План-конспект урока

«Основные типы

иррациональных уравнений»

Цель урока: обобщить, систематизировать по типам иррациональные уравнения и отработать алгоритм решения иррациональных уравнений повышенной трудности, научить выбирать правильный метод решения иррациональных уравнений.

План урока:

I. Повторение и обобщение теоретического материала, сопровождая простейшими уравнениями (устно 4 уравнения)
II. Рассмотреть иррациональные уравнения различных типов. Раздать карточки с заданиями основных типов иррациональных уравнений (12 типов)
III. Решение задач из части С по книге «Единый государственный экзамен»

IV. Подведение итогов урока. Домашнее задание
Ход урока:

Слова учителя: Чтобы научиться хорошо решать иррациональные уравнения надо знать, какие основные типы иррациональных уравнений встречаются, и, посмотрев на иррациональное уравнение, не надо пугаться, необходимо нацеливать свои мысли на то, какими методами можно решить это уравнение.

Иногда бывает так, что, начав необдуманно решать уравнение, можно иметь столь устрашающий вид, что поневоле возникает мысль о другом подходе к решению исходного уравнения. А это грозит потерей времени, а время на ЕГЭ – самое главное. И поэтому надо сразу найти верный подход к решению задач.

Значит, у вас должен быть выработан определенный алгоритм решения иррациональных уравнений.

На этом уроке мы с вами этим и займемся.

Вначале немного вспомним теорию об иррациональных уравнениях.

I. Повторение и обобщение теоретического материала

Вопросы:

1. Определение иррационального уравнения

2. Основная идея решения иррациональных уравнений

3. Основные методы решения иррациональных уравнений.

Ответ:

а) возведение обеих частей уравнения в одну и ту же степень

б) введение новой переменной

в) некоторые специальные приемы, позволяющие освободиться от радикалов или упрощающие иррациональные уравнения

г) метод оценки

4. При решении иррациональных уравнений необходимо помнить следующие свойства, формулы и теоремы:

1) свойство корней и степеней;

2) формулы сокращенного умножения:

[image: image1.wmf]2

2

2

2

)

(

b

ab

a

b

a

+

±

=

±

[image: image2.wmf])

(

3

)

(

3

3

3

b

a

ab

b

a

b

a

±

±

±

=

±

[image: image3.wmf]2

2

2

4

4

4

2

)

(

4

)

(

b

a

b

a

ab

b

a

b

a

-

±

±

+

=

±

3) теоремы:

Теорема 1. Возведение обеих частей уравнения в одну и ту же степень приводит к уравнению, равносильному данному

[image: image4.wmf]1

2

1

2

))

(

(

))

(

(

)

(

)

(

+

+

=

Û

=

n

n

x

g

x

f

x

g

x

f

Теорема 2. При возведении обеих частей уравнения в любую четную степень получается уравнение, являющееся следствием исходного, следовательно, при этом возможно появление посторонних корней.

[image: image5.wmf][

]

[

]

n

n

x

x

f

x

x

f

2

2

)

(

)

(

)

(

)

(

j

j

=

Þ

=

При использовании этой теоремы проверка обязательна! Если корни иррационального уравнения иррациональные числа, то проверка неудобна, и поэтому лучше решать уравнения, используя условия равносильности.

Теорема 3.

а)
[image: image6.wmf]î

í

ì

=

³

Û

=

n

n

x

x

f

x

x

x

f

2

2

))

(

(

)

(

0

)

(

)

(

)

(

j

j

j

б)
[image: image7.wmf]ï

î

ï

í

ì

³

³

=

Û

=

0

)

(

0

)

(

)

(

)

(

)

(

)

(

2

2

x

x

f

x

x

f

x

x

f

n

n

j

j

j

Не решая уравнений, объяснить, почему каждое из них не имеет решений:

а)
[image: image8.wmf]2

1

2

-

=

+

x

б)
[image: image9.wmf]0

6

5

=

+

+

+

x

x

в)
[image: image10.wmf]3

2

3

-

=

-

+

+

x

x

г)
[image: image11.wmf]3

10

2

=

+

+

x

x

II. Задания по карточкам
На карточках написаны иррациональные уравнения 12 типов. Устно объяснить методы решения этих уравнений.

I тип. Уравнения, содержащие одинаковые радикалы.

1)
[image: image12.wmf]x

x

x

2

1

3

2

-

=

-

+

2)
[image: image13.wmf]0

19

3

1

5

=

+

-

-

x

x

3)
[image: image14.wmf]16

5

8

2

-

=

-

x

x

Метод решения: возведение обеих частей в одинаковую степень (в квадрат).

II тип. В левой части уравнения – произведение корней, а в правой – выражение с переменной или положительное число.

1)
[image: image15.wmf]6

4

1

=

+

×

-

x

x

2)
[image: image16.wmf]3

6

2

1

+

=

+

×

-

x

x

x

3)
[image: image17.wmf]2

5

2

=

-

×

+

x

x

Метод решения: возведение обеих частей уравнения в квадрат при условии, что правая часть положительна.

III тип. Обе части уравнения содержат одинаковые множители.

1)
[image: image18.wmf]6

2

4

5

)

3

(

2

-

=

+

-

-

x

x

x

x

2)
[image: image19.wmf]2

2

2

)

1

(

2

+

=

-

+

+

x

x

x

x

3)
[image: image20.wmf])

15

8

)(

2

(

33

16

)

2

(

-

+

=

+

+

x

x

x

x

Метод решения: общий множитель вынести за скобки и используя условие равенства нулю произведения, решить уравнения, конечно, учитывая ОДЗ.

IV тип.

1)
[image: image21.wmf]x

x

x

x

2

12

8

2

2

2

-

=

+

+

+

2)
[image: image22.wmf]7

8

2

3

15

2

3

2

2

=

+

-

+

+

-

x

x

x

x

3)
[image: image23.wmf]x

x

x

x

9

5

3

5

3

2

2

-

=

+

+

+

Метод решения: введение новой переменной.

V тип.

1)
[image: image24.wmf]2

1

2

2

1

2

2

=

+

-

+

+

+

+

+

x

x

x

x

2)
[image: image25.wmf]1

1

2

2

1

4

5

=

+

-

+

+

+

-

+

x

x

x

x

Метод решения: выделение полного квадрата в подкоренном выражении.

VI тип.

[image: image26.wmf]4

1

4

3

2

=

+

+

+

x

x

Метод решения: возведение в квадрат, учитывая ОДЗ.

VII тип.

[image: image27.wmf]1

4

1

2

-

=

-

+

x

x

x

Метод решения: возведение в квадрат, учитывая, что правая часть неотрицательна.

VIII тип.

1)
[image: image28.wmf]2

1

7

3

3

=

+

+

-

x

x

2)
[image: image29.wmf]4

2

13

2

15

3

3

=

-

+

+

x

x

Метод решения: введение новой переменной или применение формулы сокращенного умножения.

IX тип.

[image: image30.wmf]x

x

x

=

-

+

×

+

+

)

4

10

(

)

1

1

(

Метод решения: иррациональное уравнение можно упростить, умножив обе части уравнения на некоторое не обращающееся в нуль сопряженное выражение.

X тип.

[image: image31.wmf]0

1

2

3

1

2

10

2

=

+

-

-

-

x

x

x

x

Метод решения: делим данное уравнение на
[image: image32.wmf]0

2

¹

x

, т.к. x = 0 не является корнем данного уравнения, затем введем новую переменную.

XI тип.

[image: image33.wmf]4

3

2

1

2

2

2

2

-

-

=

-

-

+

-

+

x

x

x

x

x

x

Метод решения: подкоренное выражение разлагаем на множители, причем один из множителей у них общий.

XII тип.

[image: image34.wmf]2

2

2

2

4

14

10

5

7

6

3

x

x

x

x

x

x

-

-

=

+

+

+

+

+

Метод решения: метод оценки.

III. Решение задач из части С по книге «Единый государственный экзамен»

Решим следующие уравнения.

С17.
[image: image35.wmf])

1

2

2

(

)

2

2

(

2

-

+

×

+

+

=

-

x

x

x

Указание. Умножим обе части уравнения на выражение
[image: image36.wmf]2

2

-

+

x

, т.к. x = 2 не является корнем данного уравнения.

С18.
[image: image37.wmf]3

7

10

4

2

4

2

=

+

-

+

-

+

x

x

x

x

Указание. Используем формулу

[image: image38.wmf]2

2

2

4

4

4

2

)

(

4

)

(

b

a

b

a

ab

b

a

b

a

-

+

+

+

=

+

С29.
[image: image39.wmf]1

2

1

3

1

3

+

=

-

-

+

-

+

+

x

x

x

x

x

Указание. Умножим числитель и знаменатель левой части на
[image: image40.wmf]x

x

-

+

+

1

3

.

С58.
[image: image41.wmf]3

8

7

97

30

2

+

=

+

+

+

x

x

x

x

Указание. Привести уравнение к виду:

[image: image42.wmf]0

)

3

4

)

7

((

2

=

+

-

+

x

x

IV. Подведение итогов: выставление оценок, домашнее задание

_1129538889.unknown

_1129538936.unknown

_1129539673.unknown

_1129542312.unknown

_1129542517.unknown

_1129542683.unknown

_1129542806.unknown

_1129542572.unknown

_1129542414.unknown

_1129542126.unknown

_1129542222.unknown

_1129541394.unknown

_1129539352.unknown

_1129539480.unknown

_1129539534.unknown

_1129539414.unknown

_1129539122.unknown

_1129539283.unknown

_1129539086.unknown

_1129538900.unknown

_1129538910.unknown

_1129538913.unknown

_1129538903.unknown

_1129538894.unknown

_1129538898.unknown

_1129538892.unknown

_1129476906.unknown

_1129538875.unknown

_1129538884.unknown

_1129538887.unknown

_1129538881.unknown

_1129538863.unknown

_1129538869.unknown

_1129538872.unknown

_1129538866.unknown

_1129538820.unknown

_1129538860.unknown

_1129538849.unknown

_1129477670.unknown

_1129476548.unknown

_1129476616.unknown

_1129476472.unknown

