

Формулы сокращенного умножения

Квадрат суммы двух выражений равен квадрату первого выражения плюс удвоенное произведение первого выражения на второе плюс квадрат второго выражения.

$$(a + b)^2 = a^2 + 2ab + b^2$$

$$((\dots) + (\dots))^2 = (\dots)^2 + 2(\dots)(\dots) + (\dots)^2$$

Квадрат разности двух выражений равен квадрату первого выражения минус удвоенное произведение первого выражения на второе плюс квадрат второго выражения.

$$(a - b)^2 = a^2 - 2ab + b^2$$

$$((\dots) - (\dots))^2 = (\dots)^2 - 2(\dots)(\dots) + (\dots)^2$$

Разность квадратов двух выражений равна произведению разности этих выражений на их сумму.

$$a^2 - b^2 = (a - b)(a + b)$$

$$\dots\dots\dots = (\dots)^2 - (\dots)^2 = ((\dots) - (\dots))((\dots) + (\dots))$$

Сумма кубов двух выражений равна произведению суммы этих выражений на неполный квадрат разности этих выражений.

$$a^3 + b^3 = (a + b)(a^2 - ab + b^2)$$

$$\dots\dots\dots = (\dots)^3 + (\dots)^3 = ((\dots) + (\dots))((\dots)^2 - (\dots)(\dots) + (\dots)^2)$$

Разность кубов двух выражений равна произведению разности этих выражений на неполный квадрат суммы этих выражений.

$$a^3 - b^3 = (a - b)(a^2 + ab + b^2)$$

$$\dots\dots\dots = (\dots)^3 - (\dots)^3 = ((\dots) - (\dots))((\dots)^2 + (\dots)(\dots) + (\dots)^2)$$

Запомни: $(a - b) = -(b - a)$ $(a - b)^2 = (b - a)^2$ $(-a - b)^2 = (a + b)^2$
 $(a - b)^3 = -(b - a)^3$

Решение квадратных уравнений

$ax^2 + bx + c = 0$ - квадратное уравнение

a,b-коэффициенты c-свободный член

a= b= c=

$D = b^2 - 4ac$ - дискриминант

Если $D > 0$ уравнение имеет 2 корня

$$x_{1,2} = \frac{-b \pm \sqrt{D}}{2a}$$

$$x_1 = \frac{-b + \sqrt{D}}{2a} \dots\dots\dots x_2 = \frac{-b - \sqrt{D}}{2a}$$

Если $D = 0$ уравнение имеет 1 корень

$$x = \frac{-b}{2a}$$

Если $D < 0$ уравнение не имеет корней.

Если $b = 2k$, то $D_1 = k^2 - ac$

Если $D > 0$ уравнение имеет 2 корня

$$x_{1,2} = \frac{-k \pm \sqrt{D_1}}{a}$$

$$x_1 = \frac{-k + \sqrt{D_1}}{a} \dots\dots\dots x_2 = \frac{-k - \sqrt{D_1}}{a}$$

Если $D_1 = 0$ уравнение имеет 1 корень

$$x = \frac{-k}{a}$$

Если $D_1 < 0$ уравнение не имеет корней.

Решение сокращенных квадратных уравнений.

1. $c = 0 \Rightarrow ax^2 + bx = 0$

$x(ax + b) = 0$

$x = 0 \dots \text{или} \dots ax + b = 0$

$\dots\dots\dots ax = -b$

$\dots\dots\dots x = -\frac{b}{a}$

2. $b = 0 \Rightarrow ax^2 + c = 0$

$ax^2 + c = 0$

$ax^2 = -c \dots \Rightarrow x^2 = -\frac{c}{a}$

$x_1 = -\sqrt{-\frac{c}{a}} \dots\dots\dots x_2 = \sqrt{-\frac{c}{a}}$

3. $b = 0 \dots c = 0 \Rightarrow$

$ax^2 = 0$

$x = 0$

Теорема Виета

- Квадратное уравнение называется приведенным, если первый коэффициент равен 1.

$$x^2 + px + q = 0 \quad (1)$$

- Квадратное уравнение можно записать как приведенное квадратное уравнение

$$ax^2 + bx + c = 0 \Rightarrow x^2 + \frac{b}{a}x + \frac{c}{a} = 0 \quad \text{разделим обе части ур. на } a$$

- В приведенном квадратном уравнении сумма корней равна второму коэффициенту, взятому с противоположным знаком, а произведение

корней равно свободному члену.

$$x_1 + x_2 = -p \qquad \text{или} \qquad x_1 + x_2 = -\frac{b}{a}$$

$$x_1 * x_2 = q \qquad \qquad \qquad x_1 * x_2 = \frac{c}{a}$$

**Построение графика функции $y = ax^2 + bx + c$
 $a \neq 0, b$ – коэффициенты, c – свободный член**

1. $D(y)$ -все числа
2. $E(y)$ -определяется по графику
3. График – парабола

а) определить ветви параболы

$a > 0$ – ветви вверх $a < 0$ – ветви вниз

б) вершина параболы (m, n)

$$m = -\frac{b}{2a} \quad n = f(m) = am^2 + bm + c$$

в) ось симметрии $x = m$

4. Таблица для 7, 9, 11 и т.д. значения x

x				m			
y				n			

Замечание :

$f(x) = ax^2 + bx + c$, можно представить в виде

$f(x) = a(x - m)^2 + n$, (m, n)-вершина параболы

$$m = -\frac{b}{2a} \quad n = -\frac{D}{4a}, \text{ где } D = b^2 - 4ac$$

$$ax^2 \xrightarrow{\text{ПП..вдоль.оси..OX..на..т..едениц}} a(x - m)^2 \xrightarrow{\text{ПП..вдоль.оси..OY..на..п..едениц}} a(x - m)^2 + n$$

Повторение :

1. Разложение на множители $ax^2 + bx + c = a(x - x_1)(x - x_2)$, где

x_1 и x_2 корни квадратного уравнения $ax^2 + bx + c = 0$.

2. Решение квадратных неравенств $ax^2 + bx + c > 0$ (< 0)

а) определить ветви параболы $a > 0$ ветви вверх
 $a < 0$ ветви вниз

б) найти точки пересечения параболы с осью OX $\Leftrightarrow (x_1; 0) \dots (x_2; 0)$

решая данное квадратное уравнение $ax^2 + bx + c = 0$

в) строим схематический график функций.

г) записываем ответ в виде промежутков

Замечание: Если график не пересекает ось OX, то решением квадратного уравнения будет вся числовая прямая (от минуса бесконечности до плюс бесконечности) или вообще решения не будет (пусто)

3 Решение неравенств методом интервалов

$$(x - x_1)(x - x_2) \dots (x - x_n) > 0 \dots \frac{(x - x_1) \dots (x - x_n)}{(x - x_k)} < 0$$

а) находим точки, в которых соответствующая функция равно 0 или не существует.

$$x - x_1 = 0 \dots x - x_2 = 0 \dots x - x_n = 0 \dots \text{или} \dots x - x_k \neq 0$$

б) находим знаки значений функции в полученных промежутках записываем соответствующий ответ.

Сложение и вычитание обыкновенных и десятичных дробей

Проверить, можно ли превратить обыкновенную дробь в десятичную (числитель разделить на знаменатель)

Если «да», то вычисления производить с десятичными дробями

Например: $4,27 + 5\frac{4}{25} = 4,27 + 5,16 = 9,43$ т.к. $4:25=0,16$

Если «нет», то вычисления производить с обыкновенными дробями

Например:

$$10,35 + 6\frac{7}{15} = 10\frac{35}{100} + 6\frac{7}{15} = 10\frac{7}{20} + 6\frac{7}{15} = 16\frac{21+28}{60} = 16\frac{49}{60}$$

т.к.. 7 не делится 15

Повторение: Действия над обыкновенными дробями.

$$1. \quad 1 - \frac{5}{17} = \frac{17}{17} - \frac{5}{17} = \frac{12}{17} \quad \text{и} \quad 5 - 3\frac{5}{17} = 4\frac{17}{17} - 3\frac{5}{17} = 1\frac{12}{17}$$

$$2. \quad 7\frac{5}{16} - 3\frac{9}{16} = 4\frac{5-9}{16} = 3\frac{21-9}{16} = 3\frac{12}{16} = 3\frac{3}{4}$$

$$3. \quad 8\frac{47}{12} + 3\frac{39}{16} = 11\frac{28+27}{48} = 11\frac{55}{48} = 11 + 1\frac{7}{48} = 12\frac{7}{48}$$

$$4. \quad 5\frac{3}{5} * 1\frac{4}{21} = \frac{28 * 25}{5 * 21} = \frac{20}{3} = 6\frac{2}{3}$$

$$5. \quad 2\frac{2}{5} : 1\frac{1}{15} = \frac{12}{5} : \frac{16}{15} = \frac{12 * 15}{5 * 16} = \frac{9}{4} = 2\frac{1}{4}$$

Повторение:

Действия с числами разных знаков.

1. $2+3=5$; $2-5=-3$; $-3+7=4$; $-8+5=-3$;

$-2-5=-7$; $5-(-3)=5+3=8$; $-4-(-3)=-4+3=-1$

2. $- * - = +$; $+ * - = -$