Целые неравенства. Неравенства высших степеней.
О п р е д е л е н и е. Целым неравенством называется неравенства вида
[image: image1.wmf]n

2

1

к

n

к

2

к

1

)

х

...(

х

)

х

(

х

)

х

(

х

-

-

-

> 0 или a0 xn + a1 xn – 1 + … + an – 1 x1 + an x0 > 0, где к1, к2,…кn, n – натуральные числа, a0, a1, … ,an – 1, an – числовые коэффициенты, а вместо знака > может стоять любой другой знак неравенства: <, ≤, ≥.

П р и м е р ы.
1. Решим неравенство (2x + 1)(x – 4)(x – 2,5) > 0.

1) Рассмотрим функцию у = (2x + 1)(x – 4)(x – 2,5) , область определения которой – вся числовая прямая.

2) Найдём нули функции: у = 0, (2x + 1)(x – 4)(x – 2,5) = 0, отсюда x1 = – 0,5, x2 = 4, x3 = 2,5. Три корня разбивают числовую ось на четыре промежутка, на каждом из которых функция непрерывна и сохраняет постоянный знак.

3) Берём пробные точки и определяем знак: f(5) > 0, f(3) < 0, f(0) > 0, f(– 1) < 0. Знаки будут чередоваться. Надпишем их над промежутками.

4) Запишем ответ, выбрав промежутки со знаком «+». Ответ: (–0,5; 2,5)
[image: image2.wmf]È

 (4; + ∞).

Рациональные неравенства.

О п р е д е л е н и е. Рациональным неравенством называется неравенство вида
[image: image3.wmf])

x

(

G

)

x

(

P

 > 0 (
[image: image4.wmf])

x

(

G

)

x

(

P

< 0), где P(x), G(x)– многочлены.
При решении рациональных неравенств методом интервалов необходимо сделать следующие шаги:

1. Рассмотреть функцию у =
[image: image5.wmf])

x

(

G

)

x

(

P

, найти её область определения.

2. Найти нули функции у =
[image: image6.wmf])

x

(

G

)

x

(

P

, нанести их на область определения, таким образом, числовая ось разобьётся на интервалы, на каждом из которых функция у =
[image: image7.wmf])

x

(

G

)

x

(

P

 непрерывна и сохраняет постоянный знак.

3. Определить знак функции на каждом промежутке.

4. Выбрать промежутки, где функция у =
[image: image8.wmf])

x

(

G

)

x

(

P

 больше 0 (меньше 0).

П р и м е р ы .
1. Решим неравенство
[image: image9.wmf]0

õ

7

32

2õ

2

³

-

-

.

1) Рассмотрим функцию у =
[image: image10.wmf]х

7

32

2

х

2

-

-

, 7 – х ≠ 0, х ≠ 7, значит область определения – все числа, кроме 7.

2) у = 0, 2х2 – 32 = 0, отсюда x1 = – 4, x2 = 4.

3) Наносим найденные числа на числовую ось.

4) Определяем знак функции на каждом промежутке f(8) < 0, f(5) > 0, f(0) < 0, f(– 5) > 0.
5) При записи ответа, учтём, что число 7 не входит в область определения функции, а значит, 7 не включается в ответ, а корни числителя надо включить в ответ, т. к. неравенство – нестрогое.

Ответ: (– ∞; – 4]
[image: image11.wmf]È

 [4; 7).
П р и м е ч а н и е. Рассмотрим другой способ определения знака функции на интервалах. Разложим числитель на простые множители: у =
[image: image12.wmf]х

7

4)

4)(

х

2(

х

-

+

-

. Определим знак функции в крайнем правом промежутке. При x > 7 все множители числителя будут положительны, а знаменатель дроби – отрицателен. Следовательно, дробь будет отрицательна. При переходе справа налево через один корень ровно один множитель будет менять знак. Следовательно, знаки будут чередоваться. Надпишем их над промежутками.
2. Решим неравенство
[image: image13.wmf])

1

х

(

х

)

6

х

5

х

)(

1

х

(

3

2

-

+

+

-

≤ 0.

1) Рассмотрим функцию у =
[image: image14.wmf])

1

х

(

х

)

6

х

5

х

)(

1

х

(

3

2

-

+

+

-

, х3(х – 1) ≠ 0, х ≠ 0 и х ≠ 1 , значит область определения – все числа, кроме 0 и 1.

2) у = 0, (х – 1)(x2 + 5x + 6) = 0, х – 1 = 0, х = 1 или x2 + 5x + 6 = 0, x1 = – 2, x2 = – 3. Наносим корни числителя и знаменателя на числовую ось.

3) Определяем знак функции на каждом промежутке. В этом примере среди найденных чисел оказались равные, которые называются корнями чётной или нечётной кратности, 1 – корень чётной кратности, поэтому при переходе через точку 1 функция знак не поменяет, 0 – корень нечётной кратности, поэтому при переходе через точку 0 знак функции меняется.
4) В ответ записываем промежутки, где функция принимает отрицательные значения.

Ответ: (– ∞; – 3]
[image: image15.wmf]È

[– 2; 0)
4. Решим неравенство
[image: image16.wmf]5

х

1

+

< 1.
1) Чтобы привести его к виду f(х) > 0, надо перенести 1 из правой части в левую и преобразовать.
[image: image17.wmf]5

х

1

+

 – 1 < 0,
[image: image18.wmf]

 EMBED Equation.3 [image: image19.wmf]5

х

4

х

+

-

-

< 0.
Ответ: (– ∞; – 5)
[image: image20.wmf]È

 (– 4; ∞).

 – 4

 4

+

 7

 – 3 – 2 0 1

– + – + +

 – + –

 – 0,5

 2,5

 4

 +

 +

 –

 –

 +

 –

 –

 – 5 – 4

_1293106888.unknown

_1293109283.unknown

_1294600826.unknown

_1294758106.unknown

_1294599816.unknown

_1293106928.unknown

_1293028392.unknown

_1293028926.unknown

_1293028953.unknown

_1293030030.unknown

_1293028414.unknown

_1293021478.unknown

_1293021487.unknown

_1293021489.unknown

_1293021482.unknown

_1293021475.unknown

