

Заняття 5

Квадратична функція та квадратне рівняння з модулем

Викладач Захарченко Надія Миколаївна

План проведення заняття

- Квадратні рівняння. Способи розв'язку квадратних рівнянь.
 - Квадратична функція. Її графік та властивості.
 - Квадратична функція з модулем
 - Квадратні рівняння з модулем.
 - Підсумок заняття
-

***Квадратні рівняння.
Способи розв'язку
квадратних рівнянь.***

Означення: Квадратним рівнянням називають рівняння виду $ax^2 + bx + c = 0$, де x - змінна, a , b і c - деякі числа, причому $a \neq 0$.

Числа a , b і c - коефіцієнти квадратного рівняння. Число a називають першим коефіцієнтом, b - другим коефіцієнт і c - вільний член.

Квадратне рівняння інколи називають рівнянням другого порядку, так як його ліва частина є многочленом другого степеня.

Приклади квадратних рівнянь: а) $14x^2 - 5x - 1 = 0$; б) $1 - 18p + 81p^2 = 0$;

в) $x^2 - 8x - 84 = 0$; г) $7a - 14a^2 = 0$; д) $1 - 4y^2 = 0$.

Якщо в квадратному рівнянні $ax^2 + bx + c = 0$ хоча б один з коефіцієнтів b або c дорівнює нулю, то таке рівняння називають *неповним квадратним рівнянням*.

Неповні квадратні рівняння бувають трьох видів:

1) $ax^2 + c = 0$, де $c \neq 0$;

2) $ax^2 + bx = 0$, де $b \neq 0$;

3) $ax^2 = 0$.

Приклади розв'язування неповних квадратних рівнянь

Приклад 1 Розв'язати рівняння:

а) $-3x^2 + 15 = 0$;

$$-3x^2 = -15,$$

$$x^2 = 5,$$

$$x = \sqrt{5} \text{ або } x = -\sqrt{5}$$

Відповідь: $x = \sqrt{5}$, $x = -\sqrt{5}$.

б) $4x^2 + 3 = 0$;

$$4x^2 = -3,$$

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

Відповідь: *коренів немає.*

в) $4x^2 + 9x = 0$,

$$x(4x + 9) = 0?$$

$$x = 0 \text{ або } 4x + 9 = 0?$$

$$4x = 9,$$

$$x = -2\frac{1}{4}.$$

Відповідь: $x = 0$, $x = -2\frac{1}{4}$

Повні квадратні рівняння розв'язують:

- розкладанням на множники;
 - виділенням квадрату двочлена;
 - за формулою коренів квадратного рівняння;
 - за формулою коренів квадратного рівняння для парного b ;
 - за теоремою Вієта;
 - графічно.
-

Розв'яжемо квадратне рівняння

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

Знаходимо дискримінант даного рівняння за формулою $D = b^2 - 4ac$. Дослідимо залежність коренів квадратного рівняння від знаку дискримінанту.

1) Якщо $D > 0$, то рівняння має два різні корені

$$x_{1,2} = \frac{-b \pm \sqrt{D}}{2a}, \text{ де } D = b^2 - 4ac.$$

2) Якщо $D = 0$, то рівняння має два рівні корені, кожний з яких дорівнює

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

3) Якщо $D < 0$, то рівняння коренів не має.

Приклади розв'язку повних квадратних рівнянь:

Приклад 2 Розв'язати рівняння :

а) $12x^2 + 7x + 1 = 0$

Знайдемо дискримінант:

$$D = 7^2 - 4 \cdot 12 \cdot 1 = 1.$$

Застосуємо формулу коренів квадратного рівняння $x = \frac{-7 \pm 1}{24}$, з якої одержуємо

$$x_1 = -\frac{1}{3}, \quad x_2 = -\frac{1}{4}.$$

Відповідь: $x_1 = -\frac{1}{3}, \quad x_2 = -\frac{1}{4}$.

б) $x^2 - 12x + 36 = 0$

Маємо: $D = (-12)^2 - 4 \cdot 1 \cdot 36 = 0$,

$$x = \frac{12 \pm \sqrt{0}}{2}, \quad x = 6.$$

Відповідь: $x = 6$.

в) $7x^2 - 25x + 23 = 0$

Маємо: $D = (-25)^2 - 4 \cdot 7 \cdot 23 = 625 - 644, \quad D < 0$,

Відповідь: *коренів немає.*

Для квадратних рівнянь, у яких другий коефіцієнт є парним числом, формулу коренів краще записувати в іншому вигляді.

Розглянемо квадратне рівняння

$$ax^2 + 2kx + c = 0.$$

Знайдемо його дискримінант: $D = 4k^2 - 4kc = 4(k^2 - ac)$.

Позначимо

$$D_1 = \frac{D}{4} = k^2 - ac.$$

1) Якщо $D_1 \geq 0$, то за формулою коренів квадратного рівняння одержимо

$$x_{1,2} = \frac{-2k \pm \sqrt{4D_1}}{2a} = \frac{-k \pm \sqrt{D_1}}{a}, \text{ тобто}$$

$$x = \frac{-k \pm \sqrt{D_1}}{a}, \text{ де } D_1 = k^2 - ac.$$

2) Якщо $D_1 < 0$, то рівняння коренів не має.

Приклад 3 Розв'язати рівняння $9x^2 - 14x + 5 = 0$:

Знаходимо значення $k = \frac{-14}{2} = -7$ і обчислюємо дискримінант

$$D_1 = (-7)^2 - 9 \cdot 5 = 4,$$

$$x = \frac{7 \pm \sqrt{4}}{9}, \quad x = \frac{7 \pm 2}{9},$$

$$x_1 = \frac{5}{9}, \quad x_2 = 1.$$

$$\text{Відповідь: } x_1 = \frac{5}{9}, \quad x_2 = 1.$$

Квадратні рівняння, у яких перший коефіцієнт дорівнює 1 називаються

зведеними квадратними рівняннями.

Теорема. Сума коренів зведеного квадратного рівняння дорівнює другому коефіцієнту, взятому з протилежним знаком, а добуток коренів дорівнює вільному члену.

Розглянемо зведене квадратне рівняння $x^2 + px + q = 0$, коренями якого є числа x_1 і x_2 , то

$$x_1 + x_2 = -p \quad \text{і} \quad x_1 \cdot x_2 = q.$$

Вірним є і обернене твердження: якщо числа x_1 і x_2 такі, що $x_1 + x_2 = -p$ і $x_1 \cdot x_2 = q$, то ці числа є коренями квадратного рівняння $x^2 + px + q = 0$.

При використанні теореми Вієта для розв'язування завдань з параметрами, необхідно перевіряти умову існування коренів $D \geq 0$

Приклад 4 Знайти суму і добуток коренів рівняння $3x^2 - 5x + 2 = 0$.

Перевіримо умову існування коренів квадратного рівняння:

$$D = 25 - 4 \cdot 3 \cdot 2 = 1$$

$D > 0$, тому рівняння має два різних корені.

Приводимо квадратне рівняння до вигляду зведеного:

$$x^2 - \frac{5}{3}x + \frac{2}{3} = 0.$$

Отже сума коренів рівняння дорівнює $\frac{5}{3}$, а добуток дорівнює $\frac{2}{3}$.

Приклад 5: Знайти підбором корені рівняння $x^2 - x - 12 = 0$.

За теоремою Вієта $\begin{cases} x_1 + x_2 = 1, \\ x_1 \cdot x_2 = -12 \end{cases}$

Якщо x_1 та x_2 є цілими числами, то вони є дільниками числа -12. Неважко здогадатись, що $x_1 = -3$, $x_2 = 4$.

Приклад 6 (завдання для самостійної роботи):

Знайти підбором корені рівняння:

а) $x^2 - 6x + 8 = 0$; б) $x^2 - 5x - 6 = 0$; в) $x^2 + 2x - 24 = 0$;

г) $x^2 + 9x + 14 = 0$; д) $x^2 + 16x + 63 = 0$; е) $x^2 + 2x - 48 = 0$.

Відповіді: а) 4; 2, б) 6; -1, в) -6; 4, г) -2; -7, д) -7; -9, е) -8; 6.

*Квадратична функція.
Її графік та властивості.*

Означення квадратичної функції

Означення: Квадратичною називається функція, яку можна задати формулою виду $y = ax^2 + bx + c$, де x - незалежна змінна, a , b і c - деякі числа, причому $a \neq 0$.

Графіком квадратичної функції є *парабола*.

Властивості квадратичної функції

1. $D(y)$: $x \in R$;

2. $E(y)$ залежить від знаку a , який показує напрям віток

параболи, тобто

при $a > 0$ $y \in [y_B; +\infty)$, при $a < 0$ $y \in (-\infty; y_B]$.

3. Парабола перетинає вісь Ox у випадку, коли $D \geq 0$;

дотикається до осі Ox у випадку $D = 0$, не має спільних точок з віссю Ox у випадку $D < 0$.

4. Проміжки монотонності:

При $a > 0$ функція спадає на проміжку $(-\infty; x_g]$ і зростає на проміжку $[x_g; +\infty)$;

При $a < 0$ функція зростає на проміжку $(-\infty; x_g]$ і спадає на проміжку $[x_g; +\infty)$.

5. Значення y_g є найбільшим значенням функції при $a < 0$ і найменшим значенням функції при $a > 0$.

Загальна схема побудови графіка квадратичної функції

$$y = ax^2 + bx + c :$$

1. знайти координати вершини параболі, користуючись

формулами $x_b = -\frac{b}{2a}, \quad y_b = y(x_b) = -\frac{b^2 - 4ac}{4a}$ *i*

відмітити її в координатній площині ;

2. скласти таблицю деяких значень функції враховуючи, що пряма

$x = x_b$ є віссю симетрії параболі;

3. побудувати на координатній площині декілька точок, що належать параболі;

4. з'єднати побудовані точки плавною лінією

Приклад : Побудувати графік функції $y = \frac{1}{4}x^2 + x + 1$.

Побудова : $a = \frac{1}{4}$ – вітки параболи напрямлені вгору;

$x_{\text{в}} = \frac{-1}{2 \cdot 0,25} = -2$, $y_{\text{в}} = y(-2) = 0,25 \cdot 4 - 2 + 1 = 0$ – вершина параболи належить осі Ox .

Дана парабола симетрична відносно прямої $x = -2$, тому в таблицю візьмемо значення x з одного боку від -2 .

x	-2	-1	0	1	2
y	0	0,25	1	2,25	3

Побудуємо точки на координатній площині та з'єднаємо їх плавною лінією.

Перетворення графіків квадратичної функції

**Графічний спосіб
розв'язку
квадратних рівнянь**

Квадратична функція з модулем

Квадратичні рівняння з модулем

- Метод інтервалів
 - Застосування геометричного змісту модуля
-

Метод інтервалів для рівнянь з модулем

Загальна схема основного методу розв'язування рівнянь з модулями:

- 1. Знаходимо область визначення.*
 - 2. Знаходимо корені всіх функцій, що містяться під знаком модуля(під модульні корені).*
 - 3. Позначаємо знайдені корені на області визначення та розбиваємо її на інтервали.*
 - 4. Знаходимо розв'язок у кожному інтервалі і обов'язково перевіряємо, чи входить знайдений розв'язок до інтервалу.*
- У відповідь об'єднуємо всі розв'язки, які дістали на кожному інтервалі.*
-

Приклад: Знайти розв'язок рівняння

$$x^2 - 5|x| - 24 = 0.$$

Розв'язання: Маємо квадратний тричлен, який зводиться до розв'язування двох рівнянь

$$x^2 - 5x - 24 = 0, \quad x > 0;$$

$$x^2 - 5(-x) - 24 = 0, \quad x < 0.$$

Розв'язуємо кожне з квадратних рівнянь. Дискримінант у них буде однаковий

$$D = 5^2 - 4 \cdot 1 \cdot (-24) = 121 = 11^2.$$

Знаходимо корені першого рівняння

$$x_{1,2} = \frac{5 \pm 11}{2} \Rightarrow x_1 = 8; \quad x_2 = -3$$

та другого

$$x_{1,2} = \frac{-5 \pm 11}{2} \Rightarrow x_1 = 3; \quad x_2 = -8.$$

Позначені корені рівняння не належать області, на якій шукали розв'язок. Остаточно отримали два корені рівняння з модулем $x = -8$, $x = 8$.

Відповідь: $x = -8$, $x = 8$.

На графіку модуль-функції розв'язок є перетином з віссю Ox

Приклад . Визначити корені рівняння

$$x^2 - 4|x+4| = 28.$$

Розв'язання: Точка $x=-4$ ділить область на інтервали $x \in (-\infty; -4)$; $x \in (-4; \infty)$.

На першому інтервалі отримаємо квадратне рівняння

$$x^2 + 4x + 16 = 28, \quad x < -4$$

на другому відповідно наступне

$$x^2 - 4x - 16 = 28, \quad x > -4.$$

Обчислюємо дискримінант першого

$$x^2 + 4x - 12 = 0;$$

$$D = 4^2 - 4 \cdot 1 \cdot (-12) = 64$$

та корені

$$x_{1,2} = \frac{-4 \pm 8}{2} \Rightarrow x_1 = 2; \quad x_2 = -6.$$

Друге рівняння буде мати розв'язки

$$x^2 - 4x - 44 = 0;$$

$$D = 4^2 - 4 \cdot 1 \cdot (-44) = 192 = (8\sqrt{3})^2;$$

$$x_{1,2} = \frac{4 \pm 8\sqrt{3}}{2} \Rightarrow$$

$$x_1 = 2 + 4\sqrt{3} \approx 8,92; \quad x_2 = 2 - 4\sqrt{3}.$$

Два корені відповідають, а два є розв'язками $x = -6$; $x = 8,92$.

Графік функції з модулем разом із точками перетину ілюструє наступний рисунок

Відповідь: $x = -6$; $x = 8,92$.

Приклад: Знайти усі розв'язки рівняння з модулями

$$|x^2 - 9| + |x^2 - 16| = 7.$$

Розв'язання: Схема розв'язування попередня. Знаходимо нулі

$$x = -3; x = 3; x = -4; x = 4.$$

Вони ділять область на п'ять інтервалів, в яких знаходимо знаки функцій

$$x \in (-\infty; -4) \Rightarrow [+; +];$$

$$x \in (-4; -3) \Rightarrow [+; -];$$

$$x \in (-3; 3) \Rightarrow [-; -];$$

$$x \in (3; 4) \Rightarrow [+; -];$$

$$x \in (4; \infty) \Rightarrow [+; +].$$

Розкриємо модулі для першої та п'ятої областей

$$x^2 - 9 + x^2 - 16 = 7 \Rightarrow 2x^2 = 32 \Rightarrow x = \pm 4$$

Дані точки належать краю області, однак при підстановці рівняння перетворюється в тотожність.

Другий інтервал

$$x^2 - 9 - (x^2 - 16) = 7$$

перетворюється в тотожність, отже всі точки інтервалу включно з кінцями є розв'язками.

Третій інтервал

$$-x^2 + 9 - x^2 + 16 = 7;$$

$$2x^2 = 18 \Rightarrow x = \pm 3$$

дає два корені, які задовільняють вихідне рівняння з модулями.

На четвертому інтервалі рівняння перетвориться у тотожність,

$$x^2 - 9 - (x^2 - 16) = 7 \Rightarrow 7 = 7$$

це означає, що всі точки з інтервалу є розв'язками.

Таким чином, розв'язком будуть два проміжки

$$x \in [-4; -3] \cup [3; 4].$$

Для наочності графік модуля разом із правою частиною зображено графічно

Відповідь: $x \in [-4; -3] \cup [3; 4].$

Знайти корені рівняння

$$|x^2 - 6|x| + 4| = 1.$$

Розв'язання: Маємо квадратне рівняння під модулем, крім того змінна у ньому також міститься під модулем. Такого роду завдання викликають чимало труднощів при розв'язуванні у початківців, однак для "профі" такі приклади не складні. В першу чергу позбуваємося модуля біля змінної.

$$|x^2 - 6x + 4| = 1; x > 0;$$

$$|x^2 + 6x + 4| = 1; x < 0.$$

Такого роду приклади приводять до великої кількості областей, тому можна розв'язувати застосовуючи розбиття на проміжки, а можна розв'язувати самі рівняння, а після того перевіряти підстановкою.

Обидва рівняння при розкритті модулів дають наступні

$$x^2 - 6x + 4 = 1;$$

$$-(x^2 - 6x + 4) = 1;$$

$$x^2 + 6x + 4 = 1;$$

$$-(x^2 + 6x + 4) = 1.$$

Знаходимо корені першого рівняння

$$x^2 - 6x + 3 = 0; x \in [0; 5, 23)$$

$$D = 6^2 - 4 \cdot 1 \cdot (3) = 24;$$

$$x_{1,2} = \frac{6 \pm 2\sqrt{6}}{2} \Rightarrow$$

$$x_1 = 3 + \sqrt{6} \approx 5,44; x_2 = 3 - \sqrt{6} \approx 0,55$$

Розв'язуємо друге квадратне рівняння

$$x^2 - 6x + 5 = 0; x \in (5, 23; \infty)$$

$$D = 6^2 - 4 \cdot 1 \cdot (5) = 16;$$

$$x_{1,2} = \frac{6 \pm 4}{2} \Rightarrow x_1 = 5; x_2 = 1.$$

З третього рівняння через дискримінант

$$x^2 + 6x + 3 = 0; x \in (-\infty; -5, 23) \cup (-0, 76; 0]$$

$$D = 6^2 - 4 \cdot 1 \cdot (3) = 24;$$

$$x_{1,2} = \frac{-6 \pm 2\sqrt{6}}{2} \Rightarrow$$

$$x_1 = -3 + \sqrt{6} \approx -0,55; x_2 = -3 - \sqrt{6} \approx -5,45$$

отримуємо два розв'язки.

З останнього – четвертого рівняння

$$x^2 + 6x + 5 = 0; x \in (-5, 23; -0, 76)$$

$$D = 6^2 - 4 \cdot 1 \cdot (5) = 16;$$

$$x_{1,2} = \frac{-6 \pm 4}{2} \Rightarrow x_1 = -1; x_2 = -5.$$

отримуємо два корені. Загалом отримали 8 розв'язків рівняння з модулями.
Перевірка підстановкою показує, що вони всі підходять. Також для підтвердження нижче наведено графік модуль функції

Підсумок заняття

1. Яке рівняння називається квадратним? Наведіть власні приклади квадратних рівнянь.
2. Скільки способів розв'язку квадратних рівнянь ви знаєте?
3. Яка функція називається квадратичною? Сформулюйте властивості квадратичної функції.
4. Загальна схема побудови параболи. Перетворення графіка квадратичної функції.
5. Побудова графіка квадратичної функції з модулем методом інтервалів та методом елементарних перетворень.
6. Розв'язування квадратних рівнянь з модулями методом інтервалів, за геометричним змістом модуля та графічно.

Домашнє завдання:

Виконати домашнє завдання «Квадратична функція та квадратне рівняння з модулем»

Текст домашнього завдання можна знайти на сайті кафедри МАіМО

<http://maimo.elit.sumdu.edu.ua/> за посиланням «Інформація для студентів», викладач

Захарченко Н. М., розділ «Домашнє завдання»

Ваші відповіді домашньої роботи, пропозиції та запитання чекаю на електронну адресу

znmaimo@ukr.net

З повагою Захарченко Надія Миколаївна

Дякую за увагу.
