Приложение 2

	
	· Математику уже затем учить надо, что она ум в порядок приводит.
М.В. Ломоносов

1. Организационный момент (формулировка темы, постановка целей и задач урока перед учащимися, план хода урока)
2. Актуализация опорных знаний проводится в форме беседы по теоретическому материалу по данной теме.
· Теорема 1 (теорема Виета). Если
[image: image1.wmf]1

x

и
[image: image2.wmf]2

x

 - корни квадратного уравнения
[image: image3.wmf]0

2

=

+

+

c

bx

ax

 , то сумма корней равна
[image: image4.wmf]a

b

-

 , а произведение корней равно
[image: image5.wmf]a

c

 :
[image: image6.wmf].

,

2

1

2

1

a

c

x

x

a

b

x

x

=

×

-

=

+

· Теорема 1 (обратная теорема Виета). Если числа
[image: image7.wmf]1

x

,
[image: image8.wmf]2

x

 таковы, что
[image: image9.wmf]q

x

x

p

x

x

=

×

-

=

+

2

1

2

1

;

, то эти числа – корни уравнения
[image: image10.wmf]0

2

=

+

+

q

px

x

.
· Уравнения называются равносильными, если множества их решений совпадают.

3. Решение задач: М.Л.Галицкий, А.М.Гольдман, Л.И.Звавич Сборник задач по алгебре 8 – 9 классы Учебное пособие для учащихся общеобразовательных организаций, 18 издание, Москва «Просвещение»2013

№5.91, стр. 60

При каких значениях к сумма корней квадратного уравнения
[image: image11.wmf](

)

0

5

4

2

2

=

-

-

+

+

k

x

k

k

x

 равна нулю?

Решение:

Для того, чтобы квадратное уравнение имело корни, его дискриминант должен быть больше либо равен нулю, т.е.
[image: image12.wmf](

)

0

4

5

4

2

2

³

+

-

+

=

k

k

k

D

.
По теореме Виета имеем:
[image: image13.wmf](

)

0

5

4

2

2

1

=

-

+

-

=

+

k

k

x

x

 по условию задачи. Откуда при помощи дискриминанта находим
[image: image14.wmf]5

;

1

2

1

-

=

=

k

k

. Осталось проверить, что при найденных значениях параметра к дискриминант квадратного уравнения будет неотрицательным. Если это условие не выполнено, то при найденном значении параметра уравнение вообще не имеет корней, и это значение не подходит под условие задачи.

1.
[image: image15.wmf]0

4

1

4

)

5

4

1

1

(

;

1

2

2

1

>

=

×

+

-

×

+

=

=

D

k

, а значит найденное к подходит под условие задачи;

2.
[image: image16.wmf](

)

0

20

5

4

)

5

4

5

5

(

;

5

2

2

2

<

-

=

×

-

-

×

-

-

=

-

=

D

k

, а следовательно найденное к не подходит.
Ответ: 1.

№5.95, стр. 60
При каком значении параметра m сумма квадратов корней уравнения
[image: image17.wmf](

)

0

3

2

2

=

-

-

-

+

m

x

m

x

наименьшая?
Решение:
Для того, чтобы квадратное уравнение имело корни, его дискриминант должен быть больше либо равен нулю, т.е.
[image: image18.wmf](

)

(

)

0

16

3

4

2

2

2

³

+

=

+

+

-

=

m

m

m

D

 для любого m.
По теореме Виета имеем:
[image: image19.wmf](

)

î

í

ì

+

-

=

×

-

=

+

.

3

;

2

2

1

2

1

m

x

x

m

x

x

 по условию задачи.

[image: image20.wmf](

)

(

)

(

)

(

)

9

9

1

10

2

3

2

2

2

2

2

2

2

1

2

2

1

2

2

2

1

³

+

-

=

+

-

=

+

+

-

=

×

-

+

=

+

m

m

m

m

m

x

x

x

x

x

x

 . Причем равенство достигается при m=1.
Ответ: 1.
№5.99, стр. 60
При каких значениях параметра а один из корней квадратного уравнения
[image: image21.wmf](

)

(

)

0

2

1

3

3

5

2

2

=

+

-

+

+

-

x

a

x

a

a

в два раза больше другого?

Решение:
По условию
[image: image22.wmf]2

1

2

x

x

=

.

Для того, чтобы квадратное уравнение имело два различных корня, его дискриминант должен быть больше нуля, т.е.
[image: image23.wmf](

)

(

)

0

23

34

3

5

8

1

3

2

2

2

>

-

+

=

+

-

-

-

=

a

a

a

a

a

D

. (1)

По теореме Виета:

[image: image24.wmf]ï

ï

î

ï

ï

í

ì

+

-

=

=

×

+

-

-

=

=

+

.

3

5

2

2

;

3

5

3

1

3

2

2

2

2

1

2

2

2

1

a

a

x

x

x

a

a

a

x

x

x

 EMBED Equation.3 [image: image25.wmf](

)

ï

ï

î

ï

ï

í

ì

+

-

=

+

-

-

=

.

3

5

1

;

3

5

3

3

1

2

2

2

2

2

a

a

x

a

a

a

x

Откуда получим уравнение:
[image: image26.wmf](

)

(

)

2

2

2

2

3

5

9

3

1

3

5

1

+

-

-

=

+

-

a

a

a

a

a

. ОДЗ:
[image: image27.wmf]0

3

5

2

¹

+

-

a

a

. (2)

[image: image28.wmf](

)

(

)

2

2

3

1

3

5

9

a

a

a

-

=

+

-

;
[image: image29.wmf]2

2

9

6

1

27

45

9

a

a

a

a

+

-

=

+

-

;
[image: image30.wmf]3

2

13

3

13

2

=

×

×

=

a

.

Осталось проверить, выполнено ли ограничение на ОДЗ и на дискриминант при найденном значении а. Оба условия будут выполнены, в чем можно убедиться, подставив найденное значение а в (1) и (2).
Ответ:
[image: image31.wmf]3

2

.
№5.102, стр. 60
При каких значениях параметра с уравнение
[image: image32.wmf]0

4

5

2

=

+

-

c

x

x

:

а) имеет действительные различные корни;

б) имеет один корень;

в) не имеет действительных корней;

г) имеет хотя бы один общий корень с уравнением
[image: image33.wmf]0

30

13

2

=

-

+

x

x

?

Решение:

Количество корней квадратного уравнения зависит от знака дискриминанта квадратного уравнения. Если дискриминант больше нуля, то уравнение имеет два различных действительных корня, если равен нулю, то корень будет только один, если же дискриминант меньше нуля, то уравнение не имеет действительных корней.

Так как коэффициент при х четный, то применим формулу:

[image: image34.wmf]с

D

5

4

4

-

=

.

а)
[image: image35.wmf]0

5

4

4

>

-

=

с

D

. Откуда имеем:
[image: image36.wmf](

)

8

,

0

;

;

8

,

0

¥

-

Î

<

c

с

.

б)
[image: image37.wmf]0

5

4

4

=

-

=

с

D

. Откуда имеем:
[image: image38.wmf]8

,

0

=

с

.
в)
[image: image39.wmf]0

5

4

4

<

-

=

с

D

. Откуда имеем:
[image: image40.wmf](

)

+¥

Î

>

;

8

,

0

;

8

,

0

c

с

.
г) Решим уравнение:
[image: image41.wmf]0

30

13

2

=

-

+

x

x

.

Вычислим дискриминант:
[image: image42.wmf](

)

2

17

289

30

4

169

=

=

-

×

-

=

D

. А затем и корни уравнения:

[image: image43.wmf]15

2

17

13

;

2

2

17

13

;

2

17

13

2

1

2

,

1

-

=

-

-

=

=

+

-

=

±

-

=

x

x

x

.

Используем тот факт, что если число является корнем уравнения, то при подстановке этого числа в уравнение оно (уравнение) превращается в верное числовое равенство.

1) Подставим
[image: image44.wmf]2

1

=

x

 в исходное уравнение:
[image: image45.wmf]12

;

0

8

20

;

0

2

4

2

5

2

-

=

=

+

-

=

+

×

-

×

с

с

c

.
2) Подставим
[image: image46.wmf]15

2

-

=

x

 в исходное уравнение:
[image: image47.wmf](

)

1185

;

0

60

1125

;

0

15

4

15

5

2

-

=

=

+

+

=

+

×

+

-

×

с

с

c

.

Ответ: а)
[image: image48.wmf](

)

8

,

0

;

¥

-

.

 б) 0,8.

 в)
[image: image49.wmf](

)

+¥

;

8

,

0

.

 г) -12;-1185.

№5.104, стр. 61
При каких значениях параметра b корни уравнения
[image: image50.wmf](

)

0

3

2

5

3

4

2

2

=

-

+

-

+

x

b

b

x

 равны по модулю?

Решение:

Так как коэффициенты а=4 и с=-3 разных знаков, то по теореме Виета
[image: image51.wmf]0

3

4

2

1

<

-

=

×

x

x

 корни уравнения имеют разные знаки, т.е. они равны по модулю, но противоположны по знаку. Тогда для выполнения условия задачи нужно, чтобы коэффициент при х был равен нулю.

[image: image52.wmf]0

2

5

3

2

=

+

-

b

b

. Замена:
[image: image53.wmf]0

,

³

=

y

y

b

.

[image: image54.wmf]0

2

5

3

2

=

+

-

y

y

.

По теореме Виета находим корни уравнения:
[image: image55.wmf]ï

î

ï

í

ì

=

=

.

3

2

;

1

y

y

Так оба корня уравнения положительны, то оба подходят.

[image: image56.wmf].

3

2

0

3

2

;

1

0

1

±

=

Þ

³

=

±

=

Þ

³

=

b

b

b

b

Ответ:
[image: image57.wmf]3

2

;

1

±

±

.
№5.106, стр. 61
Найдите наименьшее целое значение а, при котором уравнение
[image: image58.wmf](

)

0

12

2

2

2

2

=

+

+

+

-

a

x

a

x

 имеет два различных действительных корня.

Решение:

Квадратное уравнение имеет два различных действительных корня, если его дискриминант больше нуля. Так как коэффициент при х – четное число, то применим формулу:

[image: image59.wmf](

)

(

)

0

2

4

12

2

4

2

2

>

-

=

-

-

+

=

a

a

a

D

. Откуда найдем значения параметра:
[image: image60.wmf](

)

+¥

Î

;

2

a

. Так как в задаче нужно найти наименьшее целое а, то это 3.
Ответ: 3.

№5.108, стр. 61
При каком значении а уравнение
[image: image61.wmf](

)

(

)

0

2

2

2

2

2

=

+

+

+

+

x

a

x

a

 имеет один корень?

Решение:

Так как коэффициент при
[image: image62.wmf]2

x

 зависит от параметра, то нельзя утверждать, что уравнение квадратное. Рассмотрим два случая:

1)
[image: image63.wmf]2

0

2

-

=

Þ

=

+

a

a

. Подставив найденное значение а в уравнение, получим 2=0, что неверно. Поэтому при данном а уравнение корней не имеет. Этот вариант не подходит к условию.

2)
[image: image64.wmf]2

0

2

-

¹

Þ

¹

+

a

a

. В этом случае мы имеем дело с квадратным уравнением, которое будет иметь единственное решение в случае, если его дискриминант равен нулю. Так как коэффициент при х – четное число, то применим формулу:

[image: image65.wmf](

)

(

)

(

)

ê

ë

é

-

=

=

Þ

=

+

=

+

-

+

=

.

2

;

0

0

2

2

2

2

4

2

a

a

a

a

a

a

D

. Но a=-2 не подходит.
Ответ: 0.

№5.109, стр. 61
При каких значениях а уравнение
[image: image66.wmf](

)

(

)

(

)

0

3

10

4

8

6

2

2

2

2

=

-

-

+

-

+

+

-

a

a

x

a

x

a

a

 имеет более двух корней?

Решение:

Так как коэффициент при
[image: image67.wmf]2

x

 зависит от параметра, то нельзя утверждать, что уравнение квадратное. Рассмотрим два случая:

3)
[image: image68.wmf]ê

ë

é

=

=

Þ

=

+

-

.

4

;

2

0

8

6

2

a

a

a

a

.
1.а)
[image: image69.wmf]2

=

a

. Подставив найденное значение а в уравнение, получим 0=0, что верно для любого значения переменной х. Т.е. в данном случае уравнение имеет бесконечно много решений, что подходит к условию задачи.

1.б)
[image: image70.wmf]4

=

a

. В этом случае получим:
[image: image71.wmf]5

.

1

0

18

12

=

Þ

=

-

x

x

. Т.е. уравнение имеет единственный корень, что не подходит к условию.
4)
[image: image72.wmf](

)

(

)

(

)

+¥

È

È

¥

-

Î

Þ

¹

+

-

;

4

4

;

2

2

;

0

8

6

2

a

a

a

. В этом случае мы имеем дело с квадратным уравнением, которое будет иметь не более двух корней, что не удовлетворяет условию задачи.
Ответ: 2.

№5.110, стр. 61

При каких значениях а уравнение
[image: image73.wmf]0

2

2

=

-

+

a

x

x

 (1) имеет хотя бы один общий корень с уравнением
[image: image74.wmf]0

6

7

2

2

=

+

-

x

x

(2)?

Решение:
Решим уравнение (2):

[image: image75.wmf]1

48

49

6

2

4

49

=

-

=

×

×

-

=

D

;

[image: image76.wmf]5

.

1

4

1

7

;

2

4

1

7

;

4

1

7

2

1

2

,

1

=

-

=

=

+

=

±

=

x

x

x

.

Число является корнем уравнения, если при его подстановке уравнение обращается в верное числовое равенство. Поэтому подставим поочередно найденные корни в уравнение (1) и найдем значения параметра а для данных значений х.

1)
[image: image77.wmf]2

1

=

x

.
[image: image78.wmf]10

;

0

2

2

2

2

=

=

-

+

×

a

a

.
2)
[image: image79.wmf]5

.

1

2

=

x

.
[image: image80.wmf]6

;

0

5

.

1

5

.

1

2

2

=

=

-

+

×

a

a

.
Теперь убедимся, что при найденных значениях параметра дискриминанты полученных квадратных уравнений будут неотрицательны, т.е. уравнения будут иметь действительные корни.

1)
[image: image81.wmf]10

=

a

. Уравнение (1) принимает вид:
[image: image82.wmf]0

10

2

2

=

-

+

x

x

. Вычислим его дискриминант:
[image: image83.wmf]0

81

80

1

)

10

(

2

4

1

>

=

+

=

-

×

×

-

=

D

.
2)
[image: image84.wmf]6

=

a

. Уравнение (1) принимает вид:
[image: image85.wmf]0

6

2

2

=

-

+

x

x

. Вычислим его дискриминант:
[image: image86.wmf]0

49

48

1

)

6

(

2

4

1

>

=

+

=

-

×

×

-

=

D

.

Ответ: 10;6.

№5.112, стр. 61

При каких значениях а уравнения
[image: image87.wmf](

)

(

)

0

12

7

3

2

2

2

=

+

-

+

-

+

a

a

x

a

x

 (1) и
[image: image88.wmf](

)

0

6

5

2

2

=

+

-

+

x

a

a

x

 (2) имеют общие корни?

Решение:

Рассмотрим уравнение (2), один из его корней равен 0.

[image: image89.wmf](

)

(

)

(

)

6

5

;

0

0

6

5

2

2

1

2

+

-

-

=

=

Þ

=

+

-

+

a

a

x

x

a

a

x

x

.
Уравнения равносильны, если множества их решений совпадают. Т.е. корни уравнения (2) являются корнями уравнения (1). Подставим в уравнение (1) корень
[image: image90.wmf]0

1

=

x

:
[image: image91.wmf](

)

(

)

4

;

3

0

12

7

0

12

7

0

3

2

0

2

1

2

2

2

=

=

Þ

=

+

-

Þ

=

+

-

+

×

-

+

a

a

a

a

a

a

a

. А теперь решим уравнение (1) при найденных значениях параметра и сравним корни обоих уравнений.

1)
[image: image92.wmf]0

0

:

)

1

(

3

2

1

=

Þ

=

Þ

=

x

x

a

 - оба корня уравнения (1) равны 0. Подставим вместо а 3 в уравнение (2):
[image: image93.wmf]0

0

2

=

Þ

=

x

x

. Итак оба уравнения имеют в этом случае единственный корень
[image: image94.wmf]0

=

x

, т.е равносильны.

2)
[image: image95.wmf]2

;

0

0

2

:

)

1

(

4

2

1

2

1

-

=

=

Þ

=

+

Þ

=

x

x

x

x

a

 . Найдем теперь при указанном а корни уравнения (2): - оба корня уравнения (1) равны 0. Подставим вместо а 3 в уравнение (2):
[image: image96.wmf](

)

(

)

(

)

2

6

20

4

;

0

0

6

4

5

4

2

2

1

2

-

=

+

-

-

=

=

Þ

=

+

×

-

+

x

x

x

x

. Т.е. уравнения равносильны и в этом случае.
Ответ:3;4.

№5.115, стр. 61

При каких значениях параметра а уравнение
[image: image97.wmf](

)

(

)

0

2

1

1

4

2

=

-

-

+

-

-

+

x

a

x

x

a

 имеет три корня?

Решение:

Исходное уравнение равносильно совокупности:
[image: image98.wmf]ê

ê

ë

é

=

-

-

+

=

-

-

+

)

2

.(

0

2

1

)

1

(

;

0

1

4

2

x

a

x

x

a

Для того, чтобы исходное уравнение имело ровно 3 решения нужно, чтобы и совокупность уравнений имела ровно 3 решения, что возможно в случае, когда одно из уравнений имеет одно решение, а второе – два решения. Перепишем уравнения в виде: (1)
[image: image99.wmf](

)

0

1

4

2

=

-

-

-

a

x

x

 и (2)
[image: image100.wmf]1

2

+

=

-

a

x

.

Уравнение (1) квадратное, количество его решений зависит от дискриминанта. Нам будут интересны случаи, когда дискриминант больше нуля либо равен нулю. Так как коэффициент при х – четное число, то применим формулу:

[image: image101.wmf]3

)

1

(

4

4

+

=

-

+

=

a

a

D

.
1)
[image: image102.wmf]3

;

0

3

4

-

=

=

+

=

a

a

D

. Выясним, сколько корней будет иметь при найденном а уравнение (2):
[image: image103.wmf]0

2

2

1

3

2

<

-

=

-

Þ

+

-

=

-

x

x

. Решений не будет. Поэтому этот случай нам не подходит, так как исходное уравнение тогда имеет ровно 1 корень.
2)
[image: image104.wmf]3

;

0

3

4

-

>

>

+

=

a

a

D

. Уравнение (1) имеет два различных корня. Тогда уравнение (2) имеет 1 корень, а это возможно только если
[image: image105.wmf]2

1

;

0

1

=

Þ

-

=

=

+

x

a

a

. Теперь выясним, не совпадает ли один из корней уравнения (1) с полученным корнем х=2:
[image: image106.wmf]0

2

4

;

0

2

4

2

>

=

=

+

-

D

x

x

. Поэтому корни уравнения (1) иррациональны и различны. Отсюда делаем вывод, что исходное уравнение имеет при найденном значении а три различных корня.

Ответ: -1.
4. Подведение итогов урока. Рефлексия.
5. Домашнее задание.
	Практическое задание
	Сб. задач №№5.92, 5.96, 5.100, 5.103, 5.105, 5.107, 5.111

_1482002288.unknown

_1482053001.unknown

_1482068288.unknown

_1482083853.unknown

_1482087315.unknown

_1482091711.unknown

_1482091932.unknown

_1482092160.unknown

_1482092322.unknown

_1482092777.unknown

_1482092237.unknown

_1482092071.unknown

_1482091766.unknown

_1482087588.unknown

_1482091694.unknown

_1482087409.unknown

_1482084156.unknown

_1482084189.unknown

_1482084040.unknown

_1482068486.unknown

_1482083698.unknown

_1482083709.unknown

_1482068534.unknown

_1482068364.unknown

_1482068387.unknown

_1482068357.unknown

_1482058100.unknown

_1482068039.unknown

_1482068224.unknown

_1482068258.unknown

_1482068049.unknown

_1482067935.unknown

_1482067980.unknown

_1482058179.unknown

_1482053424.unknown

_1482053794.unknown

_1482058030.unknown

_1482053793.unknown

_1482053313.unknown

_1482053360.unknown

_1482053176.unknown

_1482003727.unknown

_1482050695.unknown

_1482051482.unknown

_1482051864.unknown

_1482052985.unknown

_1482051637.unknown

_1482051206.unknown

_1482051319.unknown

_1482050920.unknown

_1482050232.unknown

_1482050396.unknown

_1482050599.unknown

_1482050302.unknown

_1482049998.unknown

_1482050082.unknown

_1482050200.unknown

_1482049800.unknown

_1482049699.unknown

_1482002876.unknown

_1482003381.unknown

_1482003551.unknown

_1482003617.unknown

_1482003467.unknown

_1482003272.unknown

_1482003296.unknown

_1482003109.unknown

_1482002725.unknown

_1482002842.unknown

_1482002862.unknown

_1482002835.unknown

_1482002602.unknown

_1482002668.unknown

_1482002387.unknown

_1481999771.unknown

_1482001102.unknown

_1482001864.unknown

_1482001972.unknown

_1482002163.unknown

_1482001906.unknown

_1482001597.unknown

_1482001799.unknown

_1482001563.unknown

_1482000474.unknown

_1482000899.unknown

_1482000962.unknown

_1482000760.unknown

_1482000220.unknown

_1482000320.unknown

_1482000157.unknown

_1481997704.unknown

_1481998749.unknown

_1481998985.unknown

_1481999654.unknown

_1481998845.unknown

_1481997955.unknown

_1481998587.unknown

_1481997843.unknown

_1481997528.unknown

_1481997577.unknown

_1481997703.unknown

_1481997550.unknown

_1481997399.unknown

_1481997434.unknown

_1481997370.unknown

