

*Методическая разработка урока –исследования
в рамках подготовки к ЕГЭ по математике
на примере темы:*

«Решение иррациональных уравнений с параметром»

Учитель математики
Паршева Валентина Васильевна

*г. Северодвинск
2013 – 2014*

«Правильному применению методов можно научиться только применяя их на разнообразных примерах».

Г. Цейтен

Цель урока: научиться решать иррациональные уравнения с параметром.

Задачи урока:

Учебные

- Установить возможные способы решения иррациональных уравнений с параметром.
- Составить алгоритмы решения таких уравнений для каждого способа, если это возможно.
- Применить новые знания при решении задач.

Развивающие

- Учиться искать необходимую информацию по заданной теме, используя различные источники.
- Продолжать отрабатывать навыки исследовательской деятельности (анализировать, сравнивать, делать обобщение, выдвигать гипотезу, проводить моделирование в ИГС GeoGebra).

Воспитательные

- Формировать навыки умственного труда.
- Продолжить формирование навыка работать в группе.

Как записать данные иррациональные уравнения с параметром a в общем виде?

$$\sqrt{a^2 - (x+2)^2} = x-4;$$

$$\sqrt{a^2 - (x-5)^2} = 2x-7; \quad kx+l$$

$$\sqrt{a^2 - (x-3)^2} = -3x+5;$$

$$\sqrt{a^2 - (x+4)^2} = 5x-3,$$

$$\sqrt{a^2 - (x - m)^2} = kx + l$$

$$\sqrt{a^2 - (x - 3)^2} = -x + 2;$$

$$\sqrt{4 - (x - m)^2} = 2x - 3$$

$$\sqrt{9 - (x - 2)^2} = kx + 2$$

$$\sqrt{4 - (x + 3)^2} = -2x + l$$

Алгебраический способ решения
иррациональных уравнение с параметром
вида:

$$\sqrt{a^2 - (x - m)^2} = kx + l$$

m , k и l – заданные числа, a – параметр.

$$\sqrt{a^2 - (x - 3)^2} = -x + 2; a > 0;$$

$$\sqrt{a^2 - (x + 2)^2} = x - 2, a > 0;$$

$$\sqrt{a^2 - (x + 2)^2} = -x + 2, a > 0;$$

Решите данное уравнение алгебраически с соответствующими исследованиями

$$\sqrt{a^2 - (x + 2)^2} = -x + 2, a > 0.$$

$$1) -x + 2 \geq 0, x \leq 2;$$

$$2) a^2 - (x + 2)^2 \geq 0;$$

$$x^2 + 4x - a^2 + 4 \leq 0;$$

$x = -2 \pm a$ — нули квадратного трехчлена;

$$-2 - a \leq x \leq -2 + a;$$

$$x \in [-2 - a; -2 + a].$$

Решение рассказывают ученики по
слайдам подготовленным ими к уроку.

$$\sqrt{a^2 - (x+2)^2} = -x+2, a > 0.$$

$$a^2 - x^2 - 4x - 4 = x^2 - 4x + 4;$$

$$2x^2 = a^2 - 8;$$

$$x = \pm \sqrt{\frac{a^2 - 8}{2}};$$

$$a^2 - 8 \geq 0;$$

$$(a - 2\sqrt{2})(a + 2\sqrt{2}) \geq 0;$$

$$a \in (-\infty; -2\sqrt{2}] \cup [2\sqrt{2}; \infty);$$

$$\text{т.к. } a > 0, a \in [2\sqrt{2}; \infty).$$

Проведем исследование, чтобы установить корни уравнения в зависимости от параметра a .

$$x \leq 2$$

$$\sqrt{\frac{a^2 - 8}{2}} \leq 2$$

$$\frac{a^2 - 8}{2} \leq 4;$$

$$a^2 - 8 \leq 8;$$

$$a^2 - 16 \leq 0;$$

$$(a - 4)(a + 4) \leq 0;$$

$$a \in [-4; 4].$$

Вывод :

$$\begin{cases} a \in [-4; 4] \\ a \in [2\sqrt{2}; \infty) \end{cases};$$

$$a \in [2\sqrt{2}; 4].$$

Установим, при каких значениях a выполняется условие 2.

$$-2 - a \leq x \leq -2 + a;$$

$$1) -2 - a \leq -\sqrt{\frac{a^2 - 8}{2}} \leq \sqrt{\frac{a^2 - 8}{2}} \leq -2 + a;$$

$$1) \left\{ \begin{array}{l} \sqrt{\frac{a^2 - 8}{2}} \leq -2 + a; \\ -2 - a \leq -\sqrt{\frac{a^2 - 8}{2}}; \end{array} \right. \quad \left\{ \begin{array}{l} a - 2 \geq \sqrt{\frac{a^2 - 8}{2}}; \\ \sqrt{\frac{a^2 - 8}{2}} \leq 2 + a; \end{array} \right. \quad \left\{ \begin{array}{l} a^2 - 4a + 4 \geq \frac{a^2 - 8}{2}; \\ \frac{a^2 - 8}{2} \leq a^2 + 4a + 4; \end{array} \right.$$

$$\left\{ \begin{array}{l} a^2 - 8a + 16 \geq 0; \\ a^2 + 8a + 16 \geq 0; \end{array} \right. \quad \left\{ \begin{array}{l} (a - 4)^2 \geq 0; \\ (a + 4)^2 \geq 0. \end{array} \right. \quad a = 4.$$

$$x = \pm \sqrt{\frac{a^2 - 8}{2}}; \quad \text{при} \quad a = 4 \quad x = \pm 2$$

$$x = \pm \sqrt{\frac{a^2 - 8}{2}}; a \in [2\sqrt{2}; 4].$$

$$1) a = 2\sqrt{2}, x = 0;$$

$$2) a = 4, x = \pm 2;$$

$$3) a \in (2\sqrt{2}; 4), x = \pm \sqrt{\frac{a^2 - 8}{2}};$$

$$4) a < 2\sqrt{2}, a^2 - 8 < 0, \text{ корней нет.}$$

$$5) a > 4;$$

$$a = 6, x = \pm \frac{2\sqrt{7}}{2}, \text{ т.к. } x < 2, \text{ корень может быть}$$

только отрицательным,

$$\text{т.е., при } a > 4 \quad x = -\sqrt{\frac{a^2 - 8}{2}}.$$

Ответ:

$$1) a = 2\sqrt{2}, x = 0;$$

2) $a < 2\sqrt{2}$, корней нет;

$$3) a = 4, x = -2, x = 2;$$

$$4) 2\sqrt{2} < a < 4, x = \pm \sqrt{\frac{a^2 - 8}{2}};$$

$$5) a > 4, x = -\sqrt{\frac{a^2 - 8}{2}}.$$

Делаем анализ алгебраического решения

- *Решение трудоемкое.*
- *Надо проводить много исследований полученных промежуточных результатов.*
- *Не наглядное.*

Графический способ решения иррациональных уравнение с параметром вида:

$$\sqrt{a^2 - (x - m)^2} = kx + l; a > 0$$

m, k, l – числа, в данной задаче не изменяются.

a – параметр, изменяется в данной задаче.

$y = \sqrt{a^2 - (x - m)^2}; y > 0$ – верхняя полуокружность,
 $O(m; 0), R = a$

$y = kx + l$, прямая, проходящая через точки $(0; l)$ и $(-l/k)$

$$\sqrt{a^2 - (x - m)^2} = kx + l; a > 0$$

$$y = \sqrt{a^2 - (x - m)^2}; y > 0 -$$

– верхняя полуокружность,
 $O(m; 0), R = a$

a – параметр,
 изменяется в данной задаче.

m, k, l – числа, в данной
 задаче не изменяются.

Решить уравнение графическим способом

Фронтальная работа

$$\sqrt{a^2 - (x + 2)^2} = -x + 2, a > 0.$$

$$-x + 2 \geq 0; x \leq 2. \quad a^2 - (x + 2)^2 \geq 0.$$

$y = -x + 2$ – прямая, проходящая через точки $A(0;2)$ и $B(2;0)$.

$y = \sqrt{a^2 - (x + 2)^2}; y \geq 0$ – это полуокружность с центром $(-2;0)$ и радиусом $r = a$.

Как найти точку касания полуокружности и прямой $y = -x + 2$?

- Уравнение прямой, перпендикулярной данной прямой $y = -x + 2$ и проходящей через центр полуокружности точку $O(-2; 0)$: ?
- Координаты точки A – точки пересечения данной прямой и прямой перпендикулярной ей: ?
- Нахождение длины радиуса полуокружности: ?

СПРАВКА

$$\sqrt{a^2 - (x+2)^2} = -x+2, a > 0.$$

$$-x+2 \geq 0; x \leq 2. \quad a^2 - (x+2)^2 \geq 0.$$

$y = -x + 2$ – прямая, проходящая через точки $A(0;2)$ и $B(2;0)$.

$y = \sqrt{a^2 - (x+2)^2}; y \geq 0$ – это полуокружность с центром $(-2;0)$ и радиусом $r = a$.

При $a = 2\sqrt{2}$ полуокружность и прямая касаются в точке $A(0;2)$ $r = a = 2\sqrt{2}$.

Уравнение имеет единственное решение $x = 0$.

- Полуокружность и прямая не имеют общих точек, уравнение не имеет решений.

- Прямая и полуокружность имеют две общие точки F и J, - уравнение имеет два решения:
при $a=4$ $x=2$ и $x=-2$

- При других значениях a из этого промежутка решения находятся алгебраическим способом.

Абсциссы точек E и F (корни уравнения) найдем обычным алгебраическим решением

$$\sqrt{a^2 - (x + 2)^2} = -x + 2, a > 0.$$

$$a^2 - x^2 - 4x - 4 = x^2 - 4x + 4;$$

$$2x^2 = a^2 - 8;$$

$$x = \pm \sqrt{\frac{a^2 - 8}{2}};$$

$$a \in (2\sqrt{2}; 4).$$

$$\sqrt{(a^2 - (x+2)^2)} = -x+2; \quad a > 0$$

$y = \sqrt{(a^2 - (x+2)^2)}$, $y \geq 0$, полуокружность с центром $(-2; 0)$ и радиусом $a > 4$.

$y = -x+2$, прямая, проходящая через точки $A(0; 2)$ и $B(2; 0)$.

Полуокружность и прямая имеют одну общую точку E - уравнение имеет одно решение.

Абсциссу точки Е (корень уравнения) найдем обычным алгебраическим решением

$$\sqrt{a^2 - (x+2)^2} = -x+2, a > 0.$$

$$a^2 - x^2 - 4x - 4 = x^2 - 4x + 4;$$

$$2x^2 = a^2 - 8;$$

$$x = \pm \sqrt{\frac{a^2 - 8}{2}};$$

$$x = -\sqrt{\frac{a^2 - 8}{2}}.$$

Из геометрических соображений (см. чертеж) делаем вывод, что корень отрицательный.

Ответ:

$$1) a = 2\sqrt{2}, x = 0;$$

2) $a < 2\sqrt{2}$, корней нет;

$$3) a = 4, x = -2, x = 2;$$

$$4) 2\sqrt{2} < a < 4, x = \pm \sqrt{\frac{a^2 - 8}{2}};$$

$$5) a > 4, x = -\sqrt{\frac{a^2 - 8}{2}}.$$

Как сделать чертеж в тетради?

- Как найти координаты точки касания полуокружности и прямой – точки A? Как найти уравнение прямой m и координаты точки пересечения этой прямой с прямой n? Как найти OA? Как найти координаты точек пересечения прямой n и полуокружности при разных значениях a?

Алгоритм решения иррационального уравнения с параметром $\sqrt{a^2 - (x - m)^2} = kx + l; a > 0$.

1. Ввести функции:

$y = \sqrt{a^2 - (x - m)^2}; y > 0$ — верхняя полуокружность, $O(m; 0), R = a$.

$y = kx + l$ — прямая.

2. Составить уравнение прямой, перпендикулярной прямой $y = kx + l$ и проходящей через центр полуокружности $O(m, 0)$.

3. Найти координаты точки их пересечения.

СПРАВКА

4. Найти длину радиуса полуокружности

5. Выполнить динамическую модель (или чертеж в тетради), выделив при различных значениях точки пересечения полуокружности и прямой $y = kx + l$. Найти алгебраическим способом абсциссы этих точек, определить, какому промежутку они принадлежат.

6. Выписать ответ.

Сравним способы решения данного уравнения.

Применение геометрических соображений делает решение уравнения с параметром

- наглядным;
- более легким;
- более красивым и изящным.

$$\sqrt{a^2 - (x - m)^2} = kx + l; a > 0.$$

Тема для исследования: Как изменится решение при изменении значений k , l , m ?

Домашнее задание:

Оформить решение уравнения (способ оформления по выбору - в тетради или создать презентацию)

Домашнее задание (бонус) для учеников - исследователей

Выполнить исследовательскую работу на одну из тем:

- «Такие разные иррациональные уравнения с параметром»;
- «Графический способ решения иррациональных уравнений вида $\sqrt{a^2 - (x - m)^2} = kx + l$ ».
- «Как решить уравнение вида $\sqrt{m - x} + l = ax^2 + bx$, где a – параметр?
- Собственная тема на решение уравнения с параметром.

Вывод

1. Решая иррациональное уравнение с параметром мы установили, что графики значительно облегчают решение уравнения. Поэтому при решении уравнений с параметром полезно выполнять графические иллюстрации, что делает решение более наглядным, понятным, простым и красивым. Графические построения помогают осмыслить решение уравнения с параметром.

2. Необходимо уметь вопрос, первоначально касающийся уравнения, *переформулировать для графика* этого уравнения.

3. Для решения уравнений с параметром надо уметь читать графики уравнений с параметром

Источники информации

1. Локоть В.В. Задачи с параметрами. Учебное пособие.- М.:АРКТИ, 2005,-96с.
2. Маргулис А.Я., Мордкович А.Г., Радунский Б.А. Внимание: в уравнении – параметр. Квант. Научно – популярный физико – математический журнал. №9,1970 г. – М. «Наука»;
3. Шахмейстер А.Х. Задачи с параметром в ЕГЭ Под редакцией Б.Г. Зива –С-Петербург, М. : ЧеРо на Неве, Издательство Московского университета, 2004.- 224с.

Примеры для самостоятельной работы

Работа в парах

$$a) \sqrt{a^2 - (x+3)^2} = -x+3, a > 0;$$

$$б) \sqrt{a^2 - (x-3)^2} = x+3, a > 0;$$

$$в) \sqrt{a^2 - (x+2)^2} = x-2, a > 0;$$

$$г) \sqrt{a^2 - (x+2)^2} = 2-x, a > 0;$$

$$д) \sqrt{a^2 - (x-2)^2} = x+2, a > 0;$$

$$е) \sqrt{a^2 - (x+2)^2} = x+2, a > 0.$$

Итоги самостоятельных работ учащихся

◆ Калинина Д, Суворова А.

😊 Медников К., Чабанов Г.

😊 Шопин А., Харин С.

😊 Лытасов Н., Танасевич В.

◆ Петров Н., Пятин И.

Спасибо за внимание!

СПРАВКА

1. Составить уравнение прямой, перпендикулярной прямой $y=2x-5$ и проходящей через точку $M(1; -2)$.

Решение. $y=2x-5$; $k_1=2$, $l_1=-5$. Для того, чтобы две прямые были перпендикулярны необходимо и достаточно, чтобы произведение их угловых коэффициентов было равно -1 : $k_1 \cdot k_2 = -1$. $k_2 = -0,5$. Чтобы найти значение l_2 надо в уравнение $y = -0,5x + l$ подставить $x=1$ и $y=-2$ (координаты заданной точки M). $-2 = -0,5 \cdot 1 + l$; $l = -1,5$.

Уравнение искомой прямой: $y = -0,5x - 1,5$ или $2y = -x - 3$

СПРАВКА

2. Найти координаты точки пересечения прямых $y=2x-5$ и $y=-0,5x-1,5$.

Решение. Прямые $y=2x-5$ и $y=-0,5x-1,5$ пересекаются в точке с одной и той же ординатой.

Значит, $2x-5 = -0,5x-1,5$, $2,5x=3,5$, $5x=7$. $x=1,4$.

Точка пересечения прямых имеет координаты $x=1,4$ и $y=2,2$: $A(1,4; 2,2)$.

Ответ: $A(1,4; 2,2)$.

СПРАВКА

3. Найти расстояние между точками

$M(x_1; y_1)$ и $A(x_2; y_2)$.

Решение. Расстояние между точками на координатной плоскости находится по формуле

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Слайд 14

Слайд 25