 Шибанова Татьяна Павловна

 Методы решения иррациональных уравнений.

Цели:
· Образовательная –познакомить учащихся с нестандартными методами решения иррациональных уравнений; систематизировать знания учащихся о методах решения иррациональных уравнений, способствовать формированию умений классифицировать иррациональные уравнения по методам решений, научить применять эти методы, выбирать рациональный путь решения.
· Развивающая –способствовать развитию математического кругозора, логического мышления.

· Воспитательная – содействовать воспитанию интереса к иррациональным уравнениям, воспитывать чувство коллективизма, самоконтроля, ответственности.
Задачи урока:
1. Повторить определение и основные методы решения иррациональных уравнений;
2. Продемонстрировать нестандартные методы решения иррациональных уравнений; формировать умение выбирать рациональные пути решения;

3. Освоение всеми учащимися алгоритмов решения иррациональных уравнений, закрепление теоретических знаний при решении конкретных примеров;

4. Развитие у учащихся логического мышления в процессе поиска рациональных методов и алгоритмов решения;

5. Развитие культуры научных и учебных взаимоотношений между учениками и между учениками и учителем; воспитание навыков совместного решения задач.

· Тип урока: комбинированный
Методы обучения:
· Информационно- иллюстративный;

· репродуктивный;
· проблемный диалог;

· частично-поисковый;

· системные обобщения.

Формы организации учебной деятельности:

· Фронтальная,

· групповая,

· самопроверка,

· взаимопроверка,

· коллективные способы обучения.

Оборудование урока: компьютер, проектор, карточки с заданием, лист учета знаний.
Продолжительность занятия: 2 урока по 45 минут.

 План урока:
I. Организационный момент. Постановка цели, мотивация.

II. Актуализация опорных знаний, проверка домашней работы.

III. Изучение нового материала.
IV. Закрепление изученного материала на данном уроке и ранее пройденного, связанного с новым.
V. Подведение итогов и результатов урока. Рефлексия.
VI. Задание на дом.
 Конспект урока.

I Организационный момент. Постановка цели, мотивация.
II Актуализация опорных знаний проводится в форме беседы по лекционному материалу по данной теме с использованием компьютерной презентации. Проверка домашнего задания.
· Определение иррационального уравнения.

Уравнение, содержащее переменные под знаком корня или дробной степени, называется иррациональным.
 Назовите иррациональные уравнения:

[image: image1.wmf]2

2

4

1

3

11122

2

337

50

хх

хх

хх

хх

p

-+-=

+=+

-=

++=

g

· Что значит решить иррациональное уравнение?
Это значит найти все такие значения переменной, при которых уравнение превращается в верное равенство, либо доказать, что таких значений не существует.
· Основные методы решения иррациональных уравнений.

1. Уединение радикала. Возведение в степень.
a) При решении иррационального уравнения с радикалом четной степени возможны два пути:

1) использование равносильных преобразований

для уравнения вида
[image: image2.wmf]()():

fxgx

=

[image: image3.wmf]2

()()

()()

()0

fxgx

fxgx

gx

ì

=

=Û

í

³

î

для уравнения вида
[image: image4.wmf]()():

fxgx

=

[image: image5.wmf]()()()()

()()

()0()0

fxgxfxgx

fxgx

или

gxfx

==

ìì

=Û

íí

³³

îî

2) после возведения в степень выполнение проверки, так как возможно появление посторонних корней
b) При решении иррационального уравнения с радикалом нечетной степени возведение в нечетную степень правой и левой части уравнения всегда приводит к равносильному уравнению и потеря корней или их приобретения происходить не может.
Пример 1:
[image: image6.wmf]331

xx

-+=-

[image: image7.wmf](

)

2

2

12

2;1

20

331

331

1

1

10

xx

xx

xx

xx

x

x

x

ì

=-=

ì

+-=

ì

-=-

ï

-+=-ÛÛÛ

ííí

³

³

-³

î

ï

î

î

Ответ: x=1
Пример 2:
[image: image8.wmf]2

7520

xx

--=

[image: image9.wmf]22

12

2

1,4;1

7525270

752

0

200

xx

xxxx

xx

x

xx

=-=

ìì

-=+-=

ì

-=ÛÛÛ

ííí

³

³³

î

îî

Ответ: x=1

Пример 3:
[image: image10.wmf]13

xx

-=-

[image: image11.wmf](

)

2

2

2

1

2

13

13

196

7100

49409

73

2

2

73

5

2

xx

xx

xxx

xx

D

x

x

-=-

-=-

-=-+

-+=

=-=

-

==

+

==

 Проверка: x=2
[image: image12.wmf](

)

2132

11

верно

-=-

=

 x=5
[image: image13.wmf](

)

5135

22

ложно

-=-

=-

[image: image14.wmf]5

x

=

- посторонний корень

 Ответ: x=2

Если радикалов несколько, то уравнение возводить в степень приходится возводить неоднократно.

Пример 4:
[image: image15.wmf]3255

xx

+++=

[image: image16.wmf](

)

(

)

(

)

(

)

22

2

2

2

1

2

3255

3255

3255

32251055

10527

1542290

771057

771057

xx

xx

xx

xxx

xx

xx

x

x

+++=

+=-+

+=-+

+=-+++

+=-

-+=

=-

=+

Проверка показывает, что оба корня подходят.

Ответ:
[image: image17.wmf]1

2

771057

771057

x

x

=-

=+

2. Метод введения вспомогательного неизвестного или “метод замены
Пример 5:
[image: image18.wmf]22

263620

xxxx

-+-++=

[image: image19.wmf](

)

22

233620

xxxx

-+-++=

Сделаем замену
[image: image20.wmf]2

36

xxy

-+=

 причём
[image: image21.wmf]0

y

³

 тогда
[image: image22.wmf]22

22

36

36

yxx

xxy

=-+

-=-

[image: image23.wmf](

)

2

2

1

2

2620

2100

195

42

19

2

4

yy

yy

y

y

-++=

+-=

==

-+

==

не удовлетворяет условию
[image: image24.wmf]0

y

³

Возвращаемся к замене:

[image: image25.wmf]2

2

2

1

2

362

364

320

1

2

xx

xx

xx

x

x

-+=

-+=

-+=

=

=

 Проверка показывает, что оба корня подходят.

Ответ:1;2
Иногда удобно ввести не одну, а несколько переменных.
Пример 6:
[image: image26.wmf]4

7

9

3

3

=

+

+

-

х

х

.
Заметим, что знаки х под радикалом различные. Введем обозначение

[image: image27.wmf]a

х

=

-

3

9

 ,
[image: image28.wmf]b

х

=

+

3

7

.

 Тогда,
[image: image29.wmf].

7

,

9

3

3

b

x

a

x

=

+

=

-

 Выполним почленное сложение обеих частей уравнения
[image: image30.wmf]3

3

16

b

a

+

=

.

Имеем систему уравнений
[image: image31.wmf]33

4

16

ab

ab

+=

ì

í

+=

î

[image: image32.wmf]22

4

()()16

ab

abaabb

+=

ì

í

+-+=

î

[image: image33.wmf]22

4

4

ab

aabb

+=

ì

í

-+=

î

Т.к. а + в = 4, то
[image: image34.wmf],

16

)

(

2

=

+

b

a

[image: image35.wmf],

2

16

2

2

ab

b

a

-

=

+

[image: image36.wmf]4

1624

ab

abab

+=

ì

í

--=

î

[image: image37.wmf]4

1634

ab

ab

+=

ì

í

-=

î

[image: image38.wmf]4

4

ab

ab

+=

ì

í

=

î

 Значит:
[image: image39.wmf]2

2

a

b

=

ì

í

=

î

[image: image40.wmf]3

3

92

72

x

x

ì

-=

ï

í

+=

ï

î

 9 – x = 8 , х = 1.
Ответ : х = 1
3. Метод разложения на множители или расщепления.

· Произведение равно нулю тогда и только тогда, когда хотя бы один из входящих в него сомножителей равен нулю, а остальные при этом имеют смысл.

Пример 7:
[image: image41.wmf](

)

2

1630

xx

--=

[image: image42.wmf](

)

2

12

2

4;4

160

1630

3

30

xx

x

xx

x

x

==-

ì

-=

ì

--=ÛÛ

íí

£

-³

î

î

Ответ: -4;3
III Изучение нового материала.
Нестандартные методы решения иррациональных уравнений.

4. Умножение на сопряжённое выражение.

5. Переход к модулю.

6. Использование свойств функции:
· Область определения функции (ОДЗ)
· Область значения функции
· Свойство ограниченности функции (метод оценок)
· Свойство монотонности
· Использование суперпозиций функций
· Умножение на сопряжённое выражение.
Воспользуемся формулой
[image: image43.wmf](

)

(

)

22

ababab

+-=-

Пример 8:
[image: image44.wmf]512

xx

-+-=

Умножим обе части уравнения на сопряжённое выражение:
[image: image45.wmf]51

xx

[image: image46.wmf](

)

(

)

(

)

(

)

5151251

51251

512

254

52

54

1

xxxxxx

xxxx

xx

x

x

x

x

-+----=---

--+=---

---=

-=

-=

-=

=

Проверка показывает, что число является корнем.
Ответ:
[image: image47.wmf]1

x

=

· Переход к модулю.

Для этого метода воспользуемся тождеством:
[image: image48.wmf]2

aa

=

Пример 9:
[image: image49.wmf]22

21216

xxxx

+++-+=

[image: image50.wmf](

)

(

)

22

22

21216

116

116

xxxx

xx

xx

+++-+=

++-=

++-=

Рассмотрим случаи:

· Если
[image: image51.wmf]1

x

£-

, то
[image: image52.wmf]10

x

+£

, тогда
[image: image53.wmf]11,

xx

+=--

[image: image54.wmf]10,

x

-<

тогда
[image: image55.wmf]11

xx

-=-+

[image: image56.wmf]116

26

3

xx

x

x

---+=

-=

=-

· Если
[image: image57.wmf]11

x

-<£

, тогда
[image: image58.wmf]11

xx

+=+

,а
[image: image59.wmf]11

xx

-=-+

[image: image60.wmf]116

xx

+-+=

 2=6(ложно)
· Если
[image: image61.wmf]1

x

>

, тогда
[image: image62.wmf]11

xx

+=+

, а
[image: image63.wmf]11

xx

-=-

[image: image64.wmf]116

26

3

xx

x

x

++-=

=

=

Ответ: -3;3

· Использование свойств функции:
· Область определения функции (ОДЗ)
Иногда нахождение области определения функций, входящих в уравнение, существенно облегчает его решение.
Пример 10:
[image: image65.wmf]22

21

xxxxx

-+--=-

 ОДЗ:
[image: image66.wmf]2

2

0

1,0

2021

00

xx

xx

xxx

xx

ì

-³

³£

ì

ï

ï

--³Û-££

íí

ïï

³³

î

î

[image: image67.wmf]ОДЗ: x=0 и x=1

Проверка показывает, что только x=1 является корнем.

Ответ:
[image: image68.wmf]1

x

=

Пример 11:
[image: image69.wmf]732

xxx

-++=

[image: image70.wmf]0

x

³

, тогда
[image: image71.wmf]730

x

+>

 EMBED Equation.DSMT4 [image: image72.wmf]7373

xxxxxx

Þ<++Þ<++

 Тогда
[image: image73.wmf]732

xxx

-++=

 невозможно.

Ответ: корней нет.

· Область значений функции
Пример 12:
[image: image74.wmf]31

x

+=-

 Данное уравнение не имеет решений, так как его левая часть- функция
[image: image75.wmf]3

yx

=+

 может принимать только неотрицательные значения.
Ответ: корней нет
Пример 13:
[image: image76.wmf]322

3162112

xxxx

+-+-=--

 Учитывая то, что левая часть уравнения – функция
[image: image77.wmf]32

31621

yxxx

=+-+-

 может принимать только неотрицательные значения, решим неравенство:
[image: image78.wmf]2

120

x

--³

[image: image79.wmf]222

12021021

xxx

--³Û+£Û£-

 неравенство решений не имеет, тогда и исходное уравнение тоже.

Ответ: корней нет
· Свойство ограниченности функции (метод оценок)
· Если
[image: image80.wmf]()

fxA

³

 и
[image: image81.wmf]()

gxA

£

, то
[image: image82.wmf](

)

(

)

()()

fxA

fxgx

gxA

=

ì

ï

=Û

í

=

ï

î

Пример 14:
[image: image83.wmf]222

4135

xxx

+++=-

 Заметим, что
[image: image84.wmf]22

4141

xx

+++³+

, т.е.
[image: image85.wmf]22

413

xx

+++³

, а
[image: image86.wmf]2

353

x

-£

[image: image87.wmf]2

222

22

353

4135

413

x

xxx

xx

ì

-=

ï

+++=-Û

í

+++=

ï

î

[image: image88.wmf]2

2

353

50

0

x

x

x

-=

-=

=

Проверка показывает, что это значение является и корнем второго уравнения.
Ответ:
[image: image89.wmf]0

x

=

· Свойство монотонности
· Пусть
[image: image90.wmf](

)

yfx

=

 - функция, возрастающая (убывающая) на некотором промежутке I. Тогда уравнение
[image: image91.wmf](

)

fxa

=

имеет на промежутке I не более одного корня.
· Пусть
[image: image92.wmf](

)

yfx

=

 - функция, возрастающая на некотором промежутке I , а функция
[image: image93.wmf](

)

ygx

=

 - убывающая на этом промежутке. Тогда уравнение
[image: image94.wmf](

)

(

)

fxgx

=

 имеет на промежутке I. не более одного корня
Пример 15: .
[image: image95.wmf]33

xx

+=-

 Рассмотрим функции
[image: image96.wmf]()3

fxx

=+

 и
[image: image97.wmf](

)

3

gxx

=-

 .

[image: image98.wmf]()3

fxx

=+

 монотонно возрастает, а
[image: image99.wmf](

)

3

gxx

=-

 - убывает, следовательно, уравнение имеет не более одного корня.

Значение корня легко найти подбором:
[image: image100.wmf]1

x

=

Ответ:
[image: image101.wmf]1

x

=

Пример 16:
[image: image102.wmf]33

2111

xx

-+-=

 Функция
[image: image103.wmf](

)

33

211

fxxx

=-+-

 возрастает на своей области определения, как сумма двух возрастающих функций, следовательно, уравнение
[image: image104.wmf](

)

1

fx

=

 имеет не более одного корня. Так как
[image: image105.wmf](

)

11

f

=

, то
[image: image106.wmf]1

x

=

 - единственный корень .
Ответ:
[image: image107.wmf]1

x

=

· Использование суперпозиций функций
· Если
[image: image108.wmf](

)

fx

 - монотонно возрастающая функция, то уравнения
[image: image109.wmf](

)

fxx

=

 и
[image: image110.wmf](

)

(

)

ffxx

=

 равносильны.
Пример 17:
[image: image111.wmf]11

xx

+=-

 Запишем уравнение в виде
[image: image112.wmf]11

xx

++=

 Рассмотрим функцию
[image: image113.wmf](

)

1

fxx

=+

 - монотонно возрастающую, тогда уравнение имеет вид
[image: image114.wmf]

 EMBED Equation.DSMT4 [image: image115.wmf](

)

(

)

ffxx

=

. Оно равносильно уравнению
[image: image116.wmf]1

xx

+=

Сделаем замену
[image: image117.wmf],0

xtt

=³

[image: image118.wmf]2

1

2

10

145

15

2

15

2

tt

D

t

t

--=

=+=

-

=

+

=

 не удовлетворяет условию
[image: image119.wmf]0

t

³

[image: image120.wmf]15

2

625

4

35

2

x

x

x

+

=

+

=

+

=

Ответ:
[image: image121.wmf]35

2

x

+

=

IV. Закрепление изученного материала на данном уроке и ранее пройденного, связанного с новым.

Решение уравнений в группах по 6 человек.

Ребята получают карточку с заданием. Решение уравнений обсуждают вместе, записывают его.

 После выполнения группами заданий проводится взаимопроверка. Группы меняются заданиями с решениями по кругу:

 1 6 5
 2 3 4
Учащиеся групп обсуждают решение, исправляют ошибки и выставляют оценки.
Потом работы с выставленными оценками возвращаются в группы для обсуждения вклада каждого в решение проблемы.

Выставляются каждому оценки с занесением в оценочную таблицу. Учитель контролирует и вносит, если нужно, свои коррективы.
V. Подведение итогов и результатов урока. Рефлексия.

VI. Задание на дом:
Решить уравнения:
1)
[image: image122.wmf]11

xx

-=-

2)
[image: image123.wmf](

)

(

)

(

)

116171823

xxxx

++=+-

3)
[image: image124.wmf]512

xx

-+-=

4)
[image: image125.wmf]55

161

2,5

116

xx

xx

-

+=

-

5)
[image: image126.wmf](

)

2

2

1210

xxx

+++--=

6)
[image: image127.wmf]10102

xx

+++=

7)
[image: image128.wmf]22

20

xxxxx

----=

8) *
[image: image129.wmf]2

21

xaxax

+-=+

Используемая литература.
1. Чулков П.В. Материалы курса «Уравнения и неравенства в школьном курсе математики»: Лекции 1-8. – М.: Педагогический университет «Первое сентября», 2006.
2. Дьячков А.К., Иконникова Н.И., Казак В.М., Морозова Е.В. Единый государственный экзамен. Математика. – Челябинск: Взгляд, 2006 –Ч.1,2

3. Шарыгин И. Ф. Факультативный курс по математике: Решение задач. – М.: Просвещение, 1989

4. Черкасов О.Ю., Якушев А.Г. Математика: интенсивный курс подготовки к экзамену. – М.: Айрис-пресс, 2004.

5. Ершова А.П., Голобородько В.В. Самостоятельные и контрольные работы по алгебре и началам анализа для 10-11 классов. – М.: Илекса, 2006.

Задания для работы в группах:
Вариант 1(1,3,5 группы).

Решите уравнения,
используя подсказку:
1. Возведи обе части в квадрат:

[image: image130.wmf]2

21021

хxx

++=-

2. Выполни замену:

[image: image131.wmf]4

23

xx

+=

3. Найди ОДЗ:

[image: image132.wmf]121

xxx

-++=-

4. Умножай на сопряжённое выражение:

[image: image133.wmf]1536

xx

-+-=

5. Переходи к модулю:

[image: image134.wmf]22

102510252

xxxxx

+++-+=-

6. Используй свойства функций:

[image: image135.wmf]312

xx

++-=

7. Реши любым способом:

[image: image136.wmf]22

32153287

xxxx

-++-+=

Вариант 2(2,4,6 группы)
Решите уравнения,
используя подсказку:
1. Возведи обе части в квадрат:

[image: image137.wmf]2

936624

хxx

-+-=--

2. Выполни замену:

[image: image138.wmf]22

332

xxxx

-=--

3. Найди ОДЗ:

[image: image139.wmf]2

315235

xxx

--=--

4. Умножай на сопряжённое выражение:

[image: image140.wmf]453

xx

++-=

5. Переходи к модулю:

[image: image141.wmf]22

441412942

xxxxx

++--+=-

6. Используй свойства функций:

[image: image142.wmf]121

xx

---=

7. Реши любым способом:

[image: image143.wmf]22

554

xx

++-=

Проверочная работа по теме: «Методы

Вариант 1
Решите уравнения,

используя подсказку:

1. Возведи обе части в квадрат:

[image: image144.wmf]8791

xx

+-+=-

2. Выполни замену:

[image: image145.wmf]2

22

2

x

xx

x

+=+

+

3. Найди ОДЗ:

[image: image146.wmf]331

xx

-+-=-

4. Разложи на множители:

[image: image147.wmf](

)

2

220612

xxxx

+--=+

5. Умножай на сопряжённое выражение:

[image: image148.wmf]211

xx

+--=

6. Переходи к модулю:

[image: image149.wmf]22

1236144921

xxxxx

++--+=-

7. Используй свойства функций:

[image: image150.wmf]3141

xx

+-+=

8. Реши любым способом:

[image: image151.wmf]22

2323933

xxxx

++++=

решения иррациональных уравнений»
Вариант 2
Решите уравнения,

используя подсказку:

1. Возведи обе части в квадрат:

[image: image152.wmf]2

1327

x

хx

-=--

2. Выполни замену:

[image: image153.wmf]2

252

25

x

xxx

x

++=

+

3. Найди ОДЗ:

[image: image154.wmf]572152

xxx

---+-=

4. Разложи на множители:

[image: image155.wmf](

)

2

35426

xxxx

--+=-

5. Умножай на сопряжённое выражение:

[image: image156.wmf]543

xx

+--=

6. Переходи к модулю:

[image: image157.wmf]22

4914324157

xxxxx

-++--=-

7. Используй свойства функций:

[image: image158.wmf]112

xx

-++=

8. Реши любым способом:

[image: image159.wmf]3

213

xx

-++=

1

_1296222418.unknown

_1296227822.unknown

_1296664183.unknown

_1296669408.unknown

_1296670115.unknown

_1296670757.unknown

_1296670783.unknown

_1296670328.unknown

_1296670543.unknown

_1296670573.unknown

_1296670425.unknown

_1296670152.unknown

_1296669835.unknown

_1296670028.unknown

_1296670076.unknown

_1296669877.unknown

_1296669597.unknown

_1296669696.unknown

_1296665141.unknown

_1296665464.unknown

_1296667886.unknown

_1296669353.unknown

_1296665632.unknown

_1296667430.unknown

_1296665540.unknown

_1296665298.unknown

_1296665385.unknown

_1296665258.unknown

_1296664501.unknown

_1296664872.unknown

_1296665007.unknown

_1296664756.unknown

_1296664835.unknown

_1296664565.unknown

_1296664407.unknown

_1296664449.unknown

_1296664327.unknown

_1296664361.unknown

_1296664222.unknown

_1296229418.unknown

_1296230809.unknown

_1296231167.unknown

_1296231286.unknown

_1296663754.unknown

_1296664105.unknown

_1296231195.unknown

_1296231068.unknown

_1296231140.unknown

_1296230862.unknown

_1296229918.unknown

_1296230704.unknown

_1296230747.unknown

_1296230647.unknown

_1296230564.unknown

_1296230587.unknown

_1296229618.unknown

_1296229684.unknown

_1296229501.unknown

_1296228714.unknown

_1296229081.unknown

_1296229226.unknown

_1296229244.unknown

_1296229119.unknown

_1296229023.unknown

_1296229045.unknown

_1296228949.unknown

_1296228114.unknown

_1296228455.unknown

_1296228576.unknown

_1296228288.unknown

_1296227888.unknown

_1296227983.unknown

_1296227830.unknown

_1296223812.unknown

_1296226354.unknown

_1296226913.unknown

_1296227219.unknown

_1296227750.unknown

_1296227799.unknown

_1296227245.unknown

_1296227190.unknown

_1296226561.unknown

_1296226739.unknown

_1296226810.unknown

_1296226459.unknown

_1296225587.unknown

_1296225607.unknown

_1296225672.unknown

_1296224601.unknown

_1296224769.unknown

_1296225513.unknown

_1296224538.unknown

_1296223037.unknown

_1296223343.unknown

_1296223743.unknown

_1296223790.unknown

_1296223649.unknown

_1296223460.unknown

_1296223524.unknown

_1296223093.unknown

_1296223259.unknown

_1296223293.unknown

_1296223065.unknown

_1296222759.unknown

_1296222816.unknown

_1296222643.unknown

_1296218638.unknown

_1296219634.unknown

_1296220353.unknown

_1296221684.unknown

_1296222392.unknown

_1296222023.unknown

_1296220400.unknown

_1296219718.unknown

_1296219755.unknown

_1296219686.unknown

_1296219165.unknown

_1296219577.unknown

_1296219610.unknown

_1296219412.unknown

_1296219477.unknown

_1296218899.unknown

_1296218950.unknown

_1296218723.unknown

_1296218750.unknown

_1296218692.unknown

_1296215876.unknown

_1296216599.unknown

_1296217300.unknown

_1296217354.unknown

_1296216674.unknown

_1296216961.unknown

_1296216225.unknown

_1296216267.unknown

_1296215922.unknown

_1296214244.unknown

_1296215444.unknown

_1296215801.unknown

_1296214287.unknown

_1294570450.unknown

_1296212777.unknown

_1296214114.unknown

_1294570456.unknown

_1296211132.unknown

_1294570457.unknown

_1294570452.unknown

_1294570448.unknown

_1294570449.unknown

_1294570447.unknown

