I.Методы решения квадратного уравнения

	 Неполные квадратные уравнения:
	
	По формуле
	
	6. Теорема Виета

	1. ax2 = 0
	x = 0
	
	4.

ax2 + bx + c = 0

[image: image1.wmf]ac

b

D

4

2

-

=

	D < 0
	Корней нет

	
	Если х1 и х2 – корни

 уравнения.

[image: image2.wmf]0

2

=

+

+

q

px

x

[image: image3.wmf])

0

(

³

D

, то

[image: image4.wmf]q

x

x

p

x

x

=

×

-

=

+

2

1

2

1

	Если х1 и х2 – корни

 уравнения.

ax2 + bx + c = 0

[image: image5.wmf])

0

(

³

D

, то

[image: image6.wmf]a

c

x

x

a

b

x

x

=

×

-

=

+

2

1

2

1

	2. ax2 + bx = 0, (b
[image: image7.wmf]¹

0)
	x = 0 или x =
[image: image8.wmf]a

b

-

	
	
	D = 0
	
[image: image9.wmf]a

b

x

2

-

=

	
	
	

	1.
	
	
	
	D > 0
	
[image: image10.wmf]a

D

b

x

2

±

-

=

	
	
	

	3. ax2 + c = 0,

(c
[image: image11.wmf]¹

0)
	если
[image: image12.wmf]a

c

-

< 0, то корней нет

если
[image: image13.wmf]a

c

-

> 0, то
[image: image14.wmf]a

c

x

-

±

=

	
	5. ax2 + bx + c = 0
 b = 2k (четное число)

[image: image15.wmf]ac

b

D

-

÷

ø

ö

ç

è

æ

=

2

1

2

	
[image: image16.wmf]a

D

a

b

x

1

±

-

=

[image: image17.wmf])

0

(

1

³

D

	
	
	

	
	
	
	
	
	
	
	

	II. Специальные методы
	
	III. Общие методы решения уравнений

	7. Метод выделения квадрата двучлена.

Цель: Привести уравнение общего вида к неполному квадратному уравнению.

Замечание: метод применим для любых квадратных уравнений, но не всегда удобен в использовании. Используется для доказательства формулы корней квадратного уравнения.
	Пример: решите уравнение

х2-6х+8=0
	
	11. Метод разложения на множители.
Цель: Привести квадратное уравнение общего вида к виду А(х)·В(х)=0, где А(х) и В(х) – многочлены относительно х.

Способы:

· Вынесение общего множителя за скобки;

· Использование формул сокращенного умножения;

· Способ группировки.
	Пример: решите уравнение

3х2+2х-1=0

	
	решите уравнение

4х2-12х-7=0

	
	
	решите уравнение

(3х-2)(х-1)=4(х-1)2

	
	
	
	12. Метод введения новой переменной.

Умение удачно ввести новую переменную – важный элемент математической культуры. Удачный выбор новой переменной делает структуру уравнения более прозрачной

	Пример: решите уравнение

[image: image24.wmf]2

2

+

=

x

x

	8. Метод «переброски» старшего коэффициента.

Корни квадратных уравнений ax2 + bx + c = 0

и y2+by+ac=0 связаны соотношениями:

[image: image18.wmf]
[image: image19.wmf]a

y

x

1

1

=

 и
[image: image20.wmf]a

y

x

2

2

=

Замечание: метод хорош для квадратных уравнений с «удобными» коэффициентами. В некоторых случаях позволяет решить квадратное уравнение устно.
	Пример: решите уравнение

2х2-9х-5=0

	
	
	

	9.
	
	
	
	решите уравнение

(х2+3х-25)2-6(х2+3х-25)= - 8

	10.
	
	
	13. Графический метод.

Для решения уравнения f(x) = g(x) необходимо построить графики функций y = f(x), y = g(x) и найти точки их пересечения; абсциссы точек пересечения и будут корнями уравнения.

Замечание: Графический метод часто применяют не для нахождения корней уравнения, а для определения их количества.
	[image: image25.wmf](

)

(

)

2

3

5

3

3

5

2

-

+

=

+

x

x

Пример: решите уравнение

	На основании теорем:
	Пример: решите уравнение

157х2+20х-177=0
	
	
	решите уравнение

[image: image21.wmf]2

х

х

=

	9. Если в квадратном уравнении a+b+c=0, то один из корней равен 1, а второй по теореме Виета равен
[image: image22.wmf]a

c

	
	
	
	

	10. Если в квадратном уравнении a+c=b, то один из корней равен -1, а второй по теореме Виета равен
[image: image23.wmf]a

c

-

	Пример: решите уравнение

203х2+220х+17=0
	
	

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image26.wmf](

)

(

)

2

3

5

3

3

5

2

-

+

=

+

x

x

[image: image27.wmf]2

2

+

=

x

x

_1169153875.unknown

_1169195770.unknown

_1169198939.unknown

_1169465102.unknown

_1169465185.unknown

_1169408228.unknown

_1169196614.unknown

_1169198857.unknown

_1169197597.unknown

_1169196510.unknown

_1169195653.unknown

_1169195739.unknown

_1169154285.unknown

_1169151083.unknown

_1169153801.unknown

_1169153825.unknown

_1169152103.unknown

_1169152162.unknown

_1169151125.unknown

_1169150147.unknown

_1169150949.unknown

_1169150215.unknown

_1169150019.unknown

