УЧЕБНЫЙ ЛИСТ

(3 занятия)

По теме: ТЕОРЕМА ВИЕТА.
В РЕЗУЛЬТАТЕ ИЗУЧЕНИЯ ТЕМЫ НУЖНО

 ЗНАТЬ: УМЕТЬ:

- свойства корней квадратного уравнения - решать квадратные уравнения,

 - теорему Виета - используя теорему Виета,
 -теорему, обратную теореме Виета - определять знаки корней
 квадратного уравнения

- -составлять квадратное уравнение
 по его корням
-

 Формулы:
 х2 + рх + q = 0;
 х1 + х2 = -р

 х1· х2 = q

 ЛИТЕРАТУРА: Алгебра: учебник для 8 класса общеобразовательной школы/ А. Абылкасымова, И. Бекбоев, А. Абдиев, З. Жумагулова. – Алматы: Изд-во «Мектеп», 2008г.

 Помните, что работать нужно по алгоритму.

Не забывайте проходить проверку, делать пометки на полях, заполнять рейтинговый лист темы.

 Пожалуйста, не оставляйте без ответа, возникшие у вас вопросы.

 Будь объективен во время взаимопроверки, это поможет и тебе, и тому, кого ты проверяешь.

 ЖЕЛАЮ УСПЕХА!

 ЗАДАНИЕ № 1

1)Повторите правила и формулу корней квадратного уравнения общего вида
ах2 + bх + с=0, где а ≠ 0
запишите в тетрадь, найдите сумму и произведение корней х1 и х2 (2б)
Как известно:

Х1 = [image: image2.png]~b+VbZ—4ac
2a

 и Х2 = [image: image4.png]~b-VbZ—4ac
2a

Найдем сумму и произведение х1 и х2:
 х1 + х2 = [image: image6.png]~b+VbZ—4ac
2a

 + [image: image8.png]~b-VbZ—4ac
2a

 = [image: image10.png]

 = -[image: image12.png]

 х1 х2 = [image: image14.png]~b+VbZ—4ac
2a

 [image: image16.png]~b-VbZ—4ac
2a

 = [image: image18.png](=b)—(b—4ac)
4a

 = [image: image20.png]dac

4a?

 = [image: image22.png]

х1 + х2 = [image: image24.png]

 и х1 х2 = [image: image26.png]

2)Запишите пример: 5х2 – 48х -20 = 0

х1 + х2= [image: image28.png]

 и х1 х2 =- [image: image30.png]

= -4
Вам известно, что разделив обе части на первый коэффициент а уравнения
 ах2 + bх + с=0 (а ≠ 0), можно получить приведенное квадратное уравнение:

 х2 + [image: image32.png]

х + [image: image34.png]

=0 (1)

Вы также знаете, что приведенное квадратное уравнение принято записывать в виде

 х2 + pх + q=0 (2)

Сопоставив (1) и (2) можно заключить, что

р = [image: image36.png]

 , q = [image: image38.png]

Выше было определено, что х1 + х2= [image: image40.png]

 и х1 х2 =-[image: image42.png]

 ;

Можно утверждать, что х1 + х2= -р и х1 х2 =- q
3) Запишите и выучите теорему Виета(2б) Сумма корней приведенного квадратного уравнения равна второму коэффициенту, взятому с противоположным знаком, а произведение корней равно свободному члену:

х1 + х2= -р и х1 х2 =- q
4) Прочтите доказательство: Пусть дано приведенное квадратное уравнение:

х2 + pх + q=0

Вы знаете, что корни данного уравнения равны:

Х1 =- [image: image44.png]

 + [image: image46.png]

 Х2=- [image: image48.png]

 - [image: image50.png]

.

Отсюда:

1) х1 + х2 =(- [image: image52.png]

 + [image: image54.png]

) + (- [image: image56.png]

 - [image: image58.png]

= - [image: image60.png]

 + [image: image62.png]

- [image: image64.png]

 - [image: image66.png]

= -p/
Итак, х1 + х2 =- p
 2)х1 х2 =(- [image: image68.png]

 + [image: image70.png]

) (- [image: image72.png]

 - [image: image74.png]

=[image: image76.png]

)2 – [image: image78.png]

2 =[image: image80.png]

 – ([image: image82.png]

 - q)2 =

=[image: image84.png]

 – [image: image86.png]

 + q = q
 Итак, х1 х2 = q
Теорема доказана.
 Обратите внимание: теорема Виета доказана для случая, когда приведенное квадратное уравнение имеет два различных корня (т.е. для D>0)
5)Рассмотрите случаи: если D=0 и D<0.(2б)

6)Рассмотрите и запишите: примеры 1 и 2

 Пример 1:Найдем корни квадратного уравнения х2 – 8х + 15 = 0.

Решение: Нам известно, что по теореме Виета второй коэффициент (р = -8) приведенного квадратного уравнения равен сумме корней взятой с противоположным знаком(х1 + х2 = 8),, а свободный член(q = 15) равен их произведению (х1 х2= 15). Используя теорему Виета, методом подбора определяем ,что корнями данного уравнения являются числа 3 и 5, так как 3 ∙ 5 = 15 и 3+5 =8. Ответ: 3; 5.

 Пример 2: Составим приведенное квадратное уравнение, если 11 и -2 являются его корнями.

Решение: найдем сумму и произведение корней х1 = 11 и х2 = -2.

Тогда х1 + х2 =9 х1 ∙ х2 -= - 22. Теперь можно составить приведенное квадратное уравнение , учитывая, что второй коэффициент равен сумме корней с противоположным знаком, а свободный член есть их произведение т.е. р = -9 и q= -22. Тогда имеем приведенное квадратное уравнение х2 – 9х - 22 = 0.
8) Выучи обратную теорему Виета: Если сумма двух чисел равна –р, а их произведение равно q, то эти числа являются корнями квадратного уравнения:

х2 + pх + q=0

7)Выполни четные или нечетные примеры из № 1 -2:
№1. Найдите сумму и произведение корней уравнения:(6б)
 1) х2-6х+8=0 2) х2-5х+6=0 3) х2+2х-3=0

 4) х2-7х+2=0 5) х2-6х+5=0 6)х2-х-30=0

 №2. Составьте квадратное уравнение по его корням:(12б)
1) 2 и 3; 2) 6 и 2; 3) 5 и 3; 4) 1 и 2;

5) ½ и ¼; 6) 0,4 и 0,2; 7)2 ½ и 1 ½ 8) 3/5 и 3/5

9) 1 и1; 10) 5 и 0; 11) 0 и 1; 12) 5 и 5;

ПРОЙДИ ПРОВЕРКУ №1

 ЗАДАНИЕ № 2

№1.Не пользуясь формулами корней квадратных уравнений, найдите корни следующих квадратных уравнений(выборочно решите 5заданий)(10б)

1) х2-10х+25=0; 6) 4х2-12х+9 =0;

2) х 2+6х+9=0; 7) 9х2-24х+16=0;

3) х2-6х+5=0; 8) 3у2-23у+21=0;

4) 2х2 – 9х -5 = 0; 9) 7у2-11у-6=0;
5) 3х2+х -4 = 0 ; 10) 3х2 – 3х +6 =0
 №2Найдите сумму и произведение корней каждого из данных уравнений: (выборочно решите 2заданий) (4б)

1) 3х2+4х-6=0; 2) -х2-7х+8=0;

3) 2х2-5х+1=0; 4) 5х2+х-4=0;

ПРОЙДИ ПРОВЕРКУ №2

ЗАДАНИЕ №3
 №1..Составьте квадратное уравнение по его корням (выборочно реши 4 заданий)(8б)

1) -1; 3; 2) -0,2; -0,3; 3) 0,3; -0,1; 4) -1;1;

5) -4; 0; 6) 0; -5; 7) -0,3; 0; 8) 1,5; -2

 №2Один из корней квадратного уравнения равен 2. Найдите второй корень уравнений
(выборочно решите 2 заданий).(4б)

1) х2+17х-38=0; 2) 7х2-11х-6=0;
3) -7х2 +11 х + 6=0 4) 8х2 -15х -2 =0
 №3. Один из корней данного квадратного уравнения равен -3. Найдите коэффициент k и второй корень уравнения (выборочно реши 2 заданий)(4б)

1) х2+5х+k=0; 3) 5х2-7х+k=0;

2) x2+ kx -16=0; 4) 3x2-kx+10=0;

 ПРОЙДИ ПРОВЕРКУ №3
ЗАДАНИЕ № 4
Молодец! Ты теперь готов к проверочной работе №1. Возьмите контрольное задание у учителя.

ЖЕЛАЮ УСПЕХА!

ЗАДАНИЕ № 7

№1.Не решая следующие уравнения, определите знаки корней(выборочно реши 5 заданий)(10б).
1) х2-6х+5=0; 2) х2+4х-5=0; 3) х2+20х+19=0;

4) 2х2+5х+2=0; 5) 3х2+8х=4; 6) 4х2+5=10х

7) 8х2-1=2х; 8) 2х2+3х=2; 9) 4х2+9х=-2
№2 Составьте квадратные уравнения по его корням (выборочно реши 3 примера) (6б)
1) х1= √3 и х2 = √ 5 4) х1= -7 и х2 = -4√3;

2) х1 = 2√3 и х2 = 3√3 5) х1 = -2 и х2 = √ 5

3) х1 = √3+ 2 и х2 = √3 -2 6) х1 = 1 -5 √ 2 и х2 = 1+5√2
ПРОЙДИ ПРОВЕРКУ № 3

ЗАДАНИЕ №8

Теперь ты готов к проверочной работе №2. Возьми ее у учителя. Она покажет насколько хорошо ты усвоил тему «Теорема Виета».

ПРОВЕРОЧНАЯ РАБОТА № 1

Вариант 1 Вариант 2

1.Найдите сумму и произведение корней уравнения(4б):

1) х2 -2х – 15 = 0; 1) х2 + 4х – 12 = 0;

2) х2 – 5/6х+1/6=0; 2) х2 + 1/4х -1/8=0;

2.Составьте квадратное уравнение, корнями которого являются х1 и х2 (4б):

1) х1 = -7 и х2 = 2,5; 1) х1 = 2,5 и х2= -6;

2) х1 = 6 и х2 = - 1,3; (2б) 2) х1= -1,2 и х2= -0,5;

3. Найдите корни квадратного уравнения(4б):

1) х2 - 3х - 88 = 0; 1) х2 + 16х +63 = 0;

2) х2 + 11х – 26 = 0; 2) х2 – 17х – 84 = 0;

4. Один из корней квадратного уравнения равен 3.
Найдите второй корень уравнения (2б):

1) х2 +21х+54=0; 1) 9х2 – 20х -21 = 0

«5» - 14балл. «4» -1 0-13балл. «3» - 7-9 балл.

ПРОВЕРОЧНАЯ РАБОТА № 2

Вариант 1 Вариант 2
1. Определите знаки корней уравнений (если корни существуют), не решая уравнения(6б):

1) Х2 +11х + 20=0 1) у2 + 15у -13 = 0

2) 2у2 + 19у - 27=0; 2) 3х2 +21х +17=0

3) 5х2 +17х - 93=0; 3) 3у2 - 23у + 21=0

 2.Один из корней данного квадратного уравнения равен -3. Найдите коэффициент k и второй корень уравнения(4Б).

1) х2 + 5х + k = 0; 1) х2 + kх – 16 = 0

2) 3х2 – kх +10 = 0; 2) 5х2 – 7х + k = 0

3.Найдите подбором корни уравнений(6б):

 1) х2 – 5х +6=0 1) х2 – 8х – 9 = 0

 2) у2 – 8х + 15 = 0 2) у2 - 3у – 10 = 0

 3) у2 – 13х + 42=0 3) у2 – 11у -80 =0

4.Запишите квадратное уравнение, корни которого равны(6б):

 1) 2 и 5; 1)3 и 4;

 2) -1 и 3; 2) -2 и 5;

 3) 0,4 и 3) 0,6 и

 «5» - 22-20балл, «4» - 19-15балл, «3» -11-14балл.

РЕЙТИНГОВЫЙ ЛИСТ

По теме: «Теорема Виета»

	№
	max.

баллов

	Полученный балл
	Кто

проверил
	Кого

проверил
	Оценка

	1
	2б
	
	
	
	

	
	2б
	
	
	
	

	
	2б
	
	
	
	

	
	6б
	
	
	
	

	
	12б
	
	
	
	

	2
	10б
	
	
	
	

	3
	4б
	
	
	
	

	4
	8б
	
	
	
	

	5

	8б
	
	
	
	

	
	8б
	
	
	
	

	6
	4б
	
	
	
	

	
	4б
	
	
	
	

	
	4б
	
	
	
	

	
	2б
	
	
	
	

	7
	10б
	
	
	
	

	8
	6б
	
	
	
	

	
	4б
	
	
	
	

	
	6б
	
	
	
	

	
	6б
	
	
	
	

	Итого
	
	
	
	
	

