Приложение.
Алгебра – 11 класс (повторение). «Уравнения».

Общие сведения об уравнениях.

1. Уравнением называется равенство, содержащее переменную (или несколько переменных).

2. Корнем уравнения называется такое значение переменной, при котором уравнение обращается в верное числовое равенство.

3. Решить уравнение – это значит найти все его корни или доказать, что их нет.

4. Область Допустимых Значений (ОДЗ) уравнения называются те значения переменных, при которых все выражения, входящие в это уравнение имеют смысл.

5. Уравнения называются равносильными, если все решения первого уравнения являются решениями второго уравнения и наоборот или оба уравнения не имеют решений.

Виды уравнений:

1. Уравнение вида ax+b=0, где a,b некоторые действительные числа, причем a≠0, называется линейным. Пример: 2x+3=7
2. Уравнение вида ax2+bx+c=0 , где a,b,c некоторые действительные числа, причем а≠0 называется квадратным.

[image: image1.wmf]2

,

2

2

2

,

1

b

k

a

ac

k

k

a

D

b

x

=

-

±

-

=

±

-

=

Д>0, значит 2 разных действительных корня;

Д=0, значит 2 одинаковых действительных корня;

Д<0, значит нет действительных корней.

Пример: 2x2-3x+6=0

3. Уравнение вида ax4+bx2+c=0, где a,b,c некоторые действительные числа, причем а≠0, b≠0, называется биквадратным. Пример: x4+2x2-7=0

4. Уравнение, содержащее алгебраическую дробь с переменными в знаменателе называется дробно – рациональное уравнение. Пример:
[image: image2.wmf]7

4

3

2

1

2

=

-

-

+

x

x

x

5. Уравнение называется однородным, если слагаемые, входящие в него имеют одну и ту же степень, а свободный член равен нулю.

Пример: 2x2-7xy+3y2=0; 22x-3∙22x∙5x+52x=0; sin2x-3sinx∙cosx+2cos2x=0.

6. Уравнение называется возвратным, если его коэффициенты равноотстоящие от начала и конца равны, при условии, уравнение записано по строго убывающим степеням. Пример: 2x4+3x3-16x2+3x+2=0
7. Уравнение, содержащее переменные под знаком модуль (││), называется с модулем. Пример: │x+3│=7
8. Уравнение, содержащее параметр, называется с параметром.
Пример: kx2+7x+3=0

9. Алгебраическое уравнение с двумя и более переменными с целыми коэффициентами, для которого решение ищется также в целых числах, называется диофантовым. Пример: 2x+3y=7
10. Уравнение, содержащее переменные под знаком логарифма называется логарифмическим. Пример: log2(x+3)=7
11. Уравнение, содержащее переменные под знаком тригонометрической функции, называется тригонометрическим. Пример: sin2x+cosx=0
12. Уравнение, содержащее переменные под знаком радикала, называется иррациональным. Пример:
[image: image3.wmf]1

4

3

2

-

=

+

+

x

x

x

13. Уравнение, содержащее переменные в показателе степени выражения, называется показательным. Пример: 2x+3=7

Определи способ решения уравнений:

1)
6 (х+4)=3-2х

2)
х2-5х+6=0

3)

[image: image4.wmf]3

1

7

2

3

4

2

2

=

-

+

-

х

х

х

4)
х3+х2-4х-4=0

5)
6х4+3х2-27=0

6)
х6+9х3=8=0

7)

[image: image5.wmf]2

12

4

3

2

24

2

2

+

+

=

+

-

х

х

х

х

х

х

8)

[image: image6.wmf]7

2

4

=

+

+

-

х

х

9)

[image: image7.wmf]0

2

1

3

1

2

=

+

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

х

х

х

х

10)

[image: image8.wmf]1

2

10

2

2

-

=

+

+

х

х

х

11)

[image: image9.wmf]4

7

17

=

-

-

+

х

х

12)

[image: image10.wmf]6

1

1

2

6

3

=

+

-

+

×

х

х

13)

[image: image11.wmf]3

2

3

=

-

х

14)
cos2х – cos6х=0

15)
sinx +sin2x +sin3x=0

16)
cos2x +4sin2x=2sin2x

17)

[image: image12.wmf]ctgx

ctgx

-

=

+

3

2

6

18)
2sin2x+sinx-1=0

19)
8sin2x+cosx+1=0

20)
sin2x-cosx=0

21)

[image: image13.wmf]x

x

=

+

+

1

3

3

22)

[image: image14.wmf]5

30

5

4

-

-

=

-

x

x

23)

[image: image15.wmf]

 EMBED Equation.3 [image: image16.wmf]0

7

3

8

9

=

-

×

-

x

x

24)

[image: image17.wmf]539

7

4

7

1

2

=

×

+

+

+

x

x

25)

[image: image18.wmf]1

1

8

5

+

+

=

x

x

26)

[image: image19.wmf]7

7

7

1

5

,

0

2

2

=

÷

ø

ö

ç

è

æ

-

+

x

x

27)

[image: image20.wmf](

)

2

4

2

log

2

-

=

-

x

28)

[image: image21.wmf]1

5

lg

6

1

lg

1

=

+

+

+

x

x

29)

[image: image22.wmf](

)

(

)

2

log

3

1

log

8

log

5

5

2

5

=

+

-

+

x

x

30)

[image: image23.wmf](

)

x

x

-

=

-

3

2

9

log

2

31)
lg(2x-3)=lg(x+1)

32)

[image: image24.wmf]8

2

log

2

=

-

x

x

33)

[image: image25.wmf]10000

lg

=

x

x

34)

[image: image26.wmf]5

2

log

log

2

=

+

x

x

x

35)

[image: image27.wmf]2

3

sin

cos

4

4

=

-

x

x

36)

[image: image28.wmf]2

17

20

5

2

=

+

+

x

x

37)

[image: image29.wmf]x

x

x

2

cos

3

6

sin

2

sin

2

=

+

38)

[image: image30.wmf]8

7

cos

sin

4

4

=

+

x

x

39)
lg2x=1

40)

[image: image31.wmf]0

6

5

2

=

-

+

x

x

[image: image32.wmf]

 EMBED Equation.3 [image: image33.wmf]
_1226235166.unknown

_1226239672.unknown

_1226240550.unknown

_1226323508.unknown

_1226323557.unknown

_1226323444.unknown

_1226239911.unknown

_1226239978.unknown

_1226240113.unknown

_1226240179.unknown

_1226240261.unknown

_1226240142.unknown

_1226240022.unknown

_1226239949.unknown

_1226239777.unknown

_1226239839.unknown

_1226239742.unknown

_1226236125.unknown

_1226236176.unknown

_1226236219.unknown

_1226236143.unknown

_1226236028.unknown

_1226236065.unknown

_1226235698.unknown

_1226234935.unknown

_1226235023.unknown

_1226235092.unknown

_1226234994.unknown

_1226234712.unknown

_1226234841.unknown

_1226232982.unknown

_1226234517.unknown

_1226232970.unknown

