Приложение 1

Алгоритм решения квадратных неравенств.

1. Рассмотреть функцию у = ах2 + вх + с, указать направление ветвей её графика.

2. Найти дискриминант квадратного трехчлена и выяснить имеет ли он корни.

3. Если трехчлен имеет корни, то отметить их на оси х и через точки провести схематически параболу;

если трехчлен не имеет корней, то схематически изобразить параболу в верхней полуплоскости, если а >0 и в нижней полуплоскости, если а<0.

4. Найти на оси х промежутки, для которых точки параболы расположены выше оси х (если решают неравенство ах2 + вх + с > 0) или ниже оси х (если решают неравенство ах2 + вх + с < 0).

Приложение 2

Решение квадратных уравнений.

	Решение полных квадратных уравнений.

ах2 + вх + с = 0

1. Найти дискриминант: Д= в2 – 4ас, если Д > 0 – два различных корня, если Д = 0 – два одинаковых корня, если Д < 0 –корней нет.
2. Найти корни уравнения:

[image: image1.wmf].

2

,

2

2

1

а

Д

в

х

а

Д

в

х

+

-

=

-

-

=

	Решение неполных квадратных уравнений.

1. 3х2 – 15 = 0, 2. 4х2 + 9х = 0,
 3х2 = 15, х(4х + 9) = 0,

 х2 =5, х1 = 0; 4х + 9 = 0,

 х1 =
[image: image2.wmf]5

 4х = – 9,

 х2 = –
[image: image3.wmf]5

 х2 = –
[image: image4.wmf]4

1

2

3. 5х2 = 0,
 х = 0.

Приложение 3.

Карточки по типам ошибок.

1. Тип: вычислительная ошибка.

	1. Чтобы сложить числа с разными знаками, нужно от большего модуля вычесть меньший и поставить знак большего модуля.
	3 – 2 = 1
– 3 + 2 = – 1

	2. Чтобы сложить числа с одинаковыми знаками, нужно сложить их модули и поставить общий знак.
	3+2 = 5
– 3 – 2 = – 5

	3. Чтобы умножить или разделить два числа с одинаковыми знаками, нужно умножить или разделить их модули и поставить знак «+».
	3 ∙ 2 = 6
– 3 ∙ (–2)= 6

4 : 2 = 2

–4 : (–2)= 2

	4. Чтобы умножить или разделить два числа с разными знаками, нужно умножить или разделить их модули и поставить знак «–».
	–3 ∙ 2 = –6

 3 ∙ (–2)= –6

–4 : 2 = –2

4 : (–2)= –2

Задания:

а) – 9– 6 – 78 + 9;
 б) – 10(– 11 – 9 + 20);
 в) – 10 : (2 – 2 – 1).

2. Тип: выбор ответа.

	Если решают неравенство ах2 + вх + с >0, находят на оси х промежутки, для которых точки параболы расположены выше оси х
	
[image: image5]

	Если решают неравенство ах2 + вх +с<0, находят на оси х промежутки, для которых точки параболы расположены ниже оси х
	
[image: image6]

Задания:
Пользуясь схематическим графиком функции, решите неравенства:

а) – х2 + 4,6х – 2,4 < 0; б) 5х2 – 2х + 1>0; в) 9х2 + 30 х + 25 < 0.
	а)
[image: image7]
	б)
[image: image8]

	в)
[image: image23.wmf]3

2

1

-

[image: image9]

3. Тип: схематическое изображение параболы.

	1. Определить направление ветвей параболы: если а>0, то ветви направлены вверх; если а < 0, то – вниз.
	– х2 + 4,6х – 2,4 < 0
т.к. а = – 1< 0, то ветви направлены вниз

	2. Найти корни квадратного трехчлена, для этого решить соответствующее квадратное уравнение.
	– х2 + 4,6х – 2,4 = 0 | ∙ (– 5)

 5х2 – 23х + 12 = 0

 Д = 289; х1 = 0,6; х2 = 4

	3. Отметить полученные точки на оси х и провести параболу; если точек нет, то в случае, а > 0 изобразить параболу в верхней полуплоскости, а< 0 – в нижней.
	
[image: image10]

Задания:

Построить схематически график функций (не находить вершину параболы)

а) у = – х2 + 3х – 4; б) у = 4х + х2 ; в) у = х2 – 2х + 3

Приожение 4

Тест на 2 варианта.

1 вариант.

1. Из приведенных ниже неравенств выбрать те, которые являются неравенствами второй степени с одной переменной.

а) 4х2 – 12х + 9 > 0;
б) – 10х2 +9х > 0;
в) 6х – 5 >0;
г) 13 – 5х > 0;
д) 2х2 + 11 > 0.

2. Выбрать высказывания, дающие ответ на вопрос, как с помощь графика квадратичной функции решатся неравенства второй степени.

а) Находим координаты вершины параболы (m;n), где m=
[image: image11.wmf]a

b

2

-

 , n = y(m).
б) Определяем направление ветвей параболы.

в) Строим параболу по точкам.
г) Находим точки пересечения параболы у = ах2 + вх + с с ось х, для чего решаем уравнение ах2 + вх + с = 0
д) Схематично изображаем параболу, не обозначая координат ее вершины.
е) С помощь графика находим промежутки, в которых функция у = ах2 + вх + с принимает положительные отрицательные) значения.
ж) Записываем ответ.

3. Изобразить схематично параболу, точно указав на координатной прямой лишь нули квадратного трехчлена и с ее помощью определить и записать промежутки, являющиеся решениями неравенства 3х2 – 11х – 4 > 0.

2 вариант.
1. Из приведенных ниже неравенств выбрать те, которые являются неравенствами второй степени с одной переменной.

а) 3х2 – 11х – 4 > 0;
б); 5х – 1 < 0
в) 7х2 –3 < 0;
г) 5х2 + 9x – 2 < 0;
д) 2х – 3 > 0.

2. Выбрать высказывания, дающие ответ на вопрос, как с помощь графика квадратичной функции решатся неравенства второй степени.

а) Находим точки пересечения параболы у = ах2 + вх + с с ось х, для чего решаем уравнение ах2 + вх + с = 0

б) Находим координаты вершины параболы (m;n), где m=
[image: image12.wmf]a

b

2

-

 , n = y(m).

в). Определяем направление ветвей параболы.

г) Строим параболу по точкам

д) Схематично изображаем параболу, не обозначая координат ее вершины.

е) С помощь графика находим промежутки, в которых функция у = ах2 + вх + с принимает положительные отрицательные) значения.

ж) Записываем ответ.

3. Изобразить схематично параболу, точно указав на координатной прямой лишь нули квадратного трехчлена и с ее помощью определить и записать промежутки, являющиеся решениями неравенства 5х2 + 9х – 2 < 0.
Приложение 5.

Задания для устной фронтальной работы
Найди ошибку.

	х2 + х – 6 ≤ 0
у = х2 + х – 6

ветви параболы ↑

Д = 12 – 4 ∙ 1∙ (–6) = 25

х1=
[image: image13.wmf]3

2

6

1

2

5

1

=

=

×

-

-

х2=
[image: image14.wmf]2

2

4

1

2

5

1

=

=

×

+

-

[image: image15]
	–m2 –8m + 9 ≥ 0
y = –m2 –8m + 9

ветви параболы ↓

Д = (–8)2 –4 ∙ (–1)∙ 9 = 100
х1=
[image: image16.wmf]1

2

2

)

1

(

2

10

)

8

(

=

-

-

=

-

×

-

-

-

х2 =
[image: image17.wmf]9

2

18

)

1

(

2

10

)

8

(

-

=

-

=

-

×

+

-

-

[image: image18]
Ответ: (– ∞; – 9] U [1; +∞)
	 х2 < 0,25
х2 – 0,25 < 0

у = х2 – 0,25

ветви параболы ↑

 х2 – 0,25 = 0

 х2 = 0,25

 х1 = 0,5

 х2 = – 0,5

[image: image19]
Ответ: (– ∞; – 0,5] U [0,5;+∞)

Приложение 6.

Лист ответов.

1 тип:
а) – 84;
б) 0;
в) 10.

2 тип:

а) (– ∞; –0,6) U (4; +∞);
б) (– ∞;+∞);
в) нет решений.

3 тип:

	а) у = – х2 +3 х – 4

ветви направлены вниз

– х2 +3 х – 4 = 0

Д = 32 – 4 ∙ (–1)∙ (–4) = –7 < 0

Нет точек пересечения с осью х

[image: image20]
	б) у =4х +х2
ветви направлены вверх
4х +х2 = 0

 х(4 +х) = 0

х = 0 или х = –4

[image: image21]

	 в) у = х2 –2 х + 3

ветви направлены вверх

 х2 –2 х + 3 = 0

Д = (–2)2 – 4 ∙ 1∙ 3 = –8 < 0

Нет точек пересечения с осью х

[image: image22]

у

0

х

х1

х2

а>0

а<0

(–∞;х1) U (х2;+∞)

у

0

х

х1

х2

(х1;х2)

(–∞;х1) U (х2;+∞)

а<0

(х1;х2)

а>0

0

у

х2

х1

х

у

0

х

х1

х2

х

0

у

х

4

0,6

0

у

х

у

х

0

� EMBED Equation.3 ���

х

у

4

0,6

0

у

0

2

3

х

Ответ: [2;3]

–9

0

1

у

х

–0,5

0,5

у

 0

х

х

0

у

х

у

0

–4

у

х

0

_1346759372.unknown

_1346784450.unknown

_1346785521.unknown

_1346785547.unknown

_1346784532.unknown

_1346771336.unknown

_1346767422.unknown

_1346759120.unknown

_1346759135.unknown

_1346758580.unknown

