 Квадратные уравнения.

А х 2 + В х + С = 0 (А≠0) ‌ │х│2 = х 2

А+В+С =0, то х 1= 1; х 2 = С/А

 А – В + С = 0 , то х 1= -1; х 2 = - С/А

Д = В 2 - 4АС Х 12 = (-В ±√ Д)/ 2А

 Если х 1 ; х 2 корни уравнения, то
х 1+ х 2 = -В
х 1 * х 2 = С теорема Виета.

А х 2 + В х+С=А (х - х 1) (х -х 2) разложение на множители

Ограничение на корни по знаку. (при условии Д≥0)

	С/А
	В/А
	Знаки корней

	
 ≥ 0
	 ≥ 0
	 Оба отрицательны

	
	 ≤ 0
	Оба положительны

	
	 = 0
	Нет корней

	
 ≤ 0
	> 0
	Модуль отрицательного больше

	
	< 0
	Модуль положительного больше

	
	= 0
	Модули равны

Ограничение на корни по расположению
1. Как расположена парабола относительно ОХ. (Д>0, Д <0)
2. Определить положение вершины относительно точки ограничен.
3. Какой знак имеет значение функции в точке ограничения.

	Условия на корни
	Условия выполнения

	Оба корня меньше q
	D ≥ 0; Х в < q; А f(q) > 0

	Оба корня больше q
	D ≥ 0; Х в > q; А f(q) > 0

	Оба корня между q и р
	D > 0; p < Х в < q; А f(q) > 0 А f(p) > 0

	Ограничение q между корнями
	 А f(q) < 0

	 х 1< р < х 2 <q
	А f(q) >0 А f(p) < 0

	 P < х 1< q < х 2
	А f(q) < 0 А f(p) > 0

	 х 1< p < q < х 2
	А f(q) < 0 А f(p) < 0

Выражение называется квадратным трехчленом.

Пусть числа x1 и x1 есть корни квадратного трехчлена (x1< x2), у которого D > 0, a 0.
Пусть даны А и В - некоторые точки на оси Ох. Тогда верны утверждения.
	1 Оба корня меньше А, т.е. x1 < А и x2 < А

 или
	2 Корни лежат по разные стороны от числа А, т.е. 	x1 < А < x2 	

 или
	3 Оба корня больше числа А, т.е.	x1 > А и x2 >A

 или

	4 Оба корня лежат между точками А и В, т.е.	A < x1 <B и A < x2 < B 	или 	

	5 Корни лежат по разные стороны от отрезка [А;B], т.е.	x1 < А < B < x2 	 или 		
	6 Оба корня имеют одинаковые знаки

,

причем оба корня положительны, если выполняется условие ;

оба корня отрицательны, если .
	7 Корни имеют разные знаки

 .

oleObject3.bin

oleObject4.bin

image4.wmf
a

x

b

a

A

f

A

b

>

=

-

<

>

ì

í

ï

ï

î

ï

ï

0

2

0

,

,

(

)

oleObject5.bin

image5.wmf
a

x

b

a

A

f

A

b

<

=

-

<

<

ì

í

ï

ï

î

ï

ï

0

2

0

,

,

(

)

.

oleObject6.bin

image6.wmf
a

f

A

>

<

ì

í

î

0

0

,

(

)

oleObject7.bin

image7.wmf
a

f

A

<

>

ì

í

î

0

0

,

(

)

.

oleObject8.bin

image8.wmf
a

x

A

f

A

b

>

>

>

ì

í

ï

î

ï

0

0

,

,

(

)

oleObject9.bin

image9.wmf
a

x

A

f

A

b

<

>

<

ì

í

ï

î

ï

0

0

,

,

(

)

.

oleObject10.bin

image10.wmf
a

A

x

B

f

A

f

B

b

>

<

<

>

>

ì

í

ï

ï

î

ï

ï

0

0

0

,

,

(

)

,

(

)

oleObject11.bin

image11.wmf
a

A

x

B

f

A

f

B

b

<

<

<

<

<

ì

í

ï

ï

î

ï

ï

0

0

0

,

,

(

)

,

(

)

.

oleObject12.bin

image12.wmf
a

f

A

f

B

>

<

<

ì

í

ï

î

ï

0

0

0

,

(

)

,

(

)

oleObject13.bin

image13.wmf
a

f

A

f

B

<

>

>

ì

í

ï

î

ï

0

0

0

,

(

)

,

(

)

.

oleObject14.bin

image14.wmf
D

x

x

c

a

³

×

=

>

ì

í

ï

î

ï

0

0

1

2

,

oleObject15.bin

image15.wmf
x

x

b

a

1

2

0

+

=

-

>

oleObject16.bin

image16.wmf
x

x

b

a

1

2

0

+

=

-

<

oleObject17.bin

image17.wmf
x

x

c

a

1

2

0

×

=

<

oleObject18.bin

image1.wmf
ax

bx

c

a

2

0

0

+

+

=

¹

,

oleObject1.bin

image2.wmf

oleObject2.bin

image3.wmf
(

)

f

x

ax

bx

c

=

+

+

2

