Приложение 2

Решение уравнений методом уравнивания показателей (1 столбик)

1. 22x-4 = 64. Заметим, что 64 = 26. Тогда уравнение принимает вид

22x-4 = 26 . На основании теоремы a f(x) = a g(x) переходим к решению линейного уравнения
2x – 4 = 6.
2x = 6 + 4, 2x = 10, x = 5.
Ответ: x = 5.
5. 5xx-3x = 53x-8; x2 – 3x =3x -8; x2 – 3x -3x + 8 = 0; x2 -6x + 8 = 0, решаем полученное квадратное уравнение.

 D= 4, квадратное уравнение имеет два различных корня x1= 4; x2= 2.
 Ответ: x1 = 4; x2 = 2.

9. 55x-1 = 0,2; заменим 0,2 степенью с основанием 5, тогда 0, 2 =
[image: image1.wmf]5

1

= 5-1.

Получили уравнение 55x-1 = 5-1 , из которого следует 5x-1 = -1. Решаем полученное уравнение

5x = -1+ 1, 5x = 0; x = 0.

Ответ: x = 0.

Решение уравнений методом введения новой переменной (третий столбик)

3.4x + 2x+1 – 24 = 0. Заметим, что 4x = (22)x = (2x)2 , тогда данное уравнение можно записать так: (2x)2 + 2*2x -24 =0.
Введем новую переменную y = 2x , исходное уравнение принимает вид
 y2 + 2y – 24 = 0, решив полученное квадратное уравнение относительно y, находим y1= 4, y2 = -6.

Возвращаясь к подстановке 2x =y, получаем следующие уравнения 2x = 4, 2x = - 6.

Решаем эти уравнения: 2x = 4, x = 2.
2x = - 6, не имеет решений (корней), поскольку при любых значениях x выполняется неравенство

2x > 0.

Ответ: x =2.
4. 22x – 6*2x + 8 = 0. Заметим, что 22ч =(2x)2, тогда введем новую переменную y = 2x, получим квадратное уравнение y2 – 6y + 8 = 0, решим это уравнение относительно переменной y.
D= 4, следовательно квадратное уравнение имеет два различных корня y1= 4, y2 = 2.

Решаем полученные показательные уравнения 2x = 4 , 2x = 2.

2x = 4, 2x = 22 , x = 2.

2x = 2, 2x = 21 , x = 1.
Ответ: x1 = 2, x2 = 1.

6. 52x+1-26*5x + 5 = 0. Заметим, что 52x+1 = 52x * 5 = 5 * (5x)2, что позволяет ввести новую переменную

y = 5x. Тогда данное уравнение принимает вид 5y2 – 26y + 5 = 0. Решим полученное квадратное уравнение.
[image: image2.wmf]4

D

 = 144, уравнение имеет два различных корня y1 = 5, y2 =
[image: image3.wmf]5

1

.Получили два показательных уравнения 5x = 5 и 5x =
[image: image4.wmf]5

1

. Решаем полученные уравнения.

Из первого уравнения x = 1, из второго уравнения x = -1.

Ответ: x1 = 1, x2 = -1.

8. x√64 - x√ 23x + 3 + 12 = 0. Заметим, что x√64 = x√ 26 = 26/ x = (23/ x)2, x√ 23x + 3 =2 (3x+3)/ x = 23 + 3/ x .
Тогда данное уравнение можно привести к виду (23/ x)2 – 23+ 3/ x + 12 = 0 или

(23/ x)2 – 8*2 3/ x + 12 = 0.
Введем новую переменную 23/ x = y, данное уравнение заменится на уравнение вида
y2 – 8y + 12 = 0. Решим полученное квадратное уравнение относительно переменной y, D= 16, данное уравнение имеет два различных корня y1 = 6; y2 = 2.
Перейдем к решению показательных уравнений 23/ x = 2 и 23/ x = 6.

Из первого уравнения
[image: image5.wmf]x

3

 = 1, x = 3.

Второе уравнение на данный момент можно решить только функционально – графическим методом, получив приближенное значение второго корня x≈ 1,3.
Ответ: x1 = 3, x2 ≈ 1,3.
[image: image6.wmf]
Решение уравнений (4 столбик)
10. 52x+1 – 13*15x + 54*9x-1 = 0, выяснили, что степени, входящие в уравнение, имеют разные основания. Предстоит преобразовать уравнение, чтобы было возможно применить один из методов решения. Рассмотрим каждую степень отдельно.

52x+1 = 5*(5x)2 , 15x = 5x * 3x , 9 x-1 = 9 -1(3x)2. Перепишем данное уравнение в другом виде.

5*(5x)2 – 13*(3x)*(5 x) + 54*
[image: image7.wmf]9

1

*(3x)2 = 0, разделив обе части уравнения почленно на 32x (или на 52x) получим равносильное уравнение

5*(
[image: image8.wmf]3

5

)2x -13*(
[image: image9.wmf]3

5

)x + 6 = 0, проявилась новая переменная (
[image: image10.wmf]3

5

)x = y, относительно которой данное уравнение имеет вид квадратного уравнения 5y2 – 13y + 6 = 0, решив это уравнение, получаем корни y1 =
[image: image11.wmf]5

3

; y2 = 2. Необходимо решить два уравнения (
[image: image12.wmf]3

5

)x =
[image: image13.wmf]5

3

, (
[image: image14.wmf]3

5

)x = 2.

(
[image: image15.wmf]3

5

)x = (
[image: image16.wmf]3

5

)-1 , x = -1.
(
[image: image17.wmf]3

5

)x = 2 , это уравнение также имеет корень, его возможно найти функционально-графическим методом, но значение этого корня можно найти приближенно.

Ответ: x1 = -1, x ≈ 1,4.

Вывод: Уравнения такого вида сводятся к решению показательных уравнений методом введения новой переменной.
12. 3 x+1 *5 x =675. Представим левую часть уравнения как 3*(3 x)* (5 x) , получим уравнение

3*(3 x)*(5 x)= 675,

 3*(15x) =675, разделим обе части уравнения на 3, получим
15x =225, перепишем правую часть в виде степени с основанием 15

15x = 152 , получаем x = 2.
Ответ: x = 2.
13. 7 2x+1+ 7 2x+2 + 7 2x+3 = 57. Преобразуем левую часть уравнения, вынесем общий множитель 72x+1 за скобки. Получим следующее уравнение:

72x+1(1+ 7 + 49) = 57;

7 2x+1*57 = 57, разделим обе части уравнения на 57;

72x+1 = 1, представим 1 в виде степени с основанием 7, 1 = 70.

72x+1 = 70, приравниваем показатели полученных степеней

2x + 1=0, решаем полученное уравнение

2х = -1; x = - 0,5.

Ответ: x = - 0,5.

Вывод: уравнение решается методом уравнивания показателей степеней.

Решение уравнений функционально-графическим способом (2 столбик)
2. Графики функций не пересекаются. Уравнение решений не имеет.
7. График показательной функции, экспонента, и график обратной пропорциональности пересекаются в точке с абсциссой равной 1. Решение уравнения x = 1.
11. Экспонента, график показательной функции, пересекает прямую в точке с абсциссой равной 1.

Решение уравнения x = 1.
14. Экспонента, график показательной функции, пересекает параболу в точке с абсциссой

равной 0. Решение уравнения x = 0.
_1262211633.unknown

_1262211834.unknown

_1262211878.unknown

_1262211675.unknown

_1262211705.unknown

_1262208862.unknown

_1262209143.unknown

_1262208819.unknown

_1262208207.unknown

