алгебра

оглавление
01. Теория Множеств

02. Элементы математической логики

03. Дроби и пр. /проценты, пропорции, целая и дробная части числа/

04. Отрицательные Числа /модуль, свойства чисел, связанные со знаками/

05. Делимость

06. Степень

07. Многочлены

08. Уравнения

09. Функция

010. Неравенства

011. Рациональные и иррациональные числа

012. Метод Координат

013. Тригонометрия

014. Числовые Последовательности

015. Теория Вероятности
09. Функция

(1) Прямоугольные (декартовы) координаты

 1.1 — Координаты отдельной точки

 1.2 — Координатная плоскость

(2) Функция и способы ее задания

 2.1 — Основные определения

 2.2 — Способы задания

 2.3 — Примеры определения Еf

(3) Простейшие преобразования графика функции f(x)

 3.1 — f(- x) и – f(x)
 3.2 — f(x + a) и f(x) + a
 3.3 — f (|x|) и |f(x)|
 3.4 — f(ax) и af(x)

(4) Свойства функции

 4.1 — Монотонность

 4.2 — Четность и нечетность

 4.3 — Периодичность

(5) Некоторые функция

 5.1 — Линейная функция

 5.2 — Квадратичная функция

 5.3 — Дробно-линейная функция
уравнения (10-11)
016. Равносильные уравнения
 /понятие, преобразования сохраняющие/нарушающие равносильность/

017. Классификация и стандартный вид уравнений каждого типа

(1) Алгебраические рациональные

(2) Алгебраические иррациональные

(3) Показательные

(4) Логарифмические

(5) Тригонометрические

018. Общие способы решения (приведения к стандартному виду)

(1) Использование личных свойств функции

(2) Разложение на множители

(3) Замена переменной

(4) Однородные уравнения

(5) Исследование ОО (ОДЗ)

(6) Исследование ОЗФ (оценка обеих частей)

(7) Использование монотонности функции

019. Особенности отдельных типов

(1) Рациональные

 1.1 — квадратное: т. Виета

 1.2 — подбор рациональных корней (т.Безу)

 1.3 —
[image: image1.wmf]x

x

t

1

+

=

 1.4 — возввратные уравнений

 1.5 — общая "сердцевинка" квадратных трехчленов
 /(x + a1) (x + a2) (x + a3) (x + a4) = b,где a1 + a2 = a3 + a4/

(2) Иррациональные

 2.1 — удобная формула возведения в куб

 2.2 — домножение на сопряженное

 2.3 — выделение полного квадрата

(3) Показательные

 3.1 — логарифмирование обеих частей

(4) Тригонометрические

 4.1 — специальная формула разложения на множители
 /и приведение к соответствующему виду/

 4.2 — сведение к однородному уравнению

 4.3 — замена переменной
/ Если в уравнение присутствуют и sin x (cos x, и sinx cosx... +
 уневерсальная подстановка /

 4.4 — понижение степени

 4.5 — введение дополнительного аргумента

уравнения

(
общие способы приведения к простейшему виду

Опр. Однородное уравнение – алгебраическое уравнение, каждое решение которого, будучи умножено на любой постоянный коэффициент, снова дает решение того же уравнения.

Рассмотрим несколько уравнений, относительно (x; y):
 (1):3x – y = 0; (2):3x - y2 = 0; (3):3x – y + 1 = 0; (4):2xy – x2 + 8y2 = 0.
Выделим из этого списка однородные уравнения.

Пусть каждому из этих уравнений соответстует решение (x0; y0). Проверим, для кого из них решением будет (2x0; 2y0).
Однородны: (1) и (4).
Опознавательная черта:одинаковая степень каждого ненулевого слагаемого. /в (1) – 1; в (4). - 2/

опр Пусть
[image: image2.wmf]n

n

y

x

a

y

x

a

y

x

a

y

x

P

n

b

a

b

a

b

a

+

+

+

=

...

)

;

(

2

2

1

1

2

1

,
 где α1...βn (N0, а среди коэффициентов ak есть ненулевой .
 P(x; y) – однородный многочлен n – ой степени, если все его члены имеют n – ю степень.

Соответствующее уравнение решается с помощью деления на наивысшую степень одной из переменных.
1. Алгебраические рациональные:

Ex. 2(x2 + x + 1)2 – 7(x - 1)2 = 13(x3 - 1)
 Df: a = x2 + x + 1; b = x – 1
 2a2 – 13ab – 7b2 = 0

[image: image3.wmf]0

7

13

2

2

=

-

-

÷

ø

ö

ç

è

æ

b

a

b

a

[image: image4.wmf]t

b

a

Df

=

:

 2t2 – 13t – 7 = 0
 ...

 Ответ: {- 1; - 0,5; 2; 4}

2. Алгебраические иррациональные:

Ex.
[image: image5.wmf](

)

2

2

3

2

3

3

x

x

x

x

=

-

+

-

 Df:
[image: image6.wmf]x

a

-

=

3

, b = x
 3ab + 2a2 = 2b2
 ...
 Ответ: {- 1; 2}

3. Показательные:

a. 4x + 6x = 2 ∙ 9x
22x + 2x ∙ 3x = 2 ∙ 32x (: 32x

[image: image7.wmf]2

3

2

3

2

2

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

x

x

t2 + t – 2 = 0

[image: image8.wmf]ê

ë

é

=

-

-

=

1

2

t

ДУ

яет

удовлетвор

не

t

[image: image9.wmf]1

3

2

=

÷

ø

ö

ç

è

æ

x

x = 0
Ответ: {0}

b. 2x + 2x – 1 + 2x – 2 = 3x – 3x – 1 + 3x – 2
4 ∙ 2x – 2 + 2 ∙ 2x – 2 + 2x – 2 = 9 ∙ 3x – 2 – 3 ∙ 3x – 2 + 3x – 2
7 ∙ 2x – 2 = 7 ∙ 3x – 2

[image: image10.wmf]1

3

2

2

=

÷

ø

ö

ç

è

æ

-

x

x = 2
Ответ: {2}
I вариант: ... (: 3x

4. Тригонометрические:

a. однородное уравнение I степени
2sin x – 3cos x = 0
а) Очевидно, cos x (0
б) 2sin x – 3cos x = 0│: cosx
 2tg x – 3 = 0
 tg x =
[image: image11.wmf]2

3

 Ответ: x =
[image: image12.wmf]Z

Î

+

k

k

,

2

3

arctg

p

.

b. однородное уравнение II степени
5sin2x + 3sin xcos x – 2cos2x = 0
а) Очевидно, cos x (0
б) 5sin2x + 3sin xcos x – 2cos2x = 0 │: cos2 x
 5tg2x + 3tg x - 2 = 0
 tg x = - 1 или tg x =
[image: image13.wmf]5

2

2.4 Однородные уравнения

_976658315.unknown

_976661090.unknown

_1080272840.unknown

_1080272843.unknown

_1080272844.unknown

_1080272841.unknown

_976661378.unknown

_976660938.unknown

_976661031.unknown

_976658365.unknown

_976657959.unknown

_976658008.unknown

_976655607.unknown

