Многочлены.

Решение уравнений высших порядков

[image: image1.wmf]x

0

a

Ты обеспечь очаг дровами,

Потом уж требуй тепла и света

Фазу Алиев

Методическое обоснование выбора темы

В наше время нельзя ограничиться только простым изучением программы и обязательных результатов обучения. Нужен критический анализ требований, предъявляемых к школьной программе. Учителю следует прежде всего учитывать интересы старшеклассников: среди них имеется значительное число учащихся, которым необходима серьезная математическая подготовка для поступления в ВУЗы. Необходимо облегчить адаптацию старшеклассников к новым социальным условиям, новому стилю преподавания, новым требованиям, реализовать желание сильных учащихся быстрее и глубже продвигаться в образовании. Именно эти факторы вызывают необходимость введения уровневой дифференциации в 10-11 классах, необходимость изучения новых тем по алгебре и началам анализа.

Одной из таких тем является тема «Многочлены», где и рассматривается решение уравнений высших порядков. Изучение этой темы

· дает возможность учителю расширить область применения функций, изучаемых далее;

· дает учащимся инструмент для полного исследования функций, являющихся многочленами, степень которых выше 2;

· позволяет учителю исправить недостатки программы курса алгебры в 7-9 классах (в частности, указать на существование 2-х одинаковых корней в квадратном уравнении);

· обобщить и систематизировать изученный ранее материал, объединив все частные случаи в одно целое.

При подготовке методической разработки по данной теме были проделаны следующие этапы:

1. изучение программы по математике с учетом запросов старшеклассников;

2. анализ учебного материала;

3. методы решения и подбор задач по теме;

4. методическая отработка основных теорем;

5. выбор алгоритмов решения типовых задач.

Решение уравнений высших порядков

Теорема 1: пусть
[image: image35.wmf]

 EMBED Equation.3 [image: image2.wmf]+

n

 EMBED Equation.3 [image: image3.wmf]0

...

1

1

1

=

+

+

+

-

-

n

n

n

x

x

a

a

a

 - уравнение с целыми коэффициентами. Если число х0 =
[image: image4.wmf]q

p

, где p и q – целые числа и дробь
[image: image5.wmf]q

p

 - несократима, является корнем уравнения, то p – делитель свободного члена
[image: image6.wmf]n

a

, а q – делитель старшего коэффициента при старшем члене
[image: image7.wmf]0

a

.

Следствие 1: любой целый корень уравнения с целыми коэффициентами является делителем его свободного члена.

Следствие 2: если старший коэффициент уравнения с целыми коэффициентами равен 1, то все рациональные корни уравнения, если они существуют, - целые.

Теорема 1: если сумма коэффициентов многочлена, стоящих на четных местах, равна сумме коэффициентов многочлена, стоящих на нечетных местах, то число –1, является корнем многочлена.

Теорема 1: если сумма коэффициентов многочлена равна 0, то число 1 является корнем многочлена.

Теорема Безу: если число
[image: image8.wmf]a

- корень многочлена P(x), имеющего степень n, то этот многочлен можно представить в виде P(x) = (x -
[image: image9.wmf]a

) Q(x), где Q(x) – частное от деления P(x) на х -
[image: image10.wmf]a

, Q(x) – многочлен степени n – 1.

Пусть число
[image: image11.wmf]a

- корень многочлена P(x)
[image: image12.wmf]x

0

a

 EMBED Equation.3 [image: image13.wmf]+

n

 EMBED Equation.3 [image: image14.wmf]n

n

n

x

x

a

a

a

+

+

+

-

-

1

1

1

...

, тогда P(x) = (x -
[image: image15.wmf]a

)Q(x), где Q(x) = b0xn-1 + b1xn-2 + b2xn-3 + ... + bn-1 – многочлен степени n – 1. Вычисление коэффициентов многочлена Q(x) и остатка bn записывают в следующей таблице:

	
[image: image16.wmf]0

a

	
[image: image17.wmf]1

a

	
[image: image18.wmf]2

a

	...
	
[image: image19.wmf]1

-

n

a

	
[image: image20.wmf]n

a

	b0 =
[image: image21.wmf]0

a

	b1 =
[image: image22.wmf]0

1

b

a

a

+

	b2 =
[image: image23.wmf]1

2

b

a

a

+

	 ...
	bn-1 =
[image: image24.wmf]2

1

-

-

+

n

n

b

a

a

	bn =
[image: image25.wmf]1

-

+

n

n

b

a

a

Она называется схемой Горнера. В первой строке этой таблицы записаны коэффициенты многочлена P(x), во второй строке получаются коэффициенты многочлена Q(x) и остаток. Старший коэффициент частного равен старшему коэффициенту делимого.

Так как по теореме Безу bn = P(
[image: image26.wmf]a

), то схема Горнера позволяет находить значение многочлена Р(х) при х =
[image: image27.wmf]a

.

Список используемой литературы

1. Галицкий М.Л. и др. Углубленное изучение курса алгебры и математического анализа: Метод. рекомендации и дидакт. материалы: Пособие для учителя. – М.: Просвещение, 1990.

2. Зильберберг Н.И. Урок математики: Подготовка и проведение: Кн. для учителя. – М.: Просвещение: АО «Учеб. лит.», 1995.

3. Факультативный курс по математике: Учебное пособие для 7 – 9 кл. сред. шк./Сост. Никольская И.Л. – М.: Просвещение, 1991.

4. Шарыгин И.Ф. Факультативный курс по математике: Решение задач: Учеб. пособие для 10 кл. сред. шк. – М.: Просвещение, 1989.

5. Адамская Н. Алгебра и математический анализ: Тематическое планирование. Контрольные работы. Математика, 2000. - №28.

6. Симакова Т. Типовой расчет на уроке. Математика, 1994. - №42.

Примерное тематическое планирование «Многочлены» (23 часа)

1. Выражения и классы выражений. Тождественные преобразования целых рациональных выражений. Самостоятельная работа №1. 3 ч

2. Многочлены от одной переменной. Канонический вид целых рациональных выражений. Деление многочленов с остатком. Самостоятельная работа №2. 4 ч

3. Теорема Безу. Схема Горнера. Корни многочлена, нахождение целых корней многочлена. Теорема Виета. Метод неопределенных коэффициентов. 6 ч

4. Контрольная работа №1. 1 ч

5. Уравнения, тождества, неравенства. Равносильные уравнения и неравенства. Основные методы решения уравнений. Самостоятельная работа №3. 5 ч

6. Решение и доказательства неравенств. 3 ч

7. Контрольная работа №2. 1 ч

После изучения данной темы учащиеся должны уметь выполнять следующие виды упражнений:

1. Найдите остаток от деления х3 – 3х + 2 на х + 2

2. Многочлен р(х) при делении на (х –1) дает остаток 3, а при делении на (х – 2) – остаток 5. Найдите остаток от деления многочлена р(х) на х2 – 3х + 2.

3. * Найдите все значения
[image: image28.wmf]a

, при которых выражение
[image: image29.wmf]9

18

15

2

3

4

+

-

+

+

x

x

ax

x

 является многочленом второй степени относительно х.

4. Найдите целые корни многочлена х4 – 27х2 – 14х + 120.

5. Разложите многочлен на многочлен на множители методом неопределенных коэффициентов х4 – 10х3 + 27х2 – 14х + 2.

6. * Разложите на множители многочлен х12 – 3х6 + 1.

7. Найдите действительные корни уравнения 3х3 – 5х2 + 3х – 5 = 0.

8. Решите уравнение (х + 1)(х – 2)(х + 3)(х – 4) = 144.

9. Решите уравнение
[image: image30.wmf]1

4

=

-

+

x

x

.

10. Решите неравенство а)
[image: image31.wmf]0

)

14

8

3

)(

6

5

(

)

1

4

4

)(

18

3

(

2

2

2

2

p

+

-

+

-

+

-

-

+

x

x

x

x

x

x

x

x

; б)
[image: image32.wmf]1

4

p

+

+

x

x

11. * Докажите, что при любых действительных х и у имеет место неравенство

 х2 + 10у2 – 6ху + 10х – 26у + 30 > 0

12. Докажите, что при
[image: image33.wmf]0

f

a

 имеет место неравенство
[image: image34.wmf]2

96

)

1

)(

2

)(

6

)(

3

(

a

a

a

a

a

f

+

+

+

+

Учителя

Иванова Н.А.

Голубева М.А.

Назад

_1129562221.unknown

_1129563950.unknown

_1129626383.unknown

_1129627065.unknown

_1129629268.unknown

_1129629977.unknown

_1129630416.unknown

_1129630512.unknown

_1129630141.unknown

_1129629898.unknown

_1129629237.unknown

_1129626628.unknown

_1129626992.unknown

_1129626544.unknown

_1129626227.unknown

_1129626292.unknown

_1129563968.unknown

_1129563342.unknown

_1129563877.unknown

_1129563925.unknown

_1129563841.unknown

_1129563115.unknown

_1129563280.unknown

_1129562356.unknown

_1129560870.unknown

_1129561172.unknown

_1129562068.unknown

_1129561073.unknown

_1129538774.unknown

_1129538812.unknown

_1129538597.unknown

