3.Решение линейных, квадратных и простейших тригонометрических уравнений (выступление учащихся готовившихся к семинару по этому вопросу)

а) Решить уравнение:

a(a-1)x = a-1 Решение. а=0, а=1 контрольные значения параметра.

1) при а=0, 0х=-1 решений нет

2. при а=1, 0х=0 бесконечное множество решений.

3. при а≠0, а≠1 х = а-1/а(а-1) = 1/а

Ответ: при а=0, решений нет

 при а=1, бесконечное множество решений

при а≠0, а≠1 х = 1/а

б) При всех а´ решить уравнение ах²-2х+4=0.

Решение. а=0 контрольное значение.

1) при а=0 -2х+4=0 х=2

2) при а≠0 уравнение квадратное, D = 1-4а, D1=0, если 1-4а=0,

а=1/4 контрольное значение. Если D<0, решений нет, т.е. при а>1/4

Если D>0 два решения при а € (-∞;0) U (0;1/4); х1,2=
[image: image1.wmf]а

а

4

1

1

-

±

Если D=0, т.е. а=1/4, то х=1/4

 а=0, х=2; а=1/4, х=1/а

 а>1/4 решений нет; а € (-∞;0) U (0;1/4); х =
[image: image2.wmf]а

а

4

1

1

-

±

в) При всех а решить уравнение sin (x/2-π/2) = a-2
Решение. sin (x/2-π/2) = a-2; cos x/2 = 2-a. Т.к. cos t≤1, то решения есть если -1≤2-а≤1; -3≤-а≤-1; 1≤а≤3 Т.е. при а € [1;3]

 х/2 = ±arccos(2-a) + 2πn, n € Z; x=± 2 arccos(2-a) + 4πn, n € Z

Ответ: при а € [1;3] x=± 2 arccos(2-a) + 4πn, n € Z

 при а € (-∞;1) U (3;+∞) решений нет.

1. Решение тригонометрических и показательных уравнений, приводящих к предыдущим типам уравнений с параметрами.
а) При каких значениях а уравнение sin 2x – a sin x=0 имеет решения для каждого а, указать их?

Решение. 2sin x cos x – a sin x = 0; sin x (2 cos x-a) = 0

 Sin x = 0 или 2cos x – a = 0

 x=πn
cos x = a/2, есть решения если |а|/2≤1 -2≤а≤2

при любом а x = ± arccos a/2 + 2πm, m € Z

Итак, при а € (-∞;+ ∞), х = πn, n € Z

 при а € [-2;2], х = ± arcos a/2 + 2πm, m € Z
Ответ: а € (-∞;+ ∞), х = πn, n € Z

 а € [-2;2], х = ± arcos a/2 + 2πm, m € Z

б) При каких значениях а уравнение
[image: image3.wmf]4

1

2

)

3

(

2

)

1

(

2

=

+

+

+

-

а

х

а

х

а

 имеет единственный корень?

Решение. В силу свойств показательной функции данное показательное уравнение равносильно уравнению (а-1)х² +2(а+3)х + а = -2, т.е. исходное уравнение имеет единственный корень тогда и только тогда, когда уравнение (а-1)х² +2(а+3)х + а +2 = 0; имеет единственный корень.

При а=1 имеем
[image: image4.wmf]8

3

-

=

х

;

При а ≠ 1 квадратное уравнение имеет один корень если Д=0. Д= 5а + 11 ; а=-2.2

Итак, исходное показательное уравнение имеет один корень только при а = 1 и

при а = -2,2

Ответ: а=-2,2, а=1.

2. Решение параметрических уравнений с помощью свойств и графика функций у=f(х).

а) Указать при каких значениях а, уравнение
[image: image5.wmf]x

x

x

a

a

a

3

2

log

log

log

+

+

=27 имеет решение и найти это решение?
Решение. Используя свойства логарифмов получим

loga x+2 loga x+3/2 loga x = 27, 4,5 loga x=27, loga x=6. Это простейшее логарифмическое уравнение имеет решение если х>0, a>0, a≠1

Итак, при a>0, a≠1, х=а6 , а6 >0, значит, при а € (0:1) (1:+∞), х = а6

Ответ: а € (0:1) U (1:+∞), х = а6

 б) При каких значениях параметра а уравнение

 4х –(5а-3)2х +4а²-3а=0 имеет единственный корень?

Решение. Пусть 2х =t? где t>0 и исходное уравнение примет вид

t²-(5a-3)t+4a²-3a=0 (1)

По свойствам показательных функций любому корню исходного уравнения соответствует некоторый положительный корень уравнения (1) и наоборот. Если же исходное уравнение имеет два различных корня х1 и х2, то им соответствуют два различных корня уравнения (1)

t1=2х1 и t2=2х2 и наоборот. Отсюда следует, что задача определения таких а, при которых уравнение (1) имеет единственное положительное решение, равносильно исходной.

Найдём дискриминант уравнения(1):

D=25a²-30a+9-16a²+12a=9a²-18a+9=9(a²-2a+1)=9(a-1)² т.е. при любом а есть корни: t1=а и t2=4а-3

Возможны три различных случая:

1) t1=t2, т.е. а=4а-3, а=1. При а=1, t1=t2=1. Уравнение (1) имеет единственное положительное решение t1=t2=1, при а=1

2) t1≠t2 и ни один из корней не равен нулю. В данном случае, если положительный корень единственный, то другой отрицательный, это возможно тогда и только тогда, когда t1t2<0, т.е. а(4а-3)<0 , при а € (0;3/4) единственное решение.

3) t1≠t2 и один из корней равен нулю. Если t1=а=0, то t2=4а-3=-3. Этот случай не подходит, т.к. t1= 0, t2=-3<0. Если же t2=4а-3=0, а=3/4, то t1=3/4, значит, уравнение (1) имеет единственное решение больше нуля. Итак, уравнение 4х –(5а-3)2х +4а²-3а=0 имеет единственное решение, если а € (0;3/4] и а=1.

Ответ: а € (0;3/4] и а=1

в) При каких значениях а уравнение sin x+cos x=2a²-1 имеет решения? Укажите целые значения параметра а, при которых уравнение имеет решение.

Решение: Используя свойства функции у=sin x и y=cos x оценим выражение sin x+cos x. Т.к. 0≤ sin x≤1, 0≤ cos x ≤1, то 0≤ sin x+cos x ≤2

Для того, чтобы уравнение sin x+cos x=2a²-1 имело решение, надо чтобы выполнялось условие 0≤2a²-1 ≤2 т.е.

 2a²-1≥0 a²-1/2≥0
(a-1/
[image: image6.wmf]2

) (a+1/
[image: image7.wmf]2

)≥0

 2a²-1≤2 a²-3/2≤0
(a-
[image: image8.wmf]2

3

) (a+
[image: image9.wmf]2

3

)≤0

 a≤-
[image: image10.wmf]2

1

 ///////////////////////////////////////

 a≥
[image: image11.wmf]2

1

[image: image12.wmf]2

3

-

[image: image13.wmf]2

1

-

[image: image14.wmf]2

1

[image: image15.wmf]2

3

 a € [
[image: image16.wmf]2

3

;

2

3

-

]

Т.е. при а € [
[image: image17.wmf]2

1

;

2

3

-

-

] U [
[image: image18.wmf]2

3

;

2

1

], уравнение имеет решения.

-2<
[image: image19.wmf]2

3

-

<-1, -1<
[image: image20.wmf]2

1

-

<0, 1<
[image: image21.wmf]2

3

<2, 0<
[image: image22.wmf]2

1

<1, то а = ±1 целые значения а, при которых уравнение имеет решения.

Ответ: а € [
[image: image23.wmf]2

1

;

2

3

-

-

] U [
[image: image24.wmf]2

3

;

2

1

], а = ±1.

Вывод: многие уравнения с параметром решаются как уравнение квадратное с параметром плюс накладываются ограничения из некоторых свойств функций, входящих в исходное уравнение. Некоторые уравнения более проще решаются, если учитывать свойства функций в частности область определения и значений функций и использование графиков функций .

3. Решение уравнения f(x,a)=0 различными способами.
Уравнения вида f(x,a)=0 можно иногда представлять в виде f(x)=a, тогда такое уравнение можно решать графически, если хочется узнать при каких а уравнение имеет определённое количество корней. Если функция у= f(x) является многочленом, то можно применить при решении уравнения f(x)=a обобщённую т. Виета, которую можно записать хотя бы для уравнения третьей степени x³+ax²+bx+c=0, если x1,x2,x3 – корни этого уравнения, то

x1+x2+x3 = a

x1x2+x1x3+x2x3 = b

x1x2x3 = -c Используя эти знания и другие решим параметрическую задачу: При каких значениях а уравнение

х³-2х²-4х-а=0 имеет ровно два различных корня?

I способ. Перепишем это уравнение так: х³-2х²-4х=а и решим его самым распространённым способом с помощью графиков функций

f(x)=a и у= f(x)= х³-2х²-4х.

Построим график функций f(x)= х³-2х²-4х

1) D(f)=R f(x) ни чётная ни нечётная.

2) Найдём критические точки из условия f´(x)=0:

f´(x)=0, если 3х²-4х-4=0, х1=2, х2=-2/3

3) Определим промежутки монотонности и экстремумы функции f(x):

f’(x): + -2/3 - 2 + х

На промежутке (-∞:-2/3] и [2:+∞) функция возрастает, на [-2/3:2] функция убывает, т.е.

хmax=-2/3, xmin=2, у(0)=0, ymax=40/27, ymin=-8

Строим график функции у= f(x). Находим точки пересечения графиков функции

f(x)= х³-2х²-4х и у=а. Легко сообразить, что данное уравнение имеет ровно два корня

при а=-8 и а=40/27

Ответ: а=-8 и а=40/27

II способ. Любое кубическое уравнение имеет либо один действительный корень, либо три. Если оно имеет ровно два различных корня, то на самом деле оно имеет три корня, два из которых равны. Пусть в уравнении х³-2х²-4х-а=0 х1, х2 = х3 – корни, тогда по обобщённой т. Виета имеем соотношения.

x1+x2+x2=2 x1+2x2=2 x1=2-2x2

x1x2+x1x2+x2²=-4 2x1x2+x2²=-4 2x2(2-2x2)+x2²=-4

x1x2x2=a x1x2²=a x1x2²=a

4x2-4x2²+x2²+4=0, 3x2²-4x2-4=0, D1=16, x21=2, x22=-2/3, тогда
x11=2-4=-2, x12=10/3, a1=x1x2²=-2*2²=-8, a2=10/4×4/9=40/27

Итак, при а=-8, 40/27 уравнение имеет ровно два корня.

Ответ: -8, 40/27.

_1230998294.unknown

_1230998591.unknown

_1230999611.unknown

_1230999688.unknown

_1230999723.unknown

_1230999661.unknown

_1230998749.unknown

_1230999177.unknown

_1230999292.unknown

_1230998750.unknown

_1230998655.unknown

_1230998344.unknown

_1230998367.unknown

_1230998510.unknown

_1230998295.unknown

_1230997419.unknown

_1230998152.unknown

_1230998174.unknown

_1230997606.unknown

_1230996976.unknown

_1230997254.unknown

_1230996906.unknown

