Муниципальное бюджетное общеобразовательное учреждение Грушевская ООШ

5klass.net

Квадратные уравнения

цикл уроков алгебры в 8 классе по учебнику А.Г. Мордковича

Учитель МБОУ Грушевской ООШ Киреева Т.А. **Цели:** ввести понятия квадратного уравнения, корня квадратного уравнения; показать решения квадратных уравнений; формировать умение решать квадратные уравнения; показать способ решения полных квадратных уравнений с использованием формулы корней квадратного уравнения.

Содержание

- 1. Основные понятия.
- 2. Полное и неполное квадратные уравнения.
- 3. Корень квадратного уравнения.
- 4. Формулы корней квадратного уравнения
- 5. Алгоритм решения квадратного уравнения
- 6. Закрепление
- 7. Немного истории
- 8. Самостоятельная работа

Hemhoro M3 McTopMM

Квадратные уравнения в Древнем Вавилоне.

Необходимость решать уравнения не только первой, но и второй степени ёщё в древности была вызвана потребностью решать задачи, связанные с нахождением площадей земельных участков и с земляными работами военного характера, а также с развитием астрономии и самой математики. Квадратные уравнения умели решать около 2000 лет до нашей веры вавилоняне. Применяя современную алгебраическую запись, можно сказать, что в их клинописных текстах встречаются, кроме неполных, и такие, например, полные квадратные уравнения.

Правило решения этих уравнений, изложенное в вавилонских текстах, совпадает с современным, однако неизвестно, каким образом дошли вавилоняне до этого правила.

Почти все найденные до сих пор клинописные тексты приводя только задачи с решениями, изложенными в виде рецептов, без указаний относительно того, каким образом они были найдены. Несмотря на высокий уровень развития алгебры в Вавилонии, в клинописных текстах отсутствуют понятие отрицательного числа и общие методы решения квадратных уравнений.

Определение 1. Квадратным уравнением

называют уравнение вида

$$ax^2 + ex + c = 0$$

где коэффициенты а, в, с – любые действительные числа, причем $a \neq 0$

Многочлен $ax^2 + ex + c$ называют **квадратным трехчленом.**

а́ — первый, или старший коэффициент

Определение 2. Квадратное уравнение называют приведенным, если его старший коэффициент равен 1; квадратное уравнение называют неприведенным, если старший коэффициент отличен от 1.

Пример.

 $2x^2 - 5x + 3 = 0$ - неприведенное квадратное уравнение

 $x^{2} + 3x - 4 = 0$ - приведенное квадратное уравнение

<u>Определение</u> 3. Полное квадратное уравнение — это квадратное уравнение, в котором присутствуют все три слагаемых.

a
$$x^2 + Bx + c = 0$$

Неполное квадратное уравнение – это уравнение, в котором присутствуют не все три слагаемых; это уравнение, у которого хотя бы один из коэффициентов в, с равен нулю.

$$ax^2 + ex = 0$$

$$ax^2 + c = 0$$

$$ax^2 = 0$$

Способы решения неполных квадратных уравнений.

$$x^2 - 1 = 0$$
;

$$x^2 = 1$$
;

$$x_{1,2} = \pm 1$$
.

$$x^2 - x = 0$$
;

$$x(x-1)=0;$$

$$x_1 = 0, x_2 = 1.$$

Решить задания № 24.16 (а,б)

Решите уравнение:

$$x^2 + 5x = 0;$$

 $x(x+5) = 0;$
 $x_1 = 0$ или $x_2 + 5 = 0$
 $x_2 = -5$

$$2x^{2}-9x=0$$
 $x(2x-9)=0$
 $x_{1}=0$ или $2x_{2}-9=0$
 $2x_{2}=9$
 $x_{2}=4,5$

Otbet. $x_1 = 0, x_2 = -5.$

OTBET.
$$x_1 = 0, x_2 = 4.5$$

Определение 4 Корнем квадратного уравнения

$$ax^2 + ex + c = 0$$

Называют всякое значение переменной x, при котором квадратный трёхчлен $ax^2 + 6x + c$

Обращается в нуль; такое значение переменной х называют также корнем квадратного трехчлена

Решить квадратное уравнение — значит найти все его корни или установить, что корней нет.

Формулы корней квадратного уравнения

Уравнение не имеет корней Уравнение имеет два корня

Уравнение имеет один корень

$$x = -\frac{b}{2a}$$

D>0

квадратное уравнение имеет два корня, которые находятся по формулам

$$x_1 = \frac{-b + \sqrt{D}}{2a}$$

$$x_2 = \frac{-b - \sqrt{D}}{2a}$$

Пример. Решить уравнение

$$3x^2 + 8x - 11 = 0$$

Решение. a = 3, b = 8, c = -11,

$$D = b^2 - 4ac = 8^2 - 4 \cdot 3 \cdot (-11) = 64 + 132 = 196.$$

$$x_1 = \frac{-b + \sqrt{D}}{2a} = \frac{-8 + \sqrt{196}}{2 \cdot 3} = \frac{-8 + 14}{6} = 1;$$

$$x_2 = \frac{-b - \sqrt{D}}{2a} = \frac{-8 - \sqrt{196}}{2 \cdot 3} = \frac{-8 - 14}{6} = -\frac{11}{3} = -3\frac{2}{3}.$$

Ответ: 1;
$$-3\frac{2}{3}$$

Алгоритм решения квадратного уравнения

$$ax^2 + bx + c = 0$$

- 1. Вычислить дискриминант D по формуле $D = b^2 4ac$
- 2. Если D<0, то квадратное уравнение не имеет корней.
- 3. Если D=0, то квадратное уравнение имеет один корень: $x = -\frac{b}{2a}$
- 4. Если D>0, то квадратное уравнение имеет два корня:

$$x_1 = \frac{-b + \sqrt{D}}{2a} \qquad \qquad x_2 = \frac{-b - \sqrt{D}}{2a}$$

Выбрать квадратные уравнения и определить значения их коэффициентов.

$$2x^2 + 3x - 5 = 0$$

$$a = 2, b = 3, c = -5$$

$$3x^3 + 2x^2 + x = 0$$

$$x + 3 = 0$$

$$\frac{x^2}{2} - 3x + 4 = 0$$

$$a = \frac{1}{2}, b = -3, c = 4$$

$$-x^2 + 4x + 1 = 0$$

$$a = -1, b = 4, c = 1$$

$$5x - 3x^2 + 2 = 0$$

$$a = -3, b = 5, c = 2$$

$$3-5x^2-x=0$$

$$a = -5, b = -1, c = 3$$

$$7x-2-x^2=0$$

$$a = -1, b = 7, c = -2$$

Указать приведенные квадратные уравнения

$$-x^2 + 4x + 1 = 0$$

$$5x - 3x^2 + 2 = 0$$

$$3-5x^2-x=0$$

$$\frac{x^2}{2} - 3x + 4 = 0$$

$$7x - 2 - x^2 = 0$$

Решить задания №25.5 (а, б):

Решить уравнения:

$$x^{2} - 5x + 6 = 0 \qquad x^{2} - 2x - 15 = 0$$

$$a = 1, b = -5, c = 6 \qquad a = 1, b = -2, c = -15$$

$$D = b^{2} - 4ac \qquad D = b^{2} - 4ac$$

$$D = (-5)^{2} - 4 \cdot 1 \cdot 6 = 25 - 24 = 1 \qquad D = (-2)^{2} - 4 \cdot 1 \cdot (-15) = 4 + 60 = 64$$

$$D > 0, \qquad D > 0$$

$$x_{1} = \frac{-b + \sqrt{D}}{2a} = \frac{5 + \sqrt{1}}{2 \cdot 1} = \frac{5 + 1}{2} = 3 \qquad x_{1} = \frac{-b + \sqrt{D}}{2a} = \frac{2 + \sqrt{64}}{2 \cdot 1} = \frac{2 + 8}{2} = 5$$

$$x_{2} = \frac{-b - \sqrt{D}}{2a} = \frac{5 - 1}{2} = 2 \qquad x_{2} = \frac{-b - \sqrt{D}}{2a} = \frac{2 - 8}{2} = -3$$
Other.
$$x_{1} = 3, x_{2} = 2 \qquad \text{Other.} \qquad x_{1} = 5, x_{2} = -3.$$

Самостоятельная работа

Вариант1

1)9
$$x + 8x^2 = -1$$

$$(2)3 + 3x^2 = 4x$$

$$(3)25-10x+x^2=0$$

$$(4)4x - 4x^2 = 1$$

$$(25)3x^2 - 4 = 0$$

$$6)9x^2 + 8 = 18x$$

7)
$$2x = -x^2 - 1$$

Вариант2

$$1)2 - 9x^2 = 0$$

$$2) - 15 - 2x^2 = -11x$$

$$3) - 0,36 - x^2 = 0$$

$$4)16x + 64 = -x^2$$

$$5)13x + 3x^2 = -14$$

$$6)7x^2 - 3x = 0$$

$$(7)5 = 2x - x^2$$

Проверь себя

Вариант1

1)
$$-1u - \frac{1}{8}$$

- 2)*нет_корней*
- 3)5
- 4)0,5

$$5) \pm \frac{2\sqrt{3}}{3}$$

- 6)1 $\frac{1}{3}u\frac{1}{3}$
 - 7)-1

Вариант 2

$$1)\pm\frac{\sqrt{2}}{3}$$

- 2)3u2,5
- 3)нет_корней
- 4) 8

$$5)-2u-2\frac{1}{3}$$

$$6)0u\frac{3}{7}$$

Использованная литература

А.Г. Мордкович Алгебра, 8 класс – Москва, «МНЕМОЗИНА», 2009 год Ткачева М.В. Домашняя математика, 8 класс-Москва, «Просвещение», 1996 год Энциклопедический словарь юного математика – Москва, «Педагогика», 1985 год Алгебра поурочные планы по учебнику А.Г. Мордковича. Волгоград издательство «Учитель» 2004г