Тема: «Неравенства и их системы»
Образцы решений:
ПРИМЕР 1. Решите неравенство
[image: image1.wmf](

)

(

)

(

)

(

)

(

)

0

4

2

1

7

3

4

3

2

³

+

-

+

-

-

x

x

x

x

x

.

РЕШЕНИЕ. Это рациональное неравенство решим методом интервалов. Отметим на числовой прямой «жирными» точками нули числителя (–1; 3 и 7) и «прозрачными» – нули знаменателя (–4 и 2). Если бы заданное неравенство было строгим, нужно было бы все нули сделать «прозрачными». Эти точки разобьют числовую прямую на 6 интервалов:

[image: image2.png]

Выясним знак данной дроби на каждом из этих интервалов, используя пробные числа, принадлежащие интервалам.

 Можно поступать иначе. Для этого в выражении в каждом из множителей переменная х должна иметь знак «+» ((х – 2), а не (2 – х); (х – 7), а не (7 – х)). Этого всегда можно добиться, умножая неравенство на –1 и меняя одновременно его знак столько раз, сколько надо. Отметив нули выражения на числовой оси, справа налево расставим знаки по следующему правилу: сначала «+», меняем знак на нечетной степени и сохраняем его на четной.

 Теперь остается выписать ответ – промежутки, на которых поставлен знак «+», так как знак данного неравенства
[image: image3.wmf]³

. Важно не забыть х = 3.

ОТВЕТ:
[image: image4.wmf][

)

{

}

[

)

¥

+

-

;

7

3

2

;

1

U

U

.

ПРИМЕР 2. Решите неравенство
[image: image5.wmf]0

1

2

>

-

-

x

x

.

РЕШЕНИЕ. Это квадратное неравенство можно решить методом интервалов, но проще – графически. Рассмотрим функцию, заданную уравнением
[image: image6.wmf]1

2

-

-

=

x

x

y

. Графиком ее является парабола. Заметим, что для нас совершенно не важны точные характеристики параболы (где находится ось, пересечение с Оу и т. п.) Достаточно знать, что ее ветви направлены вверх (а > 0) и что она пересекает осьОх в двух точках, являющихся корнями уравнения
[image: image7.wmf]2

5

1

,

2

5

1

,

0

1

2

1

2

+

=

-

=

=

-

-

x

x

x

x

. Выполним схематический рисунок:

[image: image8.png]

Из рисунка видно, что квадратичная функция принимает положительные значения вне отрезка, соединяющего ее корни.

ОТВЕТ:
[image: image9.wmf]÷

÷

ø

ö

ç

ç

è

æ

¥

+

+

÷

÷

ø

ö

ç

ç

è

æ

-

¥

-

;

2

5

1

2

5

1

;

U

.

Выполните самостоятельно задания:
	Вариант 1

1. Решите неравенства:

а)
[image: image10.wmf](

)

(

)

(

)

(

)

2

2

2

2

2

5

6

4

x

x

x

x

-

-

+

³

+

-

-

;

б)
[image: image11.wmf]4

10

3

3

2

3

2

-

>

-

x

x

x

;

в)
[image: image12.wmf](

)

(

)

(

)

0

6

3

2

2

<

+

-

+

x

x

x

.

2. Решите систему неравенств:

[image: image13.wmf](

)

(

)

(

)

(

)

î

í

ì

-

-

<

+

+

-

>

-

-

+

.

x

x

x

,

x

x

x

8

2

7

2

3

3

2

6

3

9

1

5

Вариант 3

1. Решите неравенства:

а)
[image: image14.wmf]x

x

x

-

+

>

+

-

2

2

5

8

5

2

3

;

б)
[image: image15.wmf](

)

(

)

2

2

1

2

1

x

x

x

x

-

-

>

+

;

в)
[image: image16.wmf](

)

(

)

0

2

5

3

2

³

-

+

x

x

.
2. Решите систему неравенств:

[image: image17.wmf](

)

(

)

(

)

î

í

ì

-

-

<

-

<

-

-

-

.

x

x

,

x

x

x

5

17

3

6

2

3

1

2

	Вариант 2

1. Решите неравенства:

а)
[image: image18.wmf](

)

(

)

2

7

1

5

x

x

x

x

<

-

-

-

;

б)
[image: image19.wmf]10

7

2

10

2

x

x

>

+

;

в)
[image: image20.wmf](

)

(

)

0

10

8

3

2

>

-

+

x

x

.

2. Решите систему неравенств:

[image: image21.wmf]ï

î

ï

í

ì

-

>

-

-

-

-

<

-

-

.

x

x

,

x

x

x

x

8

2

2

3

2

2

1

4

9

Вариант 4

1. Решите неравенства:

а)
[image: image22.wmf]8

1

4

2

7

3

5

+

-

<

-

x

x

;

б)
[image: image23.wmf](

)

(

)

1

3

1

2

+

<

-

x

x

x

;

в)
[image: image24.wmf](

)

(

)

(

)

0

7

4

5

5

4

3

£

-

-

+

x

x

x

.

2. Решите систему неравенств:

[image: image25.wmf](

)

(

)

(

)

î

í

ì

+

<

-

-

+

>

-

-

.

,

x

x

,

,

,

x

,

x

,

,

1

26

2

1

4

5

4

6

1

1

10

6

0

5

2

1

3

3

3

_1395341759.unknown

_1395341763.unknown

_1395341767.unknown

_1395341769.unknown

_1395341771.unknown

_1395341773.unknown

_1395341774.unknown

_1395341772.unknown

_1395341770.unknown

_1395341768.unknown

_1395341765.unknown

_1395341766.unknown

_1395341764.unknown

_1395341761.unknown

_1395341762.unknown

_1395341760.unknown

_1395341755.unknown

_1395341757.unknown

_1395341758.unknown

_1395341756.unknown

_1395341753.unknown

_1395341754.unknown

_1395341752.unknown

