Приложение №2.
Решение уравнений (опорный конспект).

степень
Вид уравнения,

определение
А
Б
С

[image: image8.wmf]-

в

х=

2

а

n=1
Линейное уравнение

Уравнение вида ах=в, где х – переменная, а и в – некоторые числа!
Алгоритм решения

1. Произвести тождественное преобразование

2. Группировка, приведение к стандартному виду ах=в

3. Решение: х=
[image: image1.wmf]в

а

 - корень уравнения
Количество корней

 ах=в

 а(0 а=0 а=0

I Параметрическое уравнение

№237 Рх=10

Алгоритм решения

1. Выразить х=
[image: image2.wmf]10

Р

2. Выяснить при каких значениях Р уравнение имеет корень

3. При каких значениях Р не имеет корней.

II Как решать уравнения с модулем

[image: image3.wmf]а, если а0

-

а, если а0

а

³

={

<

№237 (х(=17; х1=-17; х2=17.

n=2

n=3

n=4
Квадратное уравнение с одной переменной – уравнение вида ах2+вх+с=0, где а, в, с – некоторые числа, х – переменная.

Р(х)=0

Р(х) – многочлен третей степени

Р(х)=0

Биквадратное уравнение
1. Выписать коэффициенты а; в и с

2. Найти Д=в2-4ас

3. Если Д(0, то
[image: image4.wmf]1

-

в-Д

х=

2

а

;
[image: image5.wmf]2

-

в+Д

х=

2

а

 уравнение имеет два корня

Решаем методом разложения на множители

Вводим новую переменную – понижаем степень
Максимальное количество корней: х1; х2; х3 – три

х1; х2; х3; х4 – четыре

Уравнения высших степеней

1) всевозможные подстановки;

2) деление на многочлен

3) метод неопределённых коэффициентов
I При каком значении а уравнение ах2-(а+1)х+2а-1=0 имеет один корень?

а=0 Д=0

линейное

II Решить уравнение

 х(х-4(+12=0

х-4
[image: image6.wmf]³

0 х-4
[image: image7.wmf]<

0

х2-4х+12=0 -х2+4х+12=0

в-любое

в(0

В=0

Единственный корень

Нет корней

Множество корней

Д=в2-4ас

Д (0

Д=0

Д(0

Два корня

Один корень

Нет корней

� EMBED Equation.DSMT4 ���

_1197155024.unknown

_1197163532.unknown

_1197163795.unknown

_1197284881.unknown

_1197164701.unknown

_1197165487.unknown

_1197164660.unknown

_1197158065.unknown

_1197158619.unknown

_1197158800.unknown

_1197159418.unknown

_1197163335.unknown

_1197163531.unknown

_1197159305.unknown

_1197158760.unknown

_1197158339.unknown

_1197158403.unknown

_1197158315.unknown

_1197157566.unknown

_1197157745.unknown

_1197157772.unknown

_1197157651.unknown

_1197157250.unknown

_1197157515.unknown

_1197155050.unknown

_1197151363.unknown

_1197153979.unknown

_1197154274.unknown

_1197154646.unknown

_1197154033.unknown

_1197152700.unknown

_1197153868.unknown

_1197151568.unknown

_1197146684.unknown

_1197151119.unknown

_1197151236.unknown

_1197150853.unknown

_1197144737.unknown

_1197146144.unknown

_1197138541.unknown

