ПРИЛОЖЕНИЕ 1:
 Конспект №3 (для записи в тетрадь для конспектов):
Методы решения иррациональных уравнений:
1.Определение: Иррациональными называют уравнения, в которых переменная содержится под знаком радикала или под знаком возведения в дробную степень (демонстрируются примеры уравнений, ребята должны выбрать, какие из них иррациональные)
2.Что значит решить иррациональное уравнение?: Найти все такие значения переменной x , при которых уравнение превращается в верное равенство, либо доказать, что таких значений не существует.
3.Основная идея при решении иррациональных уравнений заключается в приведении иррационального уравнения к рациональному (надо избавиться от корня), т.е. возвести обе части уравнения в одну и ту же степень корня.
ВАЖНО ПОМНИТЬ: Возведение обеих частей уравнения в одну и ту же нечетную степень есть равносильное преобразование («спокойная» теорема о равносильности уравнений).
Возведение обеих частей уравнения в одну и ту же четную степень есть неравносильное преобразование («беспокойная» теорема о равносильности уравнений).
4.Методы решения иррациональных уравнений четных степеней:
1. Уравнения вида «Корень равен числу»

Внимание! Правая часть уравнения должна удовлетворять условию, которое вытекает из определения квадратного корня!
Примеры: разбирается решение на доске.
 а) б) в)
2. Уравнения вида «Корень равен функции»

И снова внимание! Правая часть уравнения должна удовлетворять условию, которое вытекает из определения квадратного корня!
Примеры: а) б)

3. Уравнения вида «Корень равен корню»

Примеры:

4. Уравнения вида «Сумма корней равна числу»
 С>0 C=0

Примеры: а) б)

5. Уравнения вида «Разность корней равна числу»
 С>0

 С<0 C=0

Примеры: а) б) в)

6. Уравнения вида

Пример:

7. Метод введения новой переменной:
а) выражение в наименьшей степени обозначается за новую переменную;
б) вне корня получают такое же выражение, как под корнем;

Пример:

8. Метод умножения на «сопряженное»;
Пример:
9. Метод выделения полного квадрата в подкоренном выражении.
Пример:
10. Нестандартный подход.
Пример:

 Поделить обе части уравнения на

oleObject3.bin

image4.wmf
2

5

2

-

=

-

x

oleObject4.bin

image5.wmf
î

í

ì

=

³

Û

=

)

(

)

(

0

)

(

)

(

)

(

2

х

В

х

А

х

В

х

В

x

A

oleObject5.bin

image6.wmf
х

x

=

+

-

8

2

oleObject6.bin

image7.wmf
2

-

=

х

x

oleObject7.bin

image8.wmf
î

í

ì

=

³

³

Û

=

)

(

)

(

,

0

)

(

,

0

)

(

)

(

)

(

х

В

х

А

чтопроще

х

либоВ

х

А

х

В

x

A

oleObject8.bin

image9.wmf
6

3

3

2

2

-

+

=

-

х

х

x

oleObject9.bin

image10.wmf
î

í

ì

=

=

Û

=

+

0

)

(

0

)

(

)

(

)

(

х

В

х

А

С

х

В

x

A

oleObject10.bin

image11.wmf
ï

î

ï

í

ì

=

+

³

³

Û

=

+

2

2

)

)

(

)

(

(

0

)

(

0

)

(

)

(

)

(

С

х

В

х

А

х

В

х

А

С

х

В

x

A

oleObject11.bin

image12.wmf
0

1

4

3

2

=

+

+

-

х

x

oleObject12.bin

image13.wmf
4

1

4

3

2

=

+

+

-

х

x

oleObject13.bin

image14.wmf
ï

î

ï

í

ì

+

=

³

³

Û

=

-

С

х

В

х

А

х

В

х

А

С

х

В

x

A

)

(

)

(

0

)

(

0

)

(

)

(

)

(

oleObject14.bin

image15.wmf
ï

î

ï

í

ì

=

-

³

³

Û

=

-

)

(

)

(

0

)

(

0

)

(

)

(

)

(

х

В

С

х

А

х

В

х

А

С

х

В

x

A

oleObject15.bin

image16.wmf
ï

î

ï

í

ì

=

³

³

)

(

)

(

0

)

(

0

)

(

х

В

х

А

х

В

х

А

oleObject16.bin

image17.wmf
0

1

4

3

2

=

+

-

-

х

x

oleObject17.bin

image18.wmf
4

1

4

3

2

-

=

+

-

-

х

x

oleObject18.bin

image19.wmf
4

1

4

3

2

=

+

-

-

х

x

oleObject19.bin

image20.wmf
ï

î

ï

í

ì

³

ê

ë

é

=

=

0

)

(

0

)

(

0

)

(

х

В

х

В

х

А

oleObject20.bin

image21.wmf
0

)

(

)

(

=

×

х

В

х

А

oleObject21.bin

image22.wmf
0

)

6

3

(

3

2

2

=

-

+

×

-

х

х

x

oleObject22.bin

image23.wmf
0

6

3

4

18

3

2

2

=

-

+

×

+

-

+

х

х

х

х

image1.wmf
î

í

ì

Æ

=

<

=

³

Û

=

х

C

C

x

A

C

C

x

A

,

0

)

(

,

0

)

(

2

oleObject23.bin

image24.wmf
х

х

х

х

2

15

2

15

2

2

=

+

+

+

oleObject24.bin

image25.wmf
0

¹

х

oleObject25.bin

oleObject1.bin

image2.wmf
0

5

2

=

-

x

oleObject2.bin

image3.wmf
2

5

2

=

-

x

