Приложение 4
(решение домашнего задания)
Метод замены уравнения совокупностью, по определению модуля.
№5.45 (a)
Решение. │х2+5│=6х
 Решим методом замены уравнения совокупностью, по определению модуля получаем систему:

 6х≥0, х≥0, х≥0,
 х2 +5=6х, х2-6х+5=0, х1=1,
 х2+5=-6х; х2+6х+5=0 ; х2=5.
Ответ: 1;5.
№5.46.(б)
Решение. │3х2-3х+5│=│2х2+6х-3│
Для решения данного уравнения воспользуемся методом замены уравнения совокупностью, по определению модуля, получим:
 3х2-3х+5 = 2х2+6х-3, х2-9х+8=0, х1 = ½,
 3х2-3х+5 = -2х2-6х+3, 5х2+3х+2=0, х = 4.
Решим каждое уравнение.
х2-9х+8=0,

D = b2 – 4ас= (-9)2-4*1*8=49, D>0. Значит, данное уравнение имеет два различных корня. Найдем их по формулам: .
5х2+3х+2=0,
D = b2 – 4ас=32-4*5*2=9-40=-31, D<0.Значит, данное уравнение не имеет действительных корней.
Следовательно, корнями исходного уравнения являются числа: ½, 4.
Ответ: ½, 4.
Метод разложения на множители.
Задание №1.
х2-7│х│=0. Для решения данного уравнения воспользуемся методом разложения на множители, получим: │х│* (│х│- 7) = 0;
 Произведение двух множителей равно нулю, если хотя бы один из них равен нулю, а второй при этом не теряет смысла, или когда оба равны нулю.
Решив уравнение, имеем: х1= 0, х2,3= +7.
Ответ: -7;0;7.
№ 5.117. (дополнительное задание, если не успели решить на уроке) Одна из цифр двузначного числа на 3 меньше другой, а сумма квадратов этого числа и числа, полученного перестановкой его цифр, равна 1877. Найдите это число.
Решение. Пусть а – одна из цифр числа, тогда а + 3 – другая цифра. Исходное число имеет вид 10а + (а + 3) = 11а + 3.
После перестановки цифр получится число 10(а + 3) + а = 11а + 30. Согласно условию, получаем уравнение (10а + 3)2+(11а+30)2 = 1877, откуда находим а = 1.
Ответ: 14 или 41.

	
image1.wmf
4

1

*

2

49

9

2

;

2

/

1

1

*

2

49

9

2

2

1

=

-

=

-

-

=

=

+

=

+

-

=

a

D

b

x

a

D

b

x

oleObject1.bin

