Решение неполных квадратных уравнений

аx2 + bx + c = 0 – квадратное уравнение при а
[image: image1.wmf]¹

0.

Если b = 0, c = 0, то Если с = 0, то Если b = 0, то

ax2 = 0 ax2 + bx = 0 ax2 + c = 0
x2 = 0 x(ax + b) = 0 ax2 = -c

x = 0 x = 0 или ax + b = 0 x2 =
[image: image2.wmf]а

с

-

 x =
[image: image3.wmf]a

b

-

 1. Если
[image: image4.wmf]0

<

-

a

c

, то корней нет

 2. Если
[image: image5.wmf]0

=

-

a

c

, то х = 0

 3. Если
[image: image6.wmf]0

>

-

a

c

, то
[image: image7.wmf]a

c

x

-

±

=

Примеры:

5x2 = 0 3x2 – 2x = 0 2x2 + 10 = 0 3x2 – 15 = 0

x =0 x(3x – 2) = 0 2x2 = -10 3x2 = 15

Ответ: 0 х = 0 или 3х – 2 = 0 х2 = -5 х2 = 5

 3х = 2 Ответ: корней нет.
[image: image8.wmf]5

±

=

х

 х =
[image: image9.wmf]3

2

 Ответ:
[image: image10.wmf]5

,

5

-

 Ответ: 0;
[image: image11.wmf]3

2

Задание: 1) Решить уравнение

I. 5x2 + 1 = 0 II. 5x2 – 5 = 0 III. 7x2 – 14 = 0 IV. 4x2 + 16 = 0

 -x2 + 5x = 0 3x2 + 6x = 0 2x2 – 3x = 0 -x2 – 3x = 0

 7x2 – 21 = 0 5x2 + 10 = 0 12x2 + 144 = 0 2x2 – 8 = 0

 - x2 = 0 3x2 = 0 5x2 = 0 4x2 = 0

 3(x + 2)2 – 27 = 0 5(x + 1)2 – 45 = 0 4(x – 11)2 – 64 = 0 6(x + 3)2 – 54 = 0

2) Составьте аналогичные уравнения и решите их.

Решение квадратных уравнений по формуле
Уравнение аx2 + bx + c = 0, а
[image: image12.wmf]¹

0 – квадратное уравнение.
Чтобы решить квадратное уравнение по формуле, найдём дискриминант.

 D = b2 – 4ac

 D < 0, корней нет D = 0, один корень
[image: image13.wmf]a

b

x

2

-

=

 D > 0, два корня

[image: image14.wmf]a

D

b

x

2

2

,

1

±

-

=

Примеры:

а) 8х2 + 4х + 3 = 0 б) х2 – 6х + 9 = 0 в) 5х2 – 3х – 2 = 0

[image: image15.wmf]0

80

8

3

4

4

2

<

-

=

×

×

-

=

D

[image: image16.wmf](

)

0

9

1

4

6

2

=

×

×

-

-

=

D

[image: image17.wmf](

)

(

)

0

49

2

5

4

3

2

>

=

-

×

×

-

-

=

D

Ответ: корней нет
[image: image18.wmf]3

2

6

=

=

x

[image: image19.wmf]10

7

3

10

49

3

2

,

1

±

=

±

=

x

 Ответ: 3 х1 = 1; х2 = -0,4

 Ответ: 1; -0,4

Задание: Решить уравнения
I 5x2 + 3x – 8 = 0 II 3x2 + 6x + 3 = 0 III x2 + 5x + 10 = 0 IV 2x2 – 4x + 2 = 0

 9x2 – 30x + 25 = 0 6x2 – 7x + 1 = 0 2x2 – 7x + 3 = 0 2x2 – 5x + 3 = 0

 2x2 – 5x + 7 = 0 x2 – 10x + 30 = 0 5x2 + 3x – 8 = 0 7x2 + 9x + 2 = 0

 -x2 + 3x + 4 = 0 x2 + x – 12 = 0 x2 – 7x + 12 = 0 x2 + 5x – 24 = 0

 7 – x = (x + 5)2 (x + 2)2 = -3x – 8 (x – 3)2 = 2x + 29 5x(x + 2) – 17x = 6

 Решение квадратных неравенств аx2 + bx + c > 0, а
[image: image20.wmf]¹

0
1. Найти корни квадратного трехчлена аx2 + bx + c.

2. Отметить корни на оси Х, сделать набросок параболы (a > 0, ветви вверх; a < 0, ветви вниз).

3. С помощью полученной модели определить, на каких промежутках оси Х ординаты графика положительны (отрицательны); включить необходимые промежутки в ответ.

	1. х2 – 2х – 3 > 0

 х2 – 2х – 3 = 0

 D = 16 (D > 0, 2 корня)

 х1 = 3, х2 = -1

 -1 3 х

Ответ:
[image: image21.wmf](

)

(

)

+¥

È

-

¥

-

;

3

1

;

	2. 4х2 – 4х + 1
[image: image22.wmf]£

 0

 4х2 – 4х + 1 = 0

 D = 0

 x1,2 = 0,5

 0,5 x
Ответ: х = 0,5

	3. 2х2 – х + 4 > 0

 2х2 – х + 4 = 0

 D = - 31 (D < 0, корней нет)

 х

Ответ:
[image: image23.wmf](

)

+¥

¥

-

;

	4. –х2 + 3х – 8
[image: image24.wmf]³

 0

 –х2 + 3х – 8 = 0

 D = - 23 (D < 0, корней нет)

 х

Ответ: решений нет

	Задание: Решить неравенство:

	I. х2 – 6х – 7 > 0

 3х2 – 7х + 4
[image: image25.wmf]£

 0
 -х2+ 12х – 36 > 0

 5х2 – 2х + 1
[image: image26.wmf]³

 0

	II. х2 + 2х – 48
[image: image27.wmf]£

 0

 2х2 – х – 6 > 0

 х2 – 6х + 9
[image: image28.wmf]£

 0

 3х2 + х + 2 > 0
	III. х2 + 4х + 3
[image: image29.wmf]³

 0

 2х2 + 3х + 1 < 0

 х2 – 16х + 64
[image: image30.wmf]³

 0

 7х2 – х + 3
[image: image31.wmf]£

 0

	IV. х2 – 12х – 45 < 0

 5х2 – 11х + 2
[image: image32.wmf]³

 0

 -х2+ 4х – 4 < 0

 2х2 + 5х + 10 < 0

_1294327824.unknown

_1294329237.unknown

_1294331272.unknown

_1294331922.unknown

_1294332242.unknown

_1294332306.unknown

_1294331845.unknown

_1294329332.unknown

_1294331180.unknown

_1294329296.unknown

_1294328714.unknown

_1294329110.unknown

_1294329183.unknown

_1294328771.unknown

_1294327894.unknown

_1294327941.unknown

_1294327872.unknown

_1294327346.unknown

_1294327459.unknown

_1294327480.unknown

_1294327421.unknown

_1294327243.unknown

_1294327284.unknown

_1294326935.unknown

