234567929.unknown

_1234567933.unknown

_1234567937.unknown

_1234567939.unknown

_1234567941.unknown

_1234567942.unknown

_1234567940.unknown

_1234567938.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

