
	

知识点一、一元二次方程的有关概念[image: image2.png]

1．一元二次方程的概念：[image: image3.png]

　　通过化简后，只含有一个未知数(一元)，并且未知数的最高次数是2(二次)的整式方程，叫做一元二次方程．

2．一元二次方程的一般形式：[image: image4.png]

　　[image: image5.png]ax’ +bx+c

(a=0)

3.一元二次方程的解：[image: image6.png]

　　使一元二次方程左右两边相等的未知数的值叫做一元二次方程的解，也叫做一元二次方程的根.

知识点二、一元二次方程的解法[image: image7.png]

1．直接开方法；

2．配方法；[image: image8.png]

　　用配方法解一元二次方程的一般步骤：
　　① 把原方程化为[image: image9.png]ax’ +bx+c

(a=0)

的形式；
　　② 将常数项移到方程的右边；方程两边同时除以二次项的系数，将二次项系数化为1；
　　③ 方程两边同时加上一次项系数一半的平方；
　　④ 再把方程左边配成一个完全平方式，右边化为一个常数；
　　⑤ 若方程右边是非负数，则两边直接开平方；求出方程的解；如果右边是一个负数，则判定此方程无
　 　　实数解.

3．公式法；[image: image10.png]

　　(1)一元二次方程求根公式：
　　　 一元二次方程[image: image11.png]ax’ +bx+c

(a=0)

，当[image: image12.png]A=b*—dac =0

时，[image: image13.png]—bE b’ —dac

22

.

　　(2)一元二次方程根的判别式[image: image14.png]A=b*—dac

．
　　　 ①当[image: image15.png]A=b*—dac >0

时，原方程有两个不等的实数根[image: image16.png]X m=

—bE~fb? —dac

2a

；
　　　 ②当[image: image17.png]A=b*-dac=0

时，原方程有两个相等的实数根[image: image18.png]

；
　　　 ③当[image: image19.png]A=b*—dac <0

时，原方程没有实数根.

　　(3)用公式法解关于x的一元二次方程[image: image20.png]ax’ +bx+c

(a=0)

的步骤：
　　　 ①把一元二次方程化为一般形式；
　　　 ②确定a、b、c的值；
　　　 ③求出[image: image21.png]b —dac

的值；
　　　 ④若[image: image22.png]2 —dac=0

，则利用公式[image: image23.png]—bE b’ —dac

22

求出原方程的解；
　　　 　若[image: image24.png]b —dac <0

，则原方程无实根.

4．因式分解法；[image: image25.png]

　　(1)用因式分解法解一元二次方程的步骤：
　　　 ①将方程右边化为0；
　　　 ②将方程左边分解为两个一次式的积；
　　　 ③令这两个一次式分别为0，得到两个一元一次方程；
　　　 ④解这两个一元一次方程，它们的解就是原方程的解.

　　(2)常用因式分解法：
　　　 提取公因式法，平方差公式、完全平方公式.

知识点三、列一元二次方程解应用题[image: image26.png]

1.列方程解实际问题的三个重要环节：[image: image27.png]

　　一是整体地、系统地审题；
　　二是把握问题中的等量关系；
　　三是正确求解方程并检验解的合理性.

2.利用方程解决实际问题的关键是寻找等量关系.[image: image28.png]

3.解决应用题的一般步骤：[image: image29.png]

　　审(审题目，分清已知量、未知量、等量关系等)；
　　设(设未知数，有时会用未知数表示相关的量)；
　　列(根据题目中的等量关系，或将一个量表示两遍，由此得到方程)；
　　解(解方程，注意分式方程需检验，将所求量表示清晰)；
　　答(切忌答非所问).

4.常见应用题型[image: image30.png]

　　数字问题、平均变化率问题、利息问题、利润(销售)问题、形积问题.

知识点四、一元二次方程根与系数的关系[image: image31.png]

　　如果一元二次方程ax2+bx+c=0的两个实根是x1， x2，那么[image: image32.png]

.
　　注意它的使用条件为a≠0， Δ≥0.
知识点一：一元二次方程的定义及解法
只含有一个未知数，且未知数的最高次数是________，这样的整式方程叫做一元二次方程.
一元二次方程的常见解法

（1）__________；（2）__________；（3） ；（4） .

例1：（2009·新疆建设兵团）解方程：
[image: image33.wmf]2

(3)4(3)0

xxx

-+-=

．

【解析】可以用因式分解法或公式法解一元二次方程.

解法一：
[image: image34.wmf]2

(3)4(3)0

xxx

-+-=

[image: image35.wmf](3)(34)0

xxx

--+=

[image: image36.wmf](3)(53)0

xx

--=

[image: image37.wmf]30

x

-=

或
[image: image38.wmf]530

x

-=

[image: image39.wmf]12

3

3

5

xx

==

，

解法二：
[image: image40.wmf]22

694120

xxxx

-++-=

[image: image41.wmf]2

51890

xx

-+=

 EMBED Equation.DSMT4 [image: image42.wmf]2

18(18)459

25

x

±--´´

=

´

[image: image43.wmf]1812

10

±

=

[image: image44.wmf]12

3

3

5

xx

==

，

同步测试：
1. （2009·浙江省台州市）用配方法解一元二次方程
[image: image45.wmf]5

4

2

=

-

x

x

的过程中，配方正确的是（ ）
A．（
[image: image46.wmf]1

)

2

2

=

+

x

 B．
[image: image47.wmf]1

)

2

(

2

=

-

x

 C．
[image: image48.wmf]9

)

2

(

2

=

+

x

D．
[image: image49.wmf]9

)

2

(

2

=

-

x

 2. （2009·四川省南充市）方程
[image: image50.wmf](3)(1)3

xxx

-+=-

的解是（ ）
A．
[image: image51.wmf]0

x

=

B．
[image: image52.wmf]3

x

=

C．
[image: image53.wmf]3

x

=

或
[image: image54.wmf]1

x

=-

D．
[image: image55.wmf]3

x

=

或
[image: image56.wmf]0

x

=

知识点二：一元二次方程的解的应用
例2. （2009·山东省日照市）．若n（
[image: image57.wmf]0

n

¹

）是关于x的方程
[image: image58.wmf]2

20

xmxn

++=

的根，则m+n的值为 （ D ）
（A）1 （B）2

（C）-1 （D）-2
同步测试：
1.（2009·湖南省长沙市）．已知关于
[image: image59.wmf]x

的方程
[image: image60.wmf]2

60

xkx

--=

的一个根为
[image: image61.wmf]3

x

=

，则实数
[image: image62.wmf]k

的值为（ ）
A．1

B．
[image: image63.wmf]1

-

C．2

D．
[image: image64.wmf]2

-

2. （2009·山东省威海市）若关于[image: image65.wmf]x

的一元二次方程[image: image66.wmf]2

(3)0

xkxk

+++=

的一个根是[image: image67.wmf]2

-

，则另一个根是______．
知识点三：一元二次方程根的判别式：
一元二次方程
[image: image68.wmf]2

0(0)

axbxca

++=¹

的根的判别式___________.
（1）
[image: image69.wmf]0

D>Û

_________________；

（2）
[image: image70.wmf]0

D=Û

________________；

（3）
[image: image71.wmf]0

D<Û

_________________.

例3：（2009·成都市）若关于x的一元二次方程
[image: image72.wmf]0

1

2

2

=

-

-

x

kx

有两个不相等的实数根，则k的取值范围是（ ）

A.k＞-1 B. k＞-1且k≠0 C.k＜1 D. k＜1且k≠0
【解析】因为一元二次方程有两个不相等的实数根，所以必须满足两个条件，
[image: image73.wmf]î

í

ì

¹

>

D

0

0

k

，解之得，k＞-1且k≠0，故选B.
【答案】B

同步测试：
1．（2009 芜湖）当
[image: image74.wmf]m

满足 时，关于
[image: image75.wmf]x

的方程
[image: image76.wmf]2

1

40

2

xxm

-+-=

有两个不相等的实数根．
2．（2009·山东省泰安市）关于x的一元二次方程
[image: image77.wmf]0

2

)

1

2

(

2

2

=

-

+

+

+

-

k

x

k

x

有实数根，则k的取值范围是 。

知识点四：一元二次方程的应用：
步骤是：设 列 解 验 答
例4：(2009·辽宁省本溪市）由于甲型H1N1流感（起初叫猪流感）的影响，在一个月内猪肉价格两次大幅下降．由原来每斤16元下调到每斤9元，求平均每次下调的百分率是多少？设平均每次下调的百分率为
[image: image78.wmf]x

，则根据题意可列方程为 ．
【解析】第二下降表示为
[image: image79.wmf]2

)

1

(

16

x

-

,然后再列方程.

【答案】
[image: image80.wmf]2

16(1)9

x

-=

同步测试：
1．（2009 安徽）某市2008年国内生产总值（GDP）比2007年增长了12%，由于受到国际金融危机的影响，预计今年比2008年增长7%，若这两年GDP年平均增长率为
[image: image81.wmf]%

x

，

则
[image: image82.wmf]%

x

满足的关系式是（ ）
A．
[image: image83.wmf]12%7%%

x

+=

　 B．
[image: image84.wmf](

)

(

)

(

)

112%17%21%

x

++=+

C．
[image: image85.wmf]12%7%2%

x

+=

·

　 D．
[image: image86.wmf](

)

(

)

(

)

2

112%17%1%

x

++=+

2．（2009·浙江省宁波市）2009年4月7日，国务院公布了《医药卫生体制改革近期重点实施方案（2009~2011年》，某市政府决定2009年投入6000万元用于改善医疗卫生服务，比2008年增加了1250万元．投入资金的服务对象包括“需方”（患者等）和“供方”（医疗卫生机构等），预计2009年投入“需方”的资金将比2008年提高30%，投入“供方”的资金将比2008年提高20%．

（1）该市政府2008年投入改善医疗卫生服务的资金是多少万元？
（2）该市政府2009年投入“需方”和“供方”的资金各多少万元？
（3）该市政府预计2011年将有7260万元投入改善医疗卫生服务，若从2009~2011年每年的资金投入按相同的增长率递增，求2009~2011年的年增长率．

类型一、一元二次方程及根的定义[image: image87.png]

　　[image: image88.png]

1.已知关于[image: image89.png]

的方程[image: image90.png]2 —bx+pt-2p+5=0

的一个根为2，求另一个根及[image: image91.png]

的值.[image: image92.png]

　　思路点拨：从一元二次方程的解的概念入手，将根代入原方程解[image: image93.png]

的值，再代回原方程，解方程求出另一个根即可.
　　解：将[image: image94.png]

代入原方程，得[image: image95.png]2 —6x2+p ' -2p+5=0

　　　　 即　[image: image96.png]pi-2p-

　　　　 解方程，得　[image: image97.png]

　　　　 当[image: image98.png]

时，原方程都可化为
　　　　 [image: image99.png]6x+8

　　　　 解方程，得[image: image100.png]

.
　　　　 所以方程的另一个根为4，[image: image101.png]

或-1.
　　总结升华：以方程的根为载点.综合考查解方程的问题是一个常考问题，解这类问题关键是要抓住“根”的概念，并以此为突破口.

　　举一反三：
　　【变式1】已知一元二次方程[image: image102.png]2005x+1=0

的一个根是[image: image103.png]

，求代数式[image: image104.png]2005
at 41

2004a +

的值.
　　思路点拨：抓住[image: image105.png]

为方程的一个根这一关键，运用根的概念解题.
　　解：因为[image: image106.png]

是方程　[image: image107.png]2005x+1=0

的一个根,
　　　　所以　[image: image108.png]2005¢ +1=0

,
　　　　故　[image: image109.png]a® +1=2005a

,
　　　　[image: image110.png]

,
　　　　所以　[image: image111.png]2005
at 41

2004a +

.
　　　　　　　[image: image112.png]

　　　　　　　[image: image113.png]@t

+1

　　　　　　　[image: image114.png]2005a
+

　　　　　　　[image: image115.png]2004

.
　　总结升华：“方程”即是一个“等式”，在“等式”中，根据题目的需要，合理地变形，是一种对代数运算综合要求较高的能力，在这一方面注意丰富自己的经验.

类型二、一元二次方程的解法[image: image116.png]

　　[image: image117.png]

2.用直接开平方法解下列方程：[image: image118.png]

　　(1)3-27x2=0； (2)4(1-x)2-9=0.
　　解：(1)27x2=3
　　　　　 [image: image119.png]

　　　　　 [image: image120.png]1
o

　　　　　 [image: image121.png]

.
　　　　(2)4(1-x)2=9
　　　　　 [image: image122.png](-

o

　　　　　 [image: image123.png]

　　　　　 [image: image124.png]it
ol

　　　　　 [image: image125.png]

　　[image: image126.png]

3.用配方法解下列方程：[image: image127.png]

　　(1)[image: image128.png]

；　　　(2)[image: image129.png]2 +2:2x -4

.
　　解：(1)由[image: image130.png]

，
　　　　　 得[image: image131.png]

，
　　　　　 [image: image132.png]X +6x+3* =347

，
　　　　　 [image: image133.png](x+3)* =16

，
　　　　　 所以[image: image134.png]

，
　　　　　 故[image: image135.png]

.
　　　　(2)由[image: image136.png]2 +2:2x -4

，
　　　　　 得[image: image137.png]22 + 2402

，
　　　　　 [image: image138.png]2+ 22+ (J2) = (f2) +4

，
　　　　　 [image: image139.png](x+2)

，
　　　　　 所以[image: image140.png]142 =16

　　　　　 故[image: image141.png]5= 62,3 =6 2.

　　[image: image142.png]

4.用公式法解下列方程：[image: image143.png]

　　(1)[image: image144.png]

；　　　(2)[image: image145.png]

；　　　(3)[image: image146.png]

.
　　解：(1)这里[image: image147.png]

　　　　　　并且[image: image148.png]»*
— da
3
=(-
-
4
x
1x
(-
1)

　　　　　　所以[image: image149.png]_ bl —dac

- 2a

，
　　　　　　所以[image: image150.png]

，[image: image151.png]

.
　　　　 (2)将原方程变形为[image: image152.png]

，
　　　　　　则[image: image153.png]

　　　　　　[image: image154.png]

，
　　　　　　所以[image: image155.png]—bEb?—dac _-2+./12
xo JBENE —dac
2a 242

 INCLUDEPICTURE "http://video.etiantian.com/security/4175c554cda3c549d39de3cea7c6753e/4c417161/ett20/resource/5d5a984534b08d3363a944a6d5da6b6e/jdlt.files/image053.gif" * MERGEFORMATINET [image: image156.png]

，
　　　　　　所以[image: image157.png]

.
　　　　 (3)将原方程展开并整理得[image: image158.png]

，
　　　　　　这里[image: image159.png]

，
　　　　　　并且[image: image160.png]»*
— da
3

=(-

ne
—4x2
x
(—
4)
=33

，
　　　　　　所以[image: image161.png]—bxb dac _1£433

2a 4

x=

.
　　　　　　所以[image: image162.png]

.
　　总结升华：公式法解一元二次方程是解一元二次方程的一个重点，要求熟练掌握，它对我们的运算能力有较高要求，也是提高我们运算能力训练的好素材.

　
　[image: image163.png]

5.用因式分解法解下列方程：[image: image164.png]

　　(1)[image: image165.png](f2-2) x*=(2-2)x

；　　(2)[image: image166.png]33— +x(x -3

；　　　(3)[image: image167.png](x+a)* —4a*

0

.
　　解：(1)将原方程变形为[image: image168.png](J2-2) - (2-2x=0

，
　　　　　　提取公因式，得[image: image169.png]2-2x(x-1=0

，
　　　　　　因为[image: image170.png]J2-220

，所以[image: image171.png]x(x-1)=0

　　　　　　所以[image: image172.png]

或[image: image173.png]

，
　　　　　　故[image: image174.png]

　　　　 (2)直接提取公因式，得[image: image175.png](x=3)3(x-3)+x|=0

　　　　　　所以[image: image176.png]

或[image: image177.png](x-3F+x=

，(即[image: image178.png]4z-9=0)

　　　　　　故[image: image179.png]ﬁ:zﬁ:%

.
　　　　 (3)直接用平方差公式因式分解得
　　　　　　[image: image180.png][(x+a)+2a][(x+a) - 2a]=

　　　　　　即[image: image181.png]

　　　　　　所以[image: image182.png]x+32=0

或[image: image183.png]

　　　　　　故[image: image184.png]x

—3a,x;

a

.

　
　举一反三：
　　【变式1】用适当方法解下列方程．
　　(1)2(x+3)2=x(x+3)； 　　(2)x2-2[image: image185.png]

x+2=0；
　　(3)x2-8x=0； 　　　　　 (4)x2+12x+32=0.
　　解：(1)2(x+3)2=x(x+3)
　　　　　 2(x+3)2-x(x+3)=0
　　　　　 (x+3)[2(x+3)-x]=0
　　　　　 (x+3)(x+6)=0
　　　　　 x1=-3，x2=-6．
　　　　(2)x2-2[image: image186.png]

x+2=0
　　　　　 这里a=1，b=-2[image: image187.png]

，c=2
　　　　　 b2-4ac=(-2[image: image188.png]

)2-4×1×2=12＞0
　　　　　 x=[image: image189.png]—bEb? —dac

2a

=[image: image190.png]

　　　　　 x1=[image: image191.png]

+[image: image192.png]

，x2=[image: image193.png]

-[image: image194.png]

　　　　(3)x(x-8)=0
　　　　　 x1=0，x2=8．
　　　　(4)配方，得
　　　　　 x2+12x+32+4=0+4
　　　　　 (x+6)2=4
　　　　　 x+6=2或x+6=-2
　　　　　 x2=-4，x2=-8．
　　点评:要根据方程的特点灵活选用方法解方程.

　　[image: image195.png]

6.若[image: image196.png](a® +8%)(a” +5* - 4;

，求[image: image197.png]a® +&%

的值.[image: image198.png]

　　思路点拨：观察，把握关键：换元，即把[image: image199.png]a® +&%

看成一个“整体”.
　　解：由[image: image200.png](a® +8%)(a” +5* - 4;

，
　　　　得[image: image201.png](a® +8%)" —d(a* +5%) =12

，
　　　　[image: image202.png](a® +8%)" —d(@® +8%)+

16

，
　　　　[image: image203.png][a®+
py-2f
=16

，
　　　　所以[image: image204.png]at+ui -2

，
　　　　故[image: image205.png]

或[image: image206.png]

(舍去)，
　　　　所以[image: image207.png]

.
　　总结升华：把某一“式子”看成一个“整体”，用换元的思想转化为方程求解，这种转化与化归的意识要建立起来.

类型三、一元二次方程根的判别式的应用[image: image208.png]

　　[image: image209.png]

7.(武汉)一元二次方程4x2+3x-2=0的根的情况是()[image: image210.png]

　　A.有两个相等的实数根; 　　　　B.有两个不相等的实数根
　　C.只有一个实数根; 　　　　　　D.没有实数根
　　解析:因为△=32-4×4×(-2)＞0，所以该方程有两个不相等的实数根.
　　答案:B.

　　[image: image211.png]

8.(重庆)若关于x的一元二次方程x2+x-3m=0有两个不相等的实数根，则m的取值范围是()[image: image212.png]

　　A.m＞[image: image213.png]

 　　　B.m＜[image: image214.png]

 　　　C.m＞-[image: image215.png]

 　　　D.m＜-[image: image216.png]

　　思路点拨：因为该方程有两个不相等的实数根，所以应满足[image: image217.png]A0

.
　　解:由题意，得△=12-4×1×(-3m)＞0，
　　　　解得 m＞-[image: image218.png]

.
　　答案:C.

　　举一反三：
　　【变式1】当m为什么值时，关于x的方程[image: image219.png]4) 2 +2(m+)x+1=0

有实根.
　　思路点拨：题设中的方程未指明是一元二次方程，还是一元一次方程，所以应分[image: image220.png]

和[image: image221.png]mi—4z0

两种情形讨论.
　　解：当[image: image222.png]

即[image: image223.png]m=12

时，[image: image224.png]2(m+1)=0

，方程为一元一次方程，总有实根；
　　　　当[image: image225.png]mi—4z0

即[image: image226.png]

时，方程有根的条件是：
　　　　[image: image227.png]A =[2(m+1)] — 4 ~4) =8m+2020

，解得[image: image228.png]

　　　　∴当[image: image229.png]

且[image: image230.png]

时，方程有实根.
　　　　综上所述：当[image: image231.png]

时，方程有实根.

　
　【变式2】若关于x的一元二次方程(a-2)x2-2ax+a+1=0没有实数解，求ax+3＞0的解集(用含a的式子表示)．
　　思路点拨：要求ax+3＞0的解集，就是求ax＞-3的解集，那么就转化为要判定a的值是正、负或0．因为一元二次方程(a-2)x2-2ax+a+1=0没有实数根，即(-2a)2-4(a-2)(a+1)＜0就可求出a的取值范围．
　　解：∵关于x的一元二次方程(a-2)x2-2ax+a+1=0没有实数根．
　　　　∴(-2a)2-4(a-2)(a+1)=4a2-4a2+4a+8＜0
　　　　∴[image: image232.png]a <=2

满足[image: image233.png]a-2#0

　　　　∵ax+3＞0即ax＞-3
　　　　[image: image234.png]

　　　　∴所求不等式的解集为[image: image235.png]8w

.

类型四、根据与系数的关系，求与方程的根有关的代数式的值[image: image236.png]

　　[image: image237.png]

9.(河北)若x1，x2是一元二次方程2x2-3x+1=0的两个根，则x12+x22的值是()[image: image238.png]

　　A. [image: image239.png]ESEVY

　　　B. [image: image240.png]ESR-

　　　C. [image: image241.png]

　　　D.7
　　思路点拨:本题解法不唯一，可先解方程求出两根，然后代入x12+x22，求得其值.但一般不解方程，只要将所求代数式转化成含有x1+x2和x1x2的代数式，再整体代入.
　　解:由根与系数关系可得x1+x2=[image: image242.png]

，x1·x2=[image: image243.png]

，x12+x22=(x1+x2)2-2x1·x2=([image: image244.png]

)2-2×[image: image245.png]

=[image: image246.png]ESEVY

.
　　答案:A.
　　总结升华:公式之间的恒等变换要熟练掌握.

类型五、一元二次方程的应用[image: image247.png]

　　考点讲解：
　　1．构建一元二次方程数学模型：一元二次方程也是刻画现实问题的有效数学模型，通过审题弄清具体
　 　　问题中的数量关系，是构建数学模型，解决实际问题的关键．
　　2．注重解法的选择与验根：在具体问题中要注意恰当的选择解法，以保证解题过程简洁流畅，特别要
　 　　对方程的解注意检验，根据实际做出正确取舍，以保证结论的准确性．

　　[image: image248.png]

10.(陕西)在一幅长80cm，宽50cm的矩形风景画的四周镶一条金色纸边，制成一幅矩形挂图.如果要使整个挂图的面积是5400cm2，设金色纸边的宽为xcm，那么x满足的方程是()[image: image249.png]

　　A.x2+130x-1400=0 　　　　B.x2+65x-350=0
　　C.x2-130x-1400=0 　　　　D.x2-64x-1350=0
　　解析:在矩形挂图的四周镶一条宽为xcm的金边，那么挂图的长为(80+2x)cm，�宽为(50+2x)cm，由题意，可得(80+2x)(50+2x)=5400，整理得x2+65x-350=0.
　　答案:B.

　

　[image: image250.png]

11.(海口)某水果批发商场经销一种高档水果，如果每千克盈利10元，每天可售出500千克，经市场调查发现，在进货价不变的情况下，若每千克涨价1元，日销售量将减少20千克，现该商场要保证每天盈利6000元，同时又要使顾客得到实惠，那么每千克应涨价多少元？[image: image251.png]

　　解：设每千克水果应涨价x元，依题意，得(500-20x)(10+x)=6000．
　 　　　整理，得x2-15x＋50=0．解这个方程，x1=5，x2=10．
　 　　　要使顾客得到实惠，应取x=5．
　　答：每千克应涨价5元．
　　总结升华：应抓住“要使顾客得到实惠”这句话来取舍根的情况．

　　[image: image252.png]

12.(深圳南山区)课外植物小组准备利用学校仓库旁的一块空地，开辟一个面积为130平方米的花圃(如图)，打算一面利用长为15米的仓库墙面，三面利用长为33米的旧围栏，求花圃的长和宽．[image: image253.png]

　　解：设与墙垂直的两边长都为[image: image254.png]

米，则另一边长[image: image264.jpg]

为[image: image255.png](33-2x)

米，依题意得[image: image256.png]

　 　　　[image: image257.png]27— 33413020 © 5 =10, 7, :%

　 　　　又∵ 当[image: image258.png]

时，[image: image259.png](33-2x)=13

　 　　　当[image: image260.png]

时，[image: image261.png](33-2x)=20>15

　 　　　∴[image: image262.png]

不合题意，舍去．∴[image: image263.png]

.
　 　　　答：花圃的长为13米，宽为10米．

_1329376567.unknown

_1329376583.unknown

_1329376591.unknown

_1329376595.unknown

_1329376597.unknown

_1329376599.unknown

_1329376601.unknown

_1329376602.unknown

_1329376600.unknown

_1329376598.unknown

_1329376596.unknown

_1329376593.unknown

_1329376594.unknown

_1329376592.unknown

_1329376587.unknown

_1329376589.unknown

_1329376590.unknown

_1329376588.unknown

_1329376585.unknown

_1329376586.unknown

_1329376584.unknown

_1329376575.unknown

_1329376579.unknown

_1329376581.unknown

_1329376582.unknown

_1329376580.unknown

_1329376577.unknown

_1329376578.unknown

_1329376576.unknown

_1329376571.unknown

_1329376573.unknown

_1329376574.unknown

_1329376572.unknown

_1329376569.unknown

_1329376570.unknown

_1329376568.unknown

_1329376548.unknown

_1329376552.unknown

_1329376565.unknown

_1329376566.unknown

_1329376564.unknown

_1329376550.unknown

_1329376551.unknown

_1329376549.unknown

_1329376544.unknown

_1329376546.unknown

_1329376547.unknown

_1329376545.unknown

_1329376542.unknown

_1329376543.unknown

_1329376541.unknown

