Приёмы решения иррациональных уравнений. Программа
элективного курса для учащихся 10-11 классов естественнонаучного профиля
Кривошеева Е.П., Гордеева Е.Е.
МОУ СОШ № 1, г. Чапаевск, Самарская область

Предлагаемый курс по выбору в рамках профильной подготовки учащихся старшей школы посвящён одному из наиболее трудных разделов математики-решению иррациональных уравнений. Иррациональные уравнения играют большую роль в формировании логического мышления и математической культуры школьников.

Курс насыщен новым для школьников материалом, который, хотя и предусмотрен программой, но затрагивается ею весьма формально и поверхностно.

Данный элективный курс направлен на систематизацию и расширение знаний учащихся, способствует более осознанному освоению базового курса алгебры 10 -11 классов.
Задачи, методы, решения которых рассматриваются в этом курсе, как правило, встречаются на письменных конкурсных экзаменах в ВУЗы и ЕГЭ за курс средней школы.
Предложенный курс открывает перед учащимися значительное число эвристических приёмов общего характера, ценных для математического развития личности, применяемых в исследованиях и на любом другом математическом материале.
Многоуровневая система задач по теме «Решение иррациональных уравнений», предлагаемая в курсе, поможет старшеклассникам получить более высокую оценку при сдаче ЕГЭ и экзаменов в профильные вузы.
Выделим следующие цели курса:

· углубление знаний учащихся о методах и приёмах решения иррациональных уравнений;

· развитие познавательной активности учащихся при изучении различных методов решения иррациональных уравнений;

· формирование навыков анализа и систематизации, полученных ранее знаний в результате их применения в незнакомой ситуации;
· подготовка к ЕГЭ по математике.

Задачи курса:

· сформировать у учащихся навыки решения иррациональных уравнений, основанных на применении методов сведения уравнения к системе, возведения в степень обеих частей уравнения, замены переменой, функционального метода, а также исследовании областей определения и множеств значений функций, входящих в данное уравнение;

· продолжить формирование опыта творческой деятельности учащихся через исследовательскую деятельность при решении иррациональных уравнений, используя геометрический подход.

Учебно-методический комплект содержит набор заданий разного уровня, предназначенных, как для индивидуальной, так и для групповой работы. Это позволяет учителю выстроить для каждого учащегося индивидуальную образовательную траекторию.

Текущий контроль уровня достижений осуществляется по результатам выполнения любых работ, предлагаемых учителем.

Исходя из того, что данный элективный курс в практическом отношении направлен на подготовку к письменному конкурсному экзамену или ЕГЭ, то форму оценки уровня достижений целесообразно приблизить к практике конкурсных экзаменов (проводить в виде тестов в формате ЕГЭ или контрольных работ).

Существенная особенность подготовки к конкурсным экзаменам – выработка готовности к разного рода неожиданным по формулировке и содержанию заданиям. Также подобраны задачи по курсу. Важно, что решение таких задач не должно служить только проверке уровня достижений: предлагаемые задачи являются неотъемлемой частью процесса обучения, поэтому большое значение имеет разбор и комментирование решений (анализ ошибок, оригинальных идей и т. п.)

Полезно проводить и достаточно простые работы на знание методов решения иррациональных уравнений, но важно, чтобы они были не оценивающими, а обучающими.

В данном курсе не предусматривается проверка знания учащимися теоретического материала, главное – научиться решать уравнения, освоить методы решения иррациональных уравнений.

В организации процесса обучения в рамках рассматриваемого курса используются две взаимосвязанные и взаимодополняющие формы: урочная и внеурочная (домашние практические самостоятельные работы)

Изучение материала опирается на использование следующих методов:

· объяснительно-иллюстративного;

· частично-поискового;

· поискового;

· метода проблемного изложения материала;

Форма проведения занятий лекционно-семинарская. Школьники должны иметь возможность вести чёткий конспект для использования при выполнении домашних и тренировочных контрольных работ.

Лучше уроки проводить парами: лекция-практика (самостоятельная, тренировочная, контрольная и т.п. работы).

Курс планируется на одно учебное полугодие, поэтому программа рассчитана на 18 часов.

Предполагаемые результаты:

· курс даёт возможность учащимся овладеть различными методами

решения иррациональных уравнений, техникой решения иррациональных уравнений,

· повысить уровень математической культуры, творческого развития, познавательной активности.
УЧЕБНО-ТЕМАТИЧЕСКИЙ ПЛАН (18 ЧАСОВ)

	Номер занятия
	Содержание
	Кол-во часов

	1
	Решение иррационального уравнения методом возведения обеих частей уравнения в одну и ту же степень
	2

	2
	Решение уравнения с квадратными радикалами методом замены переменной.
	2

	3
	Метод исследования области определения функций, входящих в данное иррациональное уравнение
	2

	4
	Метод исследования множества значений функций, входящих в данное иррациональное уравнение (Метод оценки)
	2

	5
	Сведение иррациональных уравнений к системам
	2

	6
	Использование однородности
	2

	7
	Использование функционального подхода к решению уравнений
	2

	8
	Геометрический подход при решении иррациональных уравнений
	2

	9
	Зачётное занятие по всему курсу
	2

ПРИМЕРНОЕ ПРОЕКТИРОВАНИЕ МНОГОУРОВНЕВОЙ СИСТЕМЫ ЗАДАЧ ПО ТЕМЕ

«РАЗЛИЧНЫЕ ПРИЁМЫ РЕШЕНИЯ ИРРАЦИОНАЛЬНЫХ УРАВНЕНИЙ»

	
	Решение иррациональных уравнений методом возведения обеих частей

уравнения в одну и ту же степень
	Решение иррациональных уравнений методом замены переменной
	Метод исследования области определения функций, входящих в иррациональное уравнение
	Метод исследования

множества значений функций,

входящих в иррациональное

уравнение

	1 уровень

Знакомая
задача
	
	
	
	

	2 уровень

Модифициро-
ванная задача
	
	
	
	

	3уровень

Незнакомая
задача
	
	
	
	

	
	Сведение уравнения

к системе
	Использование
однородности при решении иррационального уравнения
	Использование функционального метода
	Геометрический метод

решения иррациональных

уравнений

	1 уровень

Знакомая
задача
	
	
	
	

	2 уровень

Модифициро-
ванная задача
	
	
	
	

	3уровень

Незнакомая
задача
	
	
	
	

КЛЮЧЕВЫЕ ЗАДАЧИ И ИХ ПРИЛОЖЕНИЯ

	ЭСО
	Применение задач в знакомой, модифицированной и незнакомой ситуациях

	Предметно-содержательные
	Процессуально-деятельностные
	

	1
	2
	3

	Первая ключевая задача:
Решение иррациональных уравнений
методом возведения в одну и ту же степень обеих частей уравнения

	Знание:

1) определения иррационального уравнения;

2) формулы сокращённого умножения (x±y)2, (x±y)3, x²­y²;

3) сопряжённого выражения для
[image: image1.wmf]x

-
[image: image2.wmf]y

,

[image: image3.wmf]3

x

-
[image: image4.wmf]3

y

	Действия:
1) возводить в некоторую степень, формально избавляясь от радикала;

2) получить рациональное уравнение и решить его;

3) проверить возможность появления посторонних корней
	Знакомая задача:

[image: image5.wmf]2

5

2

=

-

x

Модифицированная задача:

[image: image6.wmf]x

x

=

-

2

2

Незнакомая задача:

[image: image7.wmf]6

3

2

=

+

+

x

x

(«уединить» корень)

	Расширение для углублённого уровня

	Знание:
1) формулы сокращённого умножения (x±y)n, xn­yn;

2) определение модуля числа

	Действия:
1) нахождение области допустимых значений переменной

2) применение свойств квадратного корня
	Знакомая задача:

[image: image8.wmf]6

3

2

=

+

+

x

x

Модифицированная задача:

[image: image9.wmf]x

x

-

=

-

+

1

2

5

Незнакомая задача:

[image: image10.wmf]10

+

х

-
[image: image11.wmf]3

+

х

=
[image: image12.wmf]23

4

+

х

	Расширение для конкурсного уровня

	Знание:
1) формулы сокращённого умножения
[image: image13.wmf]n

y

x

)

(

±

,
[image: image14.wmf]n

n

y

x

-

;

2) определение модуля числа;

3) сопряжённого выражения для
[image: image15.wmf]n

n

y

х

-

;
4) понятие «параметр»

	Действия:
1) преобразовывать выражение, содержащее параметр
	Знакомая задача:

[image: image16.wmf]x

x

x

x

x

3

5

3

2

5

3

2

2

2

=

+

-

+

+

+

Модифицированная задача:

[image: image17.wmf]a

x

x

=

+

Незнакомая задача:

[image: image18.wmf]a

a

ax

x

=

+

+

+

1

4

4

2

2

	ЭСО
	Применение задач в знакомой, модифицированной и незнакомой ситуациях

	Предметно-содержательные
	Процессуально-деятельностные
	

	Вторая ключевая задача:
Решение иррациональных уравнений методом замены переменной

	Знание:
1) Свойств элементарных функций

2) Формул сокращённого умножения

	Действия:
1) Преобразовывать иррациональные выражения

2) Проводить замену одного выражения на другое или переменную

3) Работать с полученным уравнением
	Знакомая задача:
Модифицированная задача:
Незнакомая задача:

[image: image19.wmf]2

3

1

1

1

1

4

4

=

-

+

-

+

-

x

x

x

x

	Расширение для углублённого уровня

	Знание:
1) Свойств элементарных функций

2) Формул сокращённого умножения

3) Определение модуля числа
	Действия:
1) Преобразовывать иррациональные выражения

2) Проводить замену одного выражения на другое или переменную

3) Работать с полученным уравнением
	Знакомая задача:

[image: image20.wmf]21

2

2

7

2

2

2

2

+

-

=

+

-

+

+

-

x

x

x

x

x

x

Модифицированная задача:
Незнакомая задача:

	Расширение для конкурсного уровня

	Знание:
1) Свойств элементарных функций

2) Формул сокращённого умножения

3) Определение модуля числа
	Действия:
1) Преобразовывать иррациональные выражения

2) Проводить замену одного выражения на другое или переменную

3) Работать с полученным уравнением
	Знакомая задача:

[image: image21.wmf](

)

(

)

(

)

4

3

9

3

6

3

4

3

2

-

=

+

-

+

-

x

x

x

x

Модифицированная задача:
Незнакомая задача:

	ЭСО
	Применение задач в знакомой, модифицированной и незнакомой ситуациях

	Предметно-содержательные
	Процессуально-деятельностные
	

	Третья ключевая задача:
Метод исследования областей определения функций,
входящих в иррациональное уравнение

	Знание:
1) Понятие функции и ООФ

2) Свойств элементарных функций
	Действия:
1) Находить область определения функций, входящих в уравнение

2) Находить ОДЗ переменной, входящей в уравнение
	Знакомая задача:

[image: image22.wmf](

)

0

3

12

8

5

6

,

0

2

=

-

+

-

×

-

x

x

x

Модифицированная задача:
Незнакомая задача:

	Расширение для углублённого уровня

	Знание:
1) Формул сокращённого умножения, тригонометрических формул

2) Свойств элементарных функций

	Действия:
1) Преобразовывать подкоренные выражения

2) Использовать при решении известные приёмы решения иррациональных уравнений:возведение в степень, замена…
	Знакомая задача:

[image: image23.wmf]2

1

2

=

-

+

-

x

x

Модифицированная задача:

[image: image24.wmf]x

x

x

x

x

3

sin

cos

sin

2

sin

cos

-

+

=

+

Незнакомая задача:

	Расширение для конкурсного уровня

	Знание:
1) Формул сокращённого умножения, тригонометрических формул

2) Свойств элементарных функций

3) Понятие параметра

4)Определение и свойства обратных тригонометрических функций

5) Свойства корней чётной степени

6)Определение модуля числа
	Действия:

	Знакомая задача: :

[image: image25.wmf]1

arccos

-

-

p

=

x

x

Модифицированная задача:

[image: image26.wmf](

)

6

3

4

4

8

2

2

log

3

1

1

x

x

x

x

+

-

=

-

+

-

Незнакомая задача:

Даны два уравнения
[image: image27.wmf](

)

p

x

x

p

p

2

3

3

19

24

3

73

54

-

-

=

+

-

+

И
[image: image28.wmf]x

p

p

x

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

×

+

37

3

2

9

1

. Значение р
[image: image29.wmf]¹

3 выбирается так, что число различных корней первого уравнения равно сумме числа р+2 и числа корней второго уравнения. Решить второе уравнение при каждом значении параметра, выбранном таким образом.

	ЭСО
	Применение задач в знакомой, модифицированной и незнакомой ситуациях

	Предметно-содержательные
	Процессуально-деятельностные
	

	Четвёртая ключевая задача:
Метод исследования множества значений функций,
входящих в данное иррациональное уравнение (метод оценки)

	Знание:
1) определения иррационального уравнения;

2) формул сокращённого умножения (x±y)2,

3) свойства элементарных функций;

4) МЗ функции вида

[image: image30.wmf]х

y

=

	Действия:
1) строить схематично графики функций
[image: image31.wmf]b

kx

y

+

=

и
[image: image32.wmf]x

y

=

2) сделать проверку
	Знакомая задача:
Модифицированная задача:
х+5=3
[image: image33.wmf]1

2

2

+

-

x

x

Незнакомая задача:

	Расширение для углублённого уровня

	Знание:
1) формулы сокращённого умножения

2) определение модуля числа

3)понятие квадратного трёхчлена

4)свойства числовых неравенств

5)квадратного уравнения

6)свойства квадратичной функции

	Действия:
1) выделение полного квадрата двучлена;

2) решение квадратного уравнения

3) оценка выражения, содержащего квадратный трёхчлен
	Знакомая задача:

[image: image34.wmf]2

1

1

1

2

2

=

-

+

+

+

-

x

x

x

Модифицированная задача:

[image: image35.wmf]2

2

2

2

4

12

6

3

8

8

4

y

y

y

y

y

y

-

-

=

=

+

+

+

+

Незнакомая задача:

[image: image36.wmf]4

25

20

9

6

4

4

2

2

2

-

=

+

-

+

+

-

+

+

-

x

x

x

x

x

x

x

	Расширение для конкурсного уровня

	Знание:
1)неравенств второй степени

2) свойств элементарных функций

	Действия:
1) решать неравенства второй степени;

2)
	Знакомая задача:

[image: image37.wmf]5

16

3

2

4

1

4

4

2

2

2

+

-

-

=

-

-

+

+

+

+

-

y

x

y

y

x

x

x

Модифицированная задача:

[image: image38.wmf]3

5

cos

4

)

3

2

(

16

2

2

x

x

p

-

=

-

+

Незнакомая задача:

Найти все значения х, которые не могут быть корнями уравнения
[image: image39.wmf]7

6

4

3

)

2

(

)

1

(

2

2

+

+

=

+

+

+

×

+

x

x

a

a

a

a

.

	ЭСО
	Применение задач в знакомой, модифицированной и незнакомой ситуациях

	Предметно-содержательные
	Процессуально-деятельностные
	

	Пятая ключевая задача:
Сведение иррационального уравнения к системе

	Расширение для углублённого уровня

	Знание:
1) ОДЗ переменной

2) Свойства функций, входящих в уравнение

3) Формул сокращённого умножения

	Действия:
1) Ввести новое обозначение в уравнение (переобозначить)

2) Использовать формулы сокращённого умножения

3) Перейти от уравнения к системе

4) Решить систему

5) Вернуться к уравнению
	Знакомая задача:

[image: image40.wmf]2

15

1

4

4

=

+

+

-

x

x

Модифицированная задача:

[image: image41.wmf]1

1

2

3

=

-

+

-

x

x

Незнакомая задача:

[image: image42.wmf]x

x

x

x

x

=

-

+

-

2

2

2

7

7

	Расширение для конкурсного уровня

	Знание:
1) ОДЗ переменной

2) Свойства функций, входящих в уравнение

3) Формул сокращённого умножения

4) Методы решения уравнений с модулем

	Действия:
1) Ввести новое обозначение в уравнение (переобозначить)

2) Использовать формулы сокращённого умножения

3) Перейти от уравнения к системе

4) Решить систему

5) Вернуться к уравнению
	Знакомая задача:

[image: image43.wmf]0

9

3

2

2

2

=

-

+

-

-

x

x

x

Модифицированная задача:
Незнакомая задача:

	ЭСО
	Применение задач в знакомой, модифицированной и незнакомой ситуациях

	Предметно-содержательные
	Процессуально-деятельностные
	

	Шестая ключевая задача:
Использование однородности при решении иррационального уравнения

	Расширение для углублённого уровня

	Знание:
1) Определение однородного уравнения

2) Метод решения однородного уравнения

3) Способа разложения на множители квадратного трёхчлена

4) Метод замены переменной
	Действия:
1) Применить метод решения однородного уравнения

2) Разложить подкоренное выражение на множители

3) Ввести новую переменную
	Знакомая задача:
6
[image: image44.wmf]6

2

3

3

6

5

5

2

3

+

-

=

-

+

-

x

x

x

x

Модифицированная задача:
Незнакомая задача:

	Расширение для конкурсного уровня

	Знание:
1) Определение однородного уравнения

2) Метод решения однородного уравнения

3) Способа разложения на множители квадратного трёхчлена

4) Метод замены переменной

5) Формул n-х степеней многочлена
	Действия:
1) Применить метод решения однородного уравнения

2) Разложить подкоренное выражение на множители

3) Ввести новую переменную

4) Применить формулу n-х степеней
	Знакомая задача:

[image: image45.wmf](

)

n

n

n

x

x

x

x

1

4

1

1

2

2

2

2

-

=

-

+

+

+

Модифицированная задача:
Незнакомая задача:

	ЭСО
	Применение задач в знакомой, модифицированной и незнакомой ситуациях

	Предметно-содержательные
	Процессуально-деятельностные
	

	Седьмая ключевая задача:

Использование функционального метода
при решении иррациональных уравнений

	Знание:

1) Определение монотонной функции

2) Понятие ограниченности функции

	Действия:

1) Найти ООФ

2) Применить свойство суперпозиции монотонных функций
	Незнакомая задача:

[image: image46.wmf]5

8

3

=

+

+

+

x

x

	Расширение для углублённого уровня

	Знание:
1) Определение монотонной функции

2) Понятие ограниченности функции

3) Теоремы- утверждения о характере поведения функции на промежутке, о единственности корня, о замене на соответствующую функцию и т.д.
	Действия:
1) Найти ООФ

2) Применить свойство суперпозиции монотонных функций

3) Подобрать подходящую функцию

4) записать уравнение в терминах функции

	Знакомая задача:

[image: image47.wmf]x

x

x

-

+

=

+

+

-

3

4

2

3

2

1

3

4

Модифицированная задача:

[image: image48.wmf](

)

2

2

1

7

x

x

-

=

-

Незнакомая задача:
а)
[image: image49.wmf](

)

8

9

2

cos

12

2

cos

4

5

2

cos

3

2

2

=

+

-

+

-

x

x

x

;

б)
[image: image50.wmf]{

2

,

1

1

=

+

+

+

=

+

+

y

x

x

y

y

x

.

	Расширение для конкурсного уровня

	Знание:
1) Определение монотонной функции

2) Понятие ограниченности функции

3) Теоремы- утверждения о характере поведения функции на промежутке, о единственности корня, о замене на соответствующую функцию и т. д.

4) Свойств введенной функции

(ограниченность и монотонность)
	Действия:
1) Найти ООФ

2) Применить свойство суперпозиции монотонных функций

3) Подобрать подходящую функцию

4) Записать уравнение в терминах функции

5) Использовать свойства введённой функции для решения уравнения

6) Упрощать уравнение с опорой на теоремы о свойствах функции

7) Решать более простые уравнения

8) Доказывать однозначность решения
	Знакомая задача:

[image: image51.wmf]x

x

=

+

+

3

3

6

6

Модифицированная задача:

[image: image52.wmf](

)

(

)

2

cos

2

cos

1

sin

1

sin

2004

2004

+

+

+

=

=

+

+

+

x

x

x

x

Незнакомая задача:

[image: image53.wmf]x

x

3

24

24

3

3

3

=

+

+

	ЭСО
	Применение задач в знакомой, модифицированной и незнакомой ситуациях

	Предметно-содержательные
	Процессуально-деятельностные
	

	1
	2
	3

	Восьмая ключевая задача:
Решение иррациональных уравнений с использованием геометрического подхода

	Расширение для конкурсного уровня

	Знание:
1) Расстояние между точками на координатной прямо, координатной плоскости

2) Уравнения окружности, прямой в декартовых координатах

3) Определение модуля числа

4) Понятие параметра

	Действия:
1) Находить длину отрезка, расстояния между двумя точками на координатной прямой и координатной плоскости

2) Составлять уравнения прямой и окружности в декартовых координатах

3) Строить заданные фигуры в системе координат

4) Соотносить полученные результаты с условием задачи
	Знакомая задача:

Найти наименьшее значение функции

[image: image54.wmf](

)

58

14

13

6

2

2

+

-

+

+

-

=

x

x

x

x

x

f

Модифицированная задача:

Решить уравнение

[image: image55.wmf](

)

(

)

(

)

(

)

29

2

10

2

6

8

2

2

2

2

=

=

-

+

+

+

-

+

-

y

x

y

x

Незнакомая задача:

Найти значения параметра а, при каждом из которых система уравнений
[image: image56.wmf](

)

(

)

(

)

ï

î

ï

í

ì

=

+

-

+

=

-

+

-

-

+

1

4

,

1

2

2

2

2

2

2

2

2

y

x

a

a

a

y

a

x

y

x

имеет единственное решение.

План-конспект урока по теме «Иррациональные уравнения. Некоторые приёмы решения» (соответствует занятиям 2 и 3 учебно- тематического плана)

Цели урока :
· Образовательная – дать понятие иррациональных уравнений, познакомить с некоторыми приёмами решения иррациональных уравнений.

· Развивающая –способствовать формированию умений классифицировать иррациональные уравнения по методам решений, научить применять эти методы, способствовать развитию математического кругозора.

· Воспитательная – содействовать воспитанию интереса к иррациональным уравнениям, воспитывать чувство ответственности, самоконтроля.

Тип урока :

· Урок изучения и первичного закрепления новых знаний.
· Отработка умений и навыков решения иррациональных уравнений.
Метод обучения :
· Репродуктивный
· Частично – поисковый
Формы организации учебной деятельности :
· Индивидуальная
· Фронтальная
· Групповая
· Взаимопроверка
План урока
1. Организационный момент. Постановка цели, мотивация.

2. Актуализация опорных знаний.

3. Изучение новой темы. Лекция.

4. Закрепление нового материала :

 а) на уровне воспроизведения,

 б) на уровне привенения знаний.

5. Подведение итогов.

Ход урока
1. Учитель : На этом уроке встретимся с ещё одним видом уравнений – иррациональные уравнения. Рассмотрим различные методы решения. Тема эта актуальна, так как иррациональные уравнения часто встречаются на вступительных экзаменах в ВУЗы, с их помощью легко диагностируются знания абитуриентов по многим понятиям, начиная с такого понятия как равносильность уравнений и заканчивая понятием ОДЗ.

Перед вами стоит задача – прослушав лекцию, поработав с учебником, решив уравнения, показать знания и умения по решению иррациональных уравнений.

За каждый этап урока будете получать баллы от 1 до 5. Суммировав – соответствующую оценку. Желаю всем удачи !

 2. Вспомним а) определение и основные свойства корня n – ой степени,

 б) определение уравнения, что означает «решить уравнение».

 3. Новая тема : «Иррациональные уравнения. Некоторые приёмы решения». (лекция)

 а) Определение иррационального уравнения.

 б) Примеры :
[image: image57.wmf]2

2

1

11

2

=

-

+

-

х

х

 ,
[image: image58.wmf]p

+

=

-

+

х

х

3

2

 и т. д.

 в) Что значит решить иррациональные уравнения ? Это значит : найти все такие

 значения переменной х, при которых уравнение превращается в верное равенство,

 либо доказать, что таких значений не существует. Другие понятия для иррацио-

 нальных уравнений определяются так же, как и для рациональных уравнений.

 Широко распространёнными иррациональными уравнениями, предлагаемыми на

 вступительных экзаменах являются уравнения вида
[image: image59.wmf](

)

(

)

(

)

(

)

х

иВ

х

гдеА

х

В

х

А

,

=

 - алгеб-

 раические выражения, где неизвестная величина содержится под знаком корня и

 уравнения вида
[image: image60.wmf](

)

(

)

х

В

х

А

=

.

 Вернёмся к уравнению вида
[image: image61.wmf](

)

(

)

х

В

х

А

=

 Показывается способ решения уравнения данного вида :
[image: image62.wmf](

)

(

)

(

)

(

)

(

)

î

í

ì

³

=

Û

=

.

0

,

2

х

В

х

В

х

А

х

В

х

А

(1)

 Примеры : 1)
[image: image63.wmf]2

5

2

=

-

х

; 2)
[image: image64.wmf]2

-

=

х

х

.

 Учитель показывает решение этих двух уравнений на доске :

 Обратите внимание на правые части уравнений. Во втором уравнении должно

 налагаться дополнительное условие, которое вытекает из определения

 арифметического корня n – ой степени.

 Имеем
[image: image65.wmf]2

-

=

х

х

. Пришли к системе
[image: image66.wmf](

)

0

4

5

2

;

4

4

0

2

;

2

2

2

2

=

+

-

Û

î

í

ì

³

+

-

=

Û

î

í

ì

³

-

-

=

х

х

х

х

х

х

х

х

х

 х1 = 4 , х2 = 1 – посторонний корень, не удовлетворяет условию х ? 2.

 Ещё один вид иррационального уравнения
[image: image67.wmf](

)

(

)

х

В

х

А

=

 сводится к системе

[image: image68.wmf](

)

(

)

(

)

î

í

ì

³

=

0

;

х

В

х

В

х

А

 (2)

 Кстати, можно проверять и А (х) ? 0, т.е. то, что в данной задаче проще. Если

 уравнение не относится ни к одному из видов, то с помощью различных

 преобразований можно привести уравнения к Ι или ΙΙ виду.

0сновные методы решения иррациональных уравнений:
 Ι) Уединение радикала и возведение в степень.

 1) Решить уравнение :
[image: image69.wmf].

8

2

х

х

=

+

-

[image: image70.wmf]Û

-

=

-

8

2

х

х

 EMBED Equation.3 [image: image71.wmf](

)

î

í

ì

³

+

-

=

-

Û

î

í

ì

³

-

-

=

-

8

64

16

2

.

0

8

;

8

2

2

2

х

х

х

х

х

х

х

 Рассмотрим уравнение системы
[image: image72.wmf]66

17

2

+

-

х

х

 х1 = 11, х2 = 6 – пост. корень, т.к. х ? 8.

2) Решить уравнение :
[image: image73.wmf]4

1

4

3

2

=

+

+

-

х

х

Данное уравнение равносильно системе :

[image: image74.wmf](

)

î

í

ì

=

-

+

-

-

-

£

£

Û

ï

î

ï

í

ì

+

-

=

-

-

³

-

³

Û

ï

î

ï

í

ì

=

+

+

+

×

-

+

-

³

+

³

-

.

0

9

54

81

3

10

8

;

3

5

.

1

.

9

3

3

10

8

;

0

3

9

;

5

.

1

16

1

4

1

4

3

2

2

3

2

;

0

1

4

;

0

3

2

2

2

2

2

х

х

х

х

х

х

х

х

х

х

х

х

х

х

х

х

Решим второе уравнение системы :
[image: image75.wmf]0

84

44

2

=

+

-

х

х

х1=2, х2=42 – посторонний корень.

Ответ : 2.

 ΙΙ. Метод введения вспомогательного неизвестного.

 1)
[image: image76.wmf]0

6

3

4

18

3

2

2

=

-

+

+

-

+

х

х

х

х

 Пусть
[image: image77.wmf],

6

3

2

у

х

х

=

-

+

 Получим новое уравнение
[image: image78.wmf]0

12

4

2

=

-

+

у

у

 у1=2, у2=-6 – посторонний корень, т.к. у
[image: image79.wmf]³

0.

 Вернёмся к замене
[image: image80.wmf].

2

6

3

2

=

-

+

х

х

 уравнение дорешать дома.

 2) Решим уравнение :
[image: image81.wmf]1

1

2

1

2

1

1

2

=

+

-

-

-

+

х

х

х

х

 ОДЗ:
[image: image82.wmf](

)

+¥

;

1

 Пусть
[image: image83.wmf].

0

,...

1

1

2

>

=

-

+

у

у

х

х

 Получим уравнение :
[image: image84.wmf]0

1

1

2

=

-

-

у

у

[image: image85.wmf].

0

2

2

=

-

-

у

у

 у1=-1 – посторонний корень, т.к. у>0, у2=2.

 Возвращаемся к подстановке
[image: image86.wmf]2

1

1

2

=

-

+

х

х

 Х=2,5. Уравнение дорешать дома.

 Часто этот метод встречается при решении других уравнений, не только

 иррациональных.

ΙΙΙ. Нестандартный подход.

1) Пример :
[image: image87.wmf]х

х

х

х

2

15

2

15

2

2

=

+

+

+

. Разделим обе части уравнения на х
[image: image88.wmf]¹

0, получим уравнение

[image: image89.wmf]2

15

2

15

2

=

+

+

+

х

х

х

х

.

Пусть
[image: image90.wmf]t

х

х

=

+

15

2

, тогда
[image: image91.wmf]2

1

=

+

t

t

, получим
[image: image92.wmf]0

1

2

2

=

+

-

t

t

 уравнение дорешать дома.

 2) Попробуйте решить:
[image: image93.wmf]2

15

2

7

5

=

-

+

-

-

-

х

х

х

 Решение :
[image: image94.wmf]ï

î

ï

í

ì

³

£

£

Û

ï

î

ï

í

ì

³

-

³

-

³

-

.

5

,

7

;

7

;

5

.

0

15

2

;

0

7

;

0

5

х

х

х

х

х

х

 Ответ : нет решений.

 3) Пример :
[image: image95.wmf]2

2

3

2

1

1

2

16

3

х

х

х

х

-

-

=

-

+

-

+

 Т.к. правая часть отрицательная, уравнение не имеет решения.

 Ответ : нет решения.

 4. Работа по группам.

 Задание № 1. Сгруппировать уравнения по трём методам :

 1)
[image: image96.wmf];

4

5

5

2

2

=

-

+

+

х

х

 2)
[image: image97.wmf];

2

1

=

+

х

 3)
[image: image98.wmf];

1

1

х

х

=

+

+

 4)
[image: image99.wmf];

2

5

2

2

=

-

+

-

х

х

х

х

 5)
[image: image100.wmf];

1

1

2

1

-

=

+

+

+

х

х

х

 6)
[image: image101.wmf].

17

15

2

4

3

=

+

-

-

+

+

-

х

х

х

х

Задание № 2. Решить уравнения по группам:

1 группа : № 3

2 группа : № 1

3 группа : № 6.

Консультант ставит баллы от 0 до 5 за выполненную работу каждому ученику.

Каждая группа решает своё уравнение.

5. Подведение итогов.

Математическая регата 10 – 11 кл.

по теме «Иррациональные уравнения».

Время – 1,5 часа.

Место – учебный кабинет.

Жюри – 2 учителя, 1 старшеклассник.

2 помощника (хронометраж, принимают ответы, фиксируют результаты).

В ходе игры решаются следующие задачи:

· Образовательные. Научить применять теоретические знания, практические умения и навыки, полученные при изучении курса.

· Воспитательные. Совершенствовать навыки коллективной работы;

 создавать ситуации, в которых необходимо проявить

 умение брать инициативу на себя; учить собранности.

· Развивающие. Развивать умения анализировать ситуацию, выделять

 главное, обобщать.

Ход игры.
Ι. Этап. Организация и начало.

 Команды занимают свои места. Учитель настраивает на игру.

 На доске – таблица для выставления результатов.

ΙΙ. Этап. Постановка целей и задач.

 «Учиться можно только весело…Чтобы переварить знания, надо

 поглощать их с аппетитом».
 Анатоль Франс.
 Последуем совету писателя: будем на игре активны, внимательны,

 будем «поглощать» знания с большим желанием !

 Перед нами стоит задача : повторить иррациональные уравнения и

 некоторые приёмы их решения.

ΙΙΙ. Этап. Обобщение, повторение, систематизация материала.

Ι тур – 10 минут
Цель тура. Отработка навыка быстрого и правильного выполнения
 решения уравнения по определению; использование приёма

 возведения в степень.

№ 1 (1 балл) Решить уравнение:

[image: image102.wmf].

9

2

=

-

х

№ 2 (2 балла) Найти корни :

[image: image103.wmf].

4

6

2

=

+

х

№ 3 (2 балла) Вычислить сумму корней уравнения:

[image: image104.wmf].

5

7

1

-

=

+

х

х

ΙΙ тур – 15 минут

Цель тура. Отработка навыка решения с помощью соответствующей

 замены.

№ 1 (3 балла) Решить уравнение:

[image: image105.wmf]3

1

2

1

6

3

=

+

+

+

х

х

.

№ 2 (3 балла) Найти произведение корней уравнения:

[image: image106.wmf].

3

9

2

2

+

=

+

-

+

х

х

х

х

№ 3 (3 балла) Решить уравнение :

[image: image107.wmf].

3

1

3

1

3

4

=

-

-

-

х

х

х

ΙΙΙ тур – 15 минут
Цель тура. Отработка навыка решения с помощью свойства монотонности функции.

№ 1 (4 балла) Решить уравнение :

[image: image108.wmf].

7

4

3

2

х

х

х

-

=

-

-

+

№ 2 (4 балла) Найти корни уравнения :

[image: image109.wmf].

2

1

5

3

3

3

=

+

-

-

х

х

№ 3 (4 балла) Решить уравнение :

[image: image110.wmf].

2

1

2

1

3

-

-

=

-

+

х

х

х

ΙV тур – 25 минут
Цель тура. Развитие творческого мышления, использование
 нестандартного подхода (геометрический метод, замена).

№ 1 (8 баллов) Решить уравнение :

[image: image111.wmf].

2007

......

=

х

х

х

х

х

№ 2 (8 баллов) Решить систему уравнений:

[image: image112.wmf]ï

î

ï

í

ì

=

+

-

-

+

+

+

+

-

+

=

+

.

10

125

10

20

5

2

4

,

26

4

3

2

2

2

2

у

х

у

х

у

х

у

х

у

х

№ 3 (10 баллов) Используя геометрический подход
[image: image113.wmf](

)

r

P

S

,

,

D

D

,

 решить систему уравнений:

[image: image114.wmf]ï

î

ï

í

ì

=

-

+

+

=

-

.

24

,

48

2

2

2

2

у

х

у

х

у

х

у

ΙV. Этап. Подведение итогов игры.
Приложение № 1
Правила проведения математической регаты
1. Участвуют команды учеников 10 или 11 классов.

 В составе команды 5 человек, число команд – 4.

2. Соревнование проводится в 4 тура.

 Каждый тур представляет собой коллективное письменное решение

 трёх задач.

 Любая задача оформляется и сдаётся жюри на отдельном листочке.

 Команда сдаёт только один вариант решения.

3. Учитель организует раздачу заданий и сбор листов с решениями ,

 проводит разбор решения после каждого тура.

 Наблюдатель обеспечивает связь с жюри и своевременное появление

 информации об итогах на доске.

4. Время, отведённое командам для решения и «стоимость» задач в баллах

 указано на листах с условиями задач, которые команда получает

 непосредственно перед началом каждого тура.
5. Команды – победители определяются по сумме баллов, набранных каждой
 командой во всех турах.
Приложение № 2
Указания и ответы к задачам.

Ι тур.

№ 1.

№ 2.

№ 3

[image: image115.wmf].

83

...

.

83

,

81

2

,

9

2

Ответ

х

х

х

=

=

-

=

-

[image: image116.wmf].

..

...

.

2

,

4

6

2

решений

нет

Ответ

х

х

-

=

=

+

[image: image117.wmf](

)

î

í

ì

+

=

-

³

+

-

=

+

.

1

5

7

,

0

1

,

5

7

1

2

х

х

х

х

х

[image: image118.wmf]5

...

Ответ

ΙΙ тур.
№ 1

№ 2

Решение:

Решение :

[image: image119.wmf].

0

...

.

0

,

1

1

..

3

1

,

0

3

2

.

0

,.....

1

,

0

3

1

2

1

6

2

1

2

6

6

3

Ответ

х

х

яет

удовлетвор

не

а

а

а

а

а

а

х

замена

х

х

=

=

+

-

-

=

=

=

-

+

³

=

+

=

-

+

×

+

+

[image: image120.wmf](

)

0

...

,

1

;

0

3

,

..

4

,

0

12

,

0

,

9

,

0

9

12

9

,

0

9

3

2

1

2

2

2

2

2

2

Ответ

х

а

яет

удовлетвор

не

а

а

а

а

а

х

х

замена

х

х

х

х

х

х

х

х

=

Þ

=

-

-

=

=

-

+

³

=

+

-

=

+

-

+

-

+

-

=

+

-

+

-

-

№ 3

Решение :

Разделим на
[image: image121.wmf]0

¹

х

[image: image122.wmf].

5

,

0

....

.

5

,

0

1

,

..

...

4

1

,

3

1

4

,

0

,....

1

3

.

,

3

1

3

1

1

3

4

2

1

Ответ

х

а

яет

удовлетвор

не

а

а

а

а

а

х

замена

х

х

=

Þ

=

-

=

=

-

>

=

-

=

-

-

-

ΙΙΙ тур.

№ 1

№ 2

№ 3

Ответ: 3

Ответ: - 1

Ответ: 1

ΙV тур.
№ 1

Решение:
Пусть 1)
[image: image123.wmf],

0

,......

....

³

=

у

у

х

х

х

х

х

[image: image124.wmf].

2007

=

у

Все корни без первого будут равны у.

2) Отсюда
[image: image125.wmf],

2007

=

×

у

х

[image: image126.wmf],

2007

=

×

у

х

[image: image127.wmf],

2007

у

х

=

[image: image128.wmf].

2007

=

х

Ответ:
[image: image129.wmf]2007

.

№ 2

Решение:

1) Рассмотрим слагаемые левой части второго уравнения:

а)
[image: image130.wmf](

)

(

)

.

1

2

5

2

4

2

2

2

2

+

+

-

=

+

+

-

+

у

х

у

х

у

х

Пусть это расстояние между точками М (х;у) и А (2;-1)

б)
[image: image131.wmf](

)

(

)

.

5

10

125

10

20

2

2

2

2

-

+

-

=

+

-

-

+

у

х

у

х

у

х

Пусть это расстояние между точками М (х;у) и В (10;5).

2) Вычислим
[image: image132.wmf](

)

(

)

.

10

1

5

2

10

2

2

=

+

+

-

=

АВ

3) Таким образом, второе уравнение рассматриваем как АМ + ВМ = АВ, т.е. мы можем утверждать, что М принадлежит АВ, точнее отрезку АВ, т.е.
[image: image133.wmf]10

2

£

£

х

 и
[image: image134.wmf]5

1

£

£

-

у

.

4) Составим уравнение прямой АВ:
[image: image135.wmf].

2

5

4

3

-

=

х

у

5) Вернёмся к системе:
[image: image136.wmf]Þ

î

í

ì

=

-

=

+

.

10

4

3

,

26

4

3

у

х

у

х

 х=6 ; у=2.

Ответ: (6 ; 2)

№ 3

1) Рассмотрим прямоугольный треугольник с гипотенузой х и катетами у и
[image: image137.wmf].

2

2

у

х

-

2) По теореме Пифагора
[image: image138.wmf].

2

2

2

2

х

у

х

у

=

-

+

3) Площадь треугольника равна 24, периметр треугольника равен 24, тогда r = 2.

4) Т.к.
[image: image139.wmf],

2

2

2

r

у

х

у

х

-

-

+

=

 то
[image: image140.wmf].

4

2

2

-

-

+

=

у

х

у

х

5) Из второго уравнения х = 10, тогда у = 6 или 8.

Ответ: (10; 6) или (10; 8).

PAGE
89

_1259658747.unknown

_1259658765.unknown

_1260812943.unknown

_1260813050.unknown

_1260817185.unknown

_1260817425.unknown

_1266433017.unknown

_1266433233.unknown

_1260817255.unknown

_1260816992.unknown

_1260817151.unknown

_1260816914.unknown

_1260813009.unknown

_1260813032.unknown

_1260812975.unknown

_1259658773.unknown

_1260811124.unknown

_1260812860.unknown

_1260812925.unknown

_1260811798.unknown

_1260812584.unknown

_1260811371.unknown

_1260811720.unknown

_1259658777.unknown

_1259658781.unknown

_1259658783.unknown

_1260811109.unknown

_1259658784.unknown

_1259658782.unknown

_1259658779.unknown

_1259658780.unknown

_1259658778.unknown

_1259658775.unknown

_1259658776.unknown

_1259658774.unknown

_1259658769.unknown

_1259658771.unknown

_1259658772.unknown

_1259658770.unknown

_1259658767.unknown

_1259658768.unknown

_1259658766.unknown

_1259658755.unknown

_1259658760.unknown

_1259658763.unknown

_1259658764.unknown

_1259658761.unknown

_1259658758.unknown

_1259658759.unknown

_1259658757.unknown

_1259658751.unknown

_1259658753.unknown

_1259658754.unknown

_1259658752.unknown

_1259658749.unknown

_1259658750.unknown

_1259658748.unknown

_1259617143.unknown

_1259623125.unknown

_1259658739.unknown

_1259658743.unknown

_1259658745.unknown

_1259658746.unknown

_1259658744.unknown

_1259658741.unknown

_1259658742.unknown

_1259658740.unknown

_1259623556.unknown

_1259624164.unknown

_1259625070.unknown

_1259625421.unknown

_1259625559.unknown

_1259625177.unknown

_1259624315.unknown

_1259624018.unknown

_1259624080.unknown

_1259623766.unknown

_1259623207.unknown

_1259623362.unknown

_1259623164.unknown

_1259620388.unknown

_1259622402.unknown

_1259622984.unknown

_1259623077.unknown

_1259622627.unknown

_1259621510.unknown

_1259621571.unknown

_1259620881.unknown

_1259618188.unknown

_1259619937.unknown

_1259620165.unknown

_1259619683.unknown

_1259617746.unknown

_1259617995.unknown

_1259617441.unknown

_1258458456.unknown

_1259615740.unknown

_1259616465.unknown

_1259616954.unknown

_1259617045.unknown

_1259616571.unknown

_1259615918.unknown

_1259616287.unknown

_1259615823.unknown

_1258459902.unknown

_1258460791.unknown

_1258461227.unknown

_1258460272.unknown

_1258459440.unknown

_1258459749.unknown

_1258458639.unknown

_1258372436.unknown

_1258457749.unknown

_1258458160.unknown

_1258458322.unknown

_1258458034.unknown

_1258376677.unknown

_1258383134.unknown

_1258384292.unknown

_1258384382.unknown

_1258384457.unknown

_1258384209.unknown

_1258382665.unknown

_1258382849.unknown

_1258377290.unknown

_1258378649.unknown

_1258377000.unknown

_1258376004.unknown

_1258376498.unknown

_1258372506.unknown

_1258298840.unknown

_1258300629.unknown

_1258372230.unknown

_1258300647.unknown

_1258300546.unknown

_1258298758.unknown

_1258298799.unknown

_1258298681.unknown

