

第二十一章 一元二次方程

21.2.1 配方法

第2课时 配方法

导入新课

讲授新课

当堂练习

课堂小结

学习目标

- 1.了解配方的概念.
- 2.掌握用配方法解一元二次方程及解决有关问题. (重点)
- 3.探索直接开平方法和配方法之间的区别和联系. (难点)

复习引入

练一练：

1.用直接开平方法解下列方程：

(1) $9x^2=1$;

(2) $(x-2)^2=2$.

想一想：

2.下列方程能用直接开平方法来解吗？

(1) $x^2+6x+9=5$;

(2) $x^2+6x+4=0$.

把两题转化成
 $(x+n)^2=p(p\geq 0)$ 的
形式，再利用开平方

探究交流

问题1.你还记得吗？填一填下列完全平方公式.

$$(1) a^2+2ab+b^2=(\underline{a+b})^2;$$

$$(2) a^2-2ab+b^2=(\underline{a-b})^2.$$

问题2. 填上适当的数或式, 使下列各等式成立.

$$(1) \quad x^2 + 4x + \underline{2^2} = (x + \underline{2})^2$$

$$(2) \quad x^2 - 6x + \underline{3^2} = (x - \underline{3})^2$$

$$(3) \quad x^2 + 8x + \underline{4^2} = (x + \underline{4})^2$$

$$(4) \quad x^2 - \frac{4}{3}x + \underline{\left(\frac{2}{3}\right)^2} = \left(x - \underline{\frac{2}{3}}\right)^2$$

你发现了什么规律?

配方的方法

二次项系数为1的完全平方式：
 常数项等于一次项系数一半的平方.

想一想：

$$x^2 + px + \left(\frac{p}{2}\right)^2 = \left(x + \frac{p}{2}\right)^2$$

探究交流

怎样解方程(2) $x^2+6x+4=0$

问题1 方程(2)怎样变成

$(x+n)^2=p$ 的形式呢?

解:

$$x^2+6x+4=0$$

↓ 移项

$$x^2+6x=-4$$

↓ 两边都加上9

$$x^2+6x+9=-4+9$$

二次项系数为1的完全平方式:

常数项等于一次项系数一半的平方.

问题2 为什么在方程 $x^2+6x=-4$ 的两边加上9？加其他数行吗？

不行，只有在方程两边加上一次项系数一半的平方，方程左边才能变成完成平方 $x^2+2bx+b^2$ 的形式.

方法归纳

方程配方的方法：

在方程两边都加上一次项系数一半的平方. 注意是在二次项系数为1的前提下进行的.

配方法的定义

像这样通过配成完全平方式来解一元二次方程，叫做配方法.

配方法解方程的基本思路

把方程化为 $(x+n)^2=p$ 的形式，将一元二次方程降次，转化为一元一次方程求解.

配方法解方程的基本步骤

一移常数项；二配方 [配上 $(\frac{\text{一次项系数}}{2})^2$]；
三写成 $(x+n)^2=p$ ($p \geq 0$)；四直接开平方法解方程.

典例精析

例1 解下列方程：(1) $x^2 - 8x + 1 = 0$;

解：(1) 移项，得

$$x^2 - 8x = -1,$$

配方，得

$$x^2 - 8x + 4^2 = -1 + 4^2,$$

$$\text{即 } (x-4)^2 = 15$$

由此可得

$$x-4 = \pm \sqrt{15},$$

$$x_1 = 4 + \sqrt{15}, x_2 = 4 - \sqrt{15}.$$

$$(2) \quad 2x^2 + 1 = 3x;$$

解：移项，得 $2x^2 - 3x = -1$ ，
二次项系数化为1，得

$$x^2 - \frac{3}{2}x = -\frac{1}{2},$$

配方，得

$$x^2 - \frac{3}{2}x + \left(\frac{3}{4}\right)^2 = -\frac{1}{2} + \left(\frac{3}{4}\right)^2,$$

即

$$\left(x - \frac{3}{4}\right)^2 = \frac{1}{16},$$

由此可得

$$x - \frac{3}{4} = \pm \frac{1}{4},$$

$$x_1 = 1, x_2 = \frac{1}{2}.$$

移项和二次项系数
化为1这两个步骤能
不能交换一下呢？

方程的二次项系数不是1时，为便于配方，可以将方程各项的系数除以二次项系数。

(3) $3x^2 - 6x + 4 = 0.$

解：移项，得

$$3x^2 - 6x = -4,$$

二次项系数化为1，得

$$x^2 - 2x = -\frac{4}{3},$$

配方，得

$$x^2 - 2x + 1^2 = -\frac{4}{3} + 1^2,$$

即

$$(x-1)^2 = -\frac{1}{3}.$$

为什么方程两边都加 1^2 ?

因为实数的平方不会是负数，所以 x 取任何实数时， $(x-1)^2$ 都是非负数，即上式都不成立，所以原方程无实数根。

典例精析

例2. 试用配方法说明：不论 k 取何实数，多项式 $k^2 - 4k + 5$ 的值必定大于零.

$$\begin{aligned} \text{解：} \quad k^2 - 4k + 5 &= k^2 - 4k + 4 + 1 \\ &= (k - 2)^2 + 1 \end{aligned}$$

因为 $(k - 2)^2 \geq 0$ ，所以 $(k - 2)^2 + 1 \geq 1$.

所以 $k^2 - 4k + 5$ 的值必定大于零.

配方法的应用

类别	解题策略
1.求最值或证明代数式的值为恒正(或负)	对于一个关于 x 的二次多项式通过配方成 $a(x+m)^2+n$ 的形式后, $(x+m)^2 \geq 0$, n 为常数, 当 $a > 0$ 时, 可知其最小值; 当 $a < 0$ 时, 可知其最大值.
2.完全平方式中的配方	如: 已知 $x^2 - 2mx + 16$ 是一个完全平方式, 所以一次项系数一半的平方等于16, 即 $m^2 = 16$, $m = \pm 4$.
3.利用配方构成非负数和的形式	对于含有多个未知数的二次式的等式, 求未知数的值, 解题突破口往往是配方成多个完全平方式得其和为0, 再根据非负数的和为0, 各项均为0, 从而求解. 如: $a^2 + b^2 - 4b + 4 = 0$, 则 $a^2 + (b - 2)^2 = 0$, 即 $a = 0$, $b = 2$.

1.解下列方程：

(1) $x^2+4x-9=2x-11$;

解： $x^2+2x+2=0$,

$(x+1)^2=-1$.

此方程无解；

(2) $x(x+4)=8x+12$;

解： $x^2-4x-12=0$,

$(x-2)^2=16$.

$x_1=6, x_2=-2$;

(3) $4x^2-6x-3=0$;

解： $x^2-\frac{3}{2}x-\frac{3}{4}=0$,

$(x-\frac{3}{4})^2=\frac{21}{16}$.

$x_1=\frac{3+\sqrt{21}}{4}, x_2=\frac{3-\sqrt{21}}{4}$;

(4) $3x^2+6x-9=0$.

解： $x^2+2x-3=0$,

$(x+1)^2=4$.

$x_1=-3, x_2=1$.

2.如图，在一块长35m、宽26m的矩形地面上，修建同样宽的两条互相垂直的道路，剩余部分栽种花草，要使剩余部分的面积为 850m^2 ，道路的宽应为多少？

解：设道路的宽为 $x\text{m}$ ，根据题意得

$$(35-x)(26-x)=850,$$

整理得

$$x^2-61x+60=0.$$

解得

$$x_1=60 \text{ (不合题意, 舍去)}, x_2=1.$$

答：道路的宽为1m.

3.应用配方法求最值.

(1) $2x^2 - 4x + 5$ 的最小值;

(2) $-3x^2 + 5x + 1$ 的最大值.

解: (1) $2x^2 - 4x + 5 = 2(x - 1)^2 + 3$

当 $x = 1$ 时有最小值 3

(2) $-3x^2 + 12x - 16 = -3(x - 2)^2 - 4$

当 $x = 2$ 时有最大值 -4

特别提醒:

在使用配方法解方程之前先把方程化为 $x^2+px+q=0$ 的形式.