Тема 6. Алгебраические неравенства.
Квадратные неравенства. Рациональные неравенства высших степеней.
Дробно-рациональные неравенства.

Методы решения неравенств зависят в основном от того, к какому классу относятся функции, составляющие неравенство.
I. Квадратные неравенства, то есть неравенства вида
ax2 + bx + c > 0 (< 0), a ≠ 0.
Будем считать, что a>0. Если это не так, то умножив обе части неравенства на -1 и изменив знак неравенства на противоположный, получим желаемое.
Чтобы решить неравенство можно:
1. Квадратный трехчлен разложить на множители, то есть неравенство записать в виде
a (x - x1) (x - x2) > 0 (< 0).
2. Корни многочлена нанести на числовую ось. Корни разбивают множество действительных чисел на промежутки, в каждом из которых соответствующая квадратичная функция будет знакопостоянной.
3. Определить знак a (x - x1) (x - x2) в каждом промежутке и записать ответ.
Если квадратный трехчлен не имеет корней, то при D<0 и a>0 квадратный трехчлен при любом x положителен.
Примеры:
1) Решить неравенство. x2 + x - 6 > 0.
Решение.
Разложим квадратный трехчлен на множители (x + 3) (x - 2) > 0
Наносим корни трехчлена на числовую ось и определяем знаки на каждом промежутке
 + - +
 -3 2 х
Ответ: x (-∞; -3) [image:] (2; +∞).
2) (x - 6)2 > 0
Решение:
Это неравенство верно при любом х, кроме х = 6.
Ответ: (-∞; 6) [image:] (6; +∞).
3) x² + 4x + 15 < 0.
Решение:
Здесь D < 0, a = 1 > 0. Квадратный трехчлен положителен при всех х.
Ответ: x Ø.
Решить неравенства:
1. 1 + х - 2х² < 0. Ответ: [image:]
2. 3х² - 12х + 12 ≤ 0. Ответ: [image:]
3. 3х² - 7х + 5 ≤ 0. Ответ: [image:]
4. 2х² - 12х + 18 > 0. Ответ: [image:]
5. При каких значениях a неравенство
 x² - ax > [image:] выполняется для любых х? Ответ: [image:]

II. Рациональные неравенства высших степеней, то есть неравенства вида
anxn + an-1xn-1 + … + a1x + a0 > 0 (<0), n>2.
Многочлен высшей степени следует разложить на множители, то есть неравенство записать в виде
an (x - x1) (x - x2) ·…· (x - xn) > 0 (<0).
Отметить на числовой оси точки, в которых многочлен обращается в нуль.
Определить знаки многочлена на каждом промежутке.
Примеры:
1) Решить неравенство x4 - 6x3 + 11x2 - 6x < 0.
Решение:
x4 - 6x3 + 11x2 - 6x = x (x3 - 6x2 + 11x -6) = x (x3 - x2 - 5x2 + 5x +6x - 6) =x (x - 1)(x2 -5x + 6) =
x (x - 1) (x - 2) (x - 3). Итак, x (x - 1) (x - 2) (x - 3)<0
 + - + - +

 0 1 2 3 х
Ответ: (0; 1) [image:] (2; 3).

2) Решить неравенство (x -1)5 (x + 2) (x - ½)7 (2x + 1)4 <0.
Решение:
Отметим на числовой оси точки, в которых многочлен обращается в нуль. Это х = 1, х = -2, х = ½, х = - ½.
 - + + - +

 -2 - ½ ½ 1 х
В точке х = - ½ смены знака не происходит, потому что двучлен (2х + 1) возводится в четную степень, то есть выражение (2x + 1)4 не меняет знак при переходе через точку х = - ½.
Ответ: (-∞; -2) [image:] (½; 1).
3) Решить неравенство: х2 (х + 2) (х - 3) ≥ 0.
Решение:
Данное неравенство равносильно следующей совокупности
 [image:]

 + - - +

 -2 0 3 x
Решением (1) является х (-∞; -2) [image:] (3; +∞). Решением (2) являются х = 0, х = -2, х = 3. Объединяя полученные решения, получаем х (-∞; -2 [image:] [image:] 3; +∞).
Ответ: х (-∞; -2 [image:] [image:] 3; +∞).
Решить неравенства:
1. (5х - 1) (2 - 3х) (х + 3) > 0. Ответ: [image:]
2. x3 + 5x2 +3x - 9 ≤ 0. Ответ: [image:]
3. (x - 3) (x - 1)² (3x - 6 - x²) < 0. Ответ: [image:]
4. (x² -x)² + 3 (x² - x) + 2 ≥ 0. Ответ: [image:]

III. Дробно-рациональные неравенства.
При решении таких неравенств можно придерживаться следующей схемы.
1. Перенести все члены неравенства в левую часть.
2. Все члены неравенства в левой части привести к общему знаменателю, то есть неравенство записать в виде
[image:] > 0 (<0).
3. Найти значения х, при которых функция y=[image:] может менять свой знак. Это корни уравнений [image:] [image:]
4. Нанести найденные точки на числовую ось. Эти точки разбивают множество действительных чисел на промежутки, в каждом их которых функция будет знакопостоянной.
5. Определить знак [image:] в каждом промежутке, вычисляя, например, значение данного отношения в произвольной точке каждого промежутка.
6. Записать ответ, обращая особое внимание на граничные точки промежутков. При решении строгого неравенства [image:]>0 (<0) граничные точки в ответ не включаются. При решении нестрогого неравенства [image:] ≥ 0 (≤ 0), если точка является корнем знаменателя, то она не включается в ответ (даже если она одновременно является корнем числителя). Если же точка является корнем одного числителя, то она включается в ответ.

Примеры.
1). Решить неравенство [image:][image:].
Решение: [image:][image:] > 0, [image:]> 0, [image:]> 0
Найдем нули числителя и знаменателя. Это х = 3, х = 5, х=1. Наносим найденные точки на числовую ось и определяем знаки [image:] в каждом промежутке
 - + + -

 1 3 5 x
Выбираем любой х[image:](5; +[image:]), например х = 10. Тогда [image:] < 0.
 Выбираем х = 4 [image:](3; 5).
Получаем [image:] > 0. При х = 2 [image:](1; 3). Получаем [image:]> 0.
Наконец, при х = 0 [image:](-[image:]; 1). Вычисляем [image:] < 0.
Ответ: х [image:](1; 3) [image:] (3; 5).
2). Найти сумму целых решений неравенства[image:].
Решение. Найдем нули числителя и знаменателя дроби. Это х = -1, х=8, х = 3, х= 5.
Нанесем найденные точки на числовую ось и определим знак дроби в каждом промежутке, вычисляя значение этой дроби в произвольной точке каждого промежутка.
 - + + - -

 -1 3 5 8 х
Решением исходного неравенства является
х [image:][-1, 3) [image:] (3; 5) [image:] {8}. Найдем сумму целых решений: -1 +1+0+ 2 + 4 + 8 = =14.
Ответ: 14.
Решить неравенства:
1) [image:]. Ответ: [image:]
2) [image:]>[image:]- [image:]. Ответ: [image:]
3) [image:] + [image:]< 7. Ответ: [image:]
4) [image:] > 0. Ответ: [image:]
5) [image:] - [image:] [image:]. Ответ: [image:]
6) Найти сумму целых решений неравенства [image:]. Ответ: [image:]

image6.wmf
a

2

image7.wmf
).

0

;

2

(

-

Î

a

image8.wmf
ê

ê

ë

é

=

-

+

>

-

+

)

2

(

0

)

3

)(

2

(

)

1

(

0

)

3

)(

2

(

2

2

x

x

x

x

x

x

image9.wmf
).

3

2

;

5

1

(

)

3

;

(

È

-

-¥

image10.wmf
].

1

;

(

-¥

image11.wmf
).

;

3

(

+¥

image12.wmf
).

;

(

+¥

-¥

image13.wmf
g(x)

)

(

x

f

image14.wmf
,

0

)

(

=

x

f

image15.wmf
.

0

)

(

=

x

g

image16.wmf
>

-

-

5

4

х

х

image17.wmf
x

-

1

1

image18.wmf
-

-

-

5

4

х

х

image19.wmf
)

1

)(

5

(

9

6

2

x

x

x

x

-

-

+

-

image20.wmf
)

1

)(

5

(

)

3

(

2

x

x

x

-

-

-

image21.wmf
Î

image22.wmf
¥

image23.wmf
)

10

1

)(

5

10

(

)

3

10

(

2

-

-

-

image24.wmf
)

4

1

)(

5

4

(

)

3

4

(

2

-

-

-

image25.wmf
)

2

1

)(

5

2

(

)

3

2

(

2

-

-

-

image26.wmf
)

0

1

)(

5

0

(

)

3

0

(

2

-

-

-

image27.wmf
0

)

5

(

)

3

(

)

8

)(

8

7

(

2

3

2

³

-

-

-

-

-

х

х

х

х

х

image28.wmf
0

)

1

)(

2

(

)

1

2

)(

3

(

£

+

-

+

-

х

х

х

х

image29.wmf
).

;

3

[

)

2

;

2

1

[

)

1

;

(

+¥

È

-

È

-

-¥

image30.wmf
2

1

-

+

х

х

image31.wmf
2

3

-

х

image32.wmf
2

1

image33.wmf
).

;

2

(

)

2

;

(

+¥

È

-¥

image34.wmf
x

image35.wmf
х

6

image36.wmf
).

6

;

1

(

)

0

;

(

È

-¥

image37.wmf
)

27

)(

8

(

)

27

)(

8

(

3

3

3

3

+

+

-

-

х

х

х

х

image38.wmf
).

3

;

2

(

)

2

;

3

(

È

-

-

image39.wmf
1

1

+

х

image40.wmf
£

+

-

1

2

2

х

х

image41.wmf
1

2

1

3

+

-

х

х

image42.wmf
].

2

;

1

(

)

1

;

(

-

È

-

-¥

image43.wmf
0

)

2

)(

4

(

)

9

)(

10

3

(

2

4

2

£

-

-

-

-

-

х

х

х

х

х

х

image44.wmf
.

22

image1.wmf
È

image2.wmf
).

;

1

(

)

2

1

;

(

+¥

È

-

-¥

image3.wmf
.

2

=

x

image4.wmf
.

0

/

Î

x

image5.wmf
).

;

3

(

)

3

;

(

+¥

È

-¥

