 中考网 www.zhongkao.com

元二次方程的根与系数的关系
[内容]

 一元二次方程的根与系数的关系

 (韦达定理和它的逆定理)
教学目标
　　(一)通过观察、归纳，猜想根与系数的关系，并证明此关系成立，使学生理解其理论根
据：
　　(二)使学生会运用根与系数关系解题.
教学重点和难点
　　重点：根与系数关系的推导.

　　难点：根与系数关系的运用.

教学过程设计
(一)引言
我们知道，方程的根的值是由一元二次方程ax2+bx+c=0(a≠0)的各项系数a,b,c决
定的.我们还知道根的性质(有、无实数根及实数根的个数)由b2-4ac决定.今天我们来研究方
程的两根之和及两根之积与a,b,c有什么关系?先填表，归纳出规律，然后给予严密的证明.
　　（二）新课
　　从表格中找出两根之和x1+x2与两根之积x1·x2和a,b,c的关系：
[image: image1.png]ﬁjl*ﬁll,lz E"]{E W*EZ*H WﬁﬁZfH
A
x T2 xyt Ty T17 22
z2+5x+6=0 -2 -3 -5 6
22~82-9=0 9 -1 8 -9
22-4r-3=0 2+J/7 | 2-/7 4 -3
24 4= _2 4 _4
3x2-4x-4=0 2 3 3 3
2 4= by _ . _
222+ 7x-4=0 5 4 3 2
2 Ca- _3 1 _7 -4
61‘ +71‘ 3—0 2 3 6 2
_ 3 2 12
5x°=-23x+12=0 4 5 5 5

　　1.先从前面三个方程(二次项系数是1)观察x1+x2,x1x2的值与一次项系数及常数项的关
系.(两根和等于一次项系数的相反数，两根积等于常数项)
　　2.再看后面三个方程(二次项系数不是1)，观察x1+x2,x1x2的值与系数的关系.(在把方
程的二次项系数化为1后，仍符合上述规律)
　　3.猜想ax2+bx+c=0 (a≠0)的x1+x2,x1x2与a,b,c的关系(引导学生化为x2+[image: image2.wmf]0

=

+

a

c

x

a

b

后，猜想)为x1+x2=-[image: image3.wmf]a

b

，x1x2=[image: image4.wmf]a

c

.

　　4.怎样证明上面的结论.启发学生：求根公式是具有一般性的，我们用求根公式来证明
就可以了.

　　证明：设ax2+bx+c=0 (a≠0)的两根为x1,x2,

[image: image5.png]- b+ Jb%-4dac _ —b-Jb%—4ac

il x = 9 y Xp = % (62 —4ac=0).
, _~b+Jb*~dac —b- /b —dac _ =2b _ _b_
Fﬁ‘u 1t xy= + = - ;
2a . 2a 2a
Ix_—b+«/b2—4acx—b—«/bz—4ac_(~b)2 (/52—4ac)2 4ac _c
142~ -

2a 2a 44° " 4a a’

　　5.读课文P31第3行第4行的黑体字，要求把这段黑体字(实际上就是定理)读出来，以强化印象.
 6.为了使这个定理易于记忆，我们把二次项系数是1的方程叫做“简化的一元二次方程”
.

　　读课本P31第10至11行的黑体字.
　　如果方程x2+px+q=0的两根是x1,x2,那么x1+x2=-p,x1x2=q.

 教师必须要求学生能用语言表达上述定理.
 “对于简化的二次方程，两根之和等于一次项系数的相反数，两根之积等于常数项”.(
这个定理又叫做韦达定理)

　　7.再要求读课本P31的倒数第3行到倒第1行(也要求学生用语言表达此定理).
　　“对于简化的二次方程，一次项的系数等于两根之和的相反数，常数项等于两根之积”.(这是韦达定理的逆定理)
　　例题讲解
　　例1 已知方程5x2+kx-6=0的一个根是2，求它的另一个根及k的值.
　　解：把方程两边都除以5，化为最简二次方程[image: image6.png]

[image: image7.png]ﬁﬁmﬂ‘]xl,xz,ﬁ;*ll:&%u r1xp = 2x9 = "%,1“2= —%,5311"‘1'2:2"'

_i)-_ﬁ/ -

[image: image8.png]BB A MR- S k= -7,

　　[image: image9.png]BE.HA 2 REFEUR, T 5(2)2+£X2-6=0,2k=-14,k=-7. Frlh x,+ x,

　　例2 利用根与系数的关系，求一元二次方程2x2+3x-1=0两根的(1)平方和；(2)倒数和.
　　分析：根与系数关系告诉我们，不必解出方程，可以直接用方程的系数来表示两根之和
与两根之积.如查我们所求的式子可以转化成用两根之和及两根之积表示，也就可以直接把
方程的系数代入，算出结果了.

[image: image10.png]ﬁ:ﬁﬁﬁﬂ"]ﬁ*ﬁ% X1, g, %B./é\ Tyt ae= —

(1) 1‘12+.T22:(Il+12)2_21'1$2:

3
2

[image: image11.png]

 (2) 1 x1+1 x2=x1+x2 x1x2=(-3 2)÷(-1 2)=3.

　　
例3 求一个一元二次方程，使它的两根分别是[image: image12.png]

　　分析：先让学生用语言表达P31倒数第3行～第1行的黑体字；
　　“对于简化的一元二次方程，一次项的系数等于两根之和的相反数，常数项等于两根之
积”.

[image: image13.png]ﬁﬁ:lilibxﬁxz:(—s%) +2

23:0 Bl 6%+ 52 — 50 = 0 EFT R

1.3 10), 8. 2 gy 24 S, -

　　例4 已知两数的和等于8，积等于9，求：这两个数.
　　分析：我们可以用多种方法来解决这个问题.

　　解法1：设两个数中的一个为x,因为两数之和为8，所以另一个数为8-x.
　　再根据“两数之积为9”，可列出方程x(8-x)=9.
　　[image: image14.png]WH—BHRE 22 -8r+9=0,8 x1=4+ V7 ,2,=4- V7.
ERER A R4+ ST, B ARS8 -(4+ S T)=4- /7T
ERES AR A VT BR8-S T)=4+ /7T
XA E4+ JTH4- /T

 解法2：设两个数是x,y,可列出方程组[image: image15.png]x+ y=28,
xy=9.

这类方程组的解法，我们将在课本P61学到.
　　解法3：因为两根和与两根积都已知，我们可以直接造出一个是简化二次方程.x2-8x+9=0.这就是方法1得到的方程.
　　(三)课堂练习
　　1.已知方程x2-12x+m=0的一个根是另一个根的2倍，则m= .

　　2.已知关于x的一元二次方程(k2-1)x2-(k+1)=0的两根互为倒数，则k的取值是().

 [image: image16.png]A = J2 B V2 c)y -J2 Mo

　　3.已知方程x2+3x+k=0的两根之差为5，k= .

　　答案或提示
　　[image: image17.png]1. BFHHE 22~ 120+ m=0 8RS AA 2, 10, B 2, =225, T 21+ 25522, 257
12. Tl z5=4,2,=8. & m = x,x,=4X8=32.
2. % xy, 20 R(E2-1)2?~(k+1)x +1=0 8 AR, FTk xl.rgz'l:zl__l=1,k2=2,k1=

J2 k== J2. Sk=J oW, BFEAL2-(/2 +1D)r+1=0,0=(/2 +1)* 4>,
AR, Be=— /28, By 22+(/2 -Dar+1=0,0= (/2 -1)*-4<{,
FREH REA AR k= - V2, 8&(B).

3. % 22 +3r+k=00ARA 2, 20 L 2=, 45, T a +ap=xy+ 2, +5= -3,
1= 4, x=21+5= ~4+5=1, T k=x3x2,=(—4)X1= —4.

　　(四)小结
　　1.应用一元二次方程的根与系数关系时，首先要把已知方程化成一般形式.
　　2.应用一元二次方程的根与系数关系时，要特别注意，方程有实根的条件，即在初中代
数里，当且仅当b2-4ac≥0时，才能应用根与系关系.
　　3.已知方程的两根，求作一元二次方程时，要注意根与系数的正、负号.
　　(五)作业
　　1.设方程3x2-5x+q=0的两根为x1和x2，且6x1+x2=0,那么q的值等于().

　　[image: image18.png]2 2
- o) 2 (D) -2
(a) -2 (B) -2 © 2

　　2.若关于x的方程3(x-1)(x-2m)=x(m-12)的两根之积等于两根之积，则此方程的两根为().

 [image: image19.png](A) 9+ J2 (B) 118 (C) 9+3J/7 (D) -9x3J7

　　3.已知关于x的二次方程x2+2px+2q=0有实数根，其中p,q都是奇数，那么它的根().

　　 (A) 一定都是奇数 (B)一定都是偶数 (C) 有可能是真分数 (D) 有可能是无理数
　　4.(1)如果-5是方程5x2+bx-10=0的一个根，求方程的另一个根及b的值.
 (2)如果[image: image20.png]2+ /3

是方程x2+4x+c=0的一个根，求方程的另一个根及c的值.
　　5.设x1,x2是方程2x2+4x-3=0的两个根，利用根与系数关系，求下列各式的值：
　　 [image: image21.png](1) (z1+ D (x2+1); (2) X2, .4

X ,’[2'

　　6.求一个元二次方程，使它的两个根分别为[image: image22.png](1) 4, -7;(2) 1+ /3,1- /3

　　7.已知两个数的和等于-6，积等于2，求这两个数.
　　作业的答案或提示
[image: image23.png]

[image: image24.png]2.%(C). RAETEH 32+ (9-Tm)r+6m=0,8AH 11+12=7m3—9,1112=§7;ll'3

B Tm-9=6m, % m=0, BHAA 22-18x+18=0, X 2=9%3/7 .

[image: image25.png]3. % (B). BAFRA LR, R A=4p2 8920 p°>=2¢, X 21+ 22= —2p, 2172 =
2q. & 11,2, MRAFE, MR 212, LRFHE, B 212,=2¢ T AT R, & 21, 13
BRRESK, MRAR 2,2, CAEIEK, 5 212,=2¢ A, H(OOTRE. & 2,2, A—MR
B MR x20, ALK, B x12,=2q F ;% 21, 2, DRI ALEEK, W EFo 2.+ 2,
HAAEEKR0, 5 2.+ x,=—2p FH, FIRA(D) A .

[image: image26.png]A1) Mk 1.8 -5 RNBZ A4 o &, 5 125-56-10=0, b =23, © 52° +

237 -10=0, 2, = —s,xzz—g-, Bp %4&%%,5:23;

Wik 2. B ABARZARA — 2, B9 — B, = — 2, FT xz=‘§‘,y\x1+12= —%,Ev b= -5
(xy+x9)= —5(—5+‘§“). vl b=23;

[image: image27.png]()BH 1,+(2+ /3)=4, Rk r,=2- /3. c=(2+/3)(2-/3)=1.

.

[image: image28.png]5.4t 1= — 2, ;yxy = - % (1) (a7 + D (ap+1) = xxp + (2 + 22) +

[image: image29.png]2 2
) Ty T _Z2t :(11+xz)2—211x2_(_2)2_(_3)_
Ty X2 x1x2 o ~§—

2

= - —g' :——5—.
1=-2 2+1 o3 (2

6. (1) 22-(4-T)x+4(—-7)=0,8 22+3z —28=0;
(2) 22-[(A+V/3)+(1-V/3)]xe+Q+V3)1-/3)=0,8 22-2z-2=0.
7. ij’i@ﬁ’l‘ﬁ% T, T2, i Tis T2 7?('23_7?3- 12+61+2=O,11= -3+ /—7,12: -3-

J7.

　　课堂教学设计说明
　　1.观察、归纳、证明是研究事物的科学方法.此节课在研究方程的根与系数关系时，先
从具体例子观察、归纳其规律，并且先从二次项系数是1的方程入手，然后提出二次项系数
不是1的，由此，猜想一般的一元二次方程ax2+bx+c=0 (a≠0)的根与系数关系，最后对此猜想的正确性作出证明.这个全过程对培养学生正确的思考方法很有价值.
　　2.教学设计中补充了“简化的一元二次方程”的定义，对根与系数关系的叙述可以方便
些.教学设计中还把根与系数关系作为两个互逆的定理提出，可加深理解两个性质的不同功
能.韦达定理的原定理的功能是：若已知一元二次方程，则可写出些方程的两根之和的值及
两极之积的值.而其逆定理的功能是：若已知一元二次方程的两个根，可写出这个方程.
[image: image30.png]

 中考网 www.zhongkao.com

