Тема 3. Радикали. Узагальнення поняття показника

3.1. Властивості ступенів і коренів.

Означення. Ступенем числа а з натуральним показником
[image: image1.wmf]n

 називається добуток
[image: image2.wmf]n

 множників кожної з який дорівнює а. Ступінь числа а з показником
[image: image3.wmf]n

 позначають
[image: image4.wmf]n

a

, наприклад,

[image: image5.wmf],...

a

a

a

a

a

,

a

a

a

a

,

a

a

a

,

a

a

×

×

×

=

×

×

=

×

=

=

4

3

2

1

 .

У загальному випадку при
[image: image6.wmf]1

>

n

 думаємо

[image: image7.wmf]3

2

1

n

n

a

...

aa

a

=

 . (1)

Число
[image: image8.wmf]a

 називається підставою ступеня, число
[image: image9.wmf]n

 називається показником ступеня.

Приведемо основні властивості дій зі ступенями

1.
[image: image10.wmf]n

m

n

m

n

m

n

m

a

a

...

aa

a

...

aa

a

...

aa

a

a

+

+

=

=

=

3

2

1

3

2

1

3

2

1

.

2.
[image: image11.wmf](

)

mn

m

...

m

m

n

m

m

m

n

m

a

a

a

...

a

a

a

n

=

=

=

+

+

+

4

8

4

7

6

4

3

4

2

1

.

3.
[image: image12.wmf](

)

(

)

(

)

(

)

n

n

n

n

b

a

ab

...

ab

ab

ab

=

=

4

4

3

4

4

2

1

.

4.
[image: image13.wmf]1

=

°

=

=

=

-

a

a

a

a

a

...

aa

a

...

aa

a

a

m

m

n

m

n

m

n

m

;

3

2

1

8

7

6

.

5.
[image: image14.wmf]n

n

a

a

-

=

1

.

6.
[image: image15.wmf]n

n

n

n

b

a

b

a

...

b

a

b

a

b

a

=

=

÷

ø

ö

ç

è

æ

4

3

4

2

1

. (2)

Приведені властивості узагальнюються для будь-яких показників ступеня

1.
[image: image16.wmf]y

x

y

x

a

a

a

+

=

,
4.
[image: image17.wmf]1

=

°

=

-

a

,

a

a

a

y

x

y

x

,

2.
[image: image18.wmf](

)

xy

y

x

a

a

=

,
5.
[image: image19.wmf]x

x

a

a

-

=

1

,

3.
[image: image20.wmf](

)

y

x

x

a

a

ab

=

,
6.
[image: image21.wmf]x

x

x

b

a

b

a

=

÷

ø

ö

ç

è

æ

. (3)

Частина в обчисленнях використовуються ступені з раціональним показником. При цьому виявилося зручним наступне позначення

[image: image22.wmf]n

m

n

m

a

a

=

 . (4)

Означення. Коренем
[image: image23.wmf]n

-й ступеня з числа
[image: image24.wmf]a

 називається число
[image: image25.wmf]b

,
[image: image26.wmf]n

-я ступінь якого дорівнює
[image: image27.wmf]a

:

[image: image28.wmf]a

b

a

b

n

n

=

=

если

 . (5)

Корінь також називається радикалом.

Корінь непарного ступеня
[image: image29.wmf]n

 завжди існує. Корінь парного ступеня
[image: image30.wmf]n

2

 з негативного числа не існує. Існують два протилежних числа, що є коренями парного ступеня з позитивного числа
[image: image31.wmf]0

>

a

. Позитивний корінь позначається
[image: image32.wmf]n

a

2

, протилежний корінь позначається
[image: image33.wmf]n

a

2

-

.

Ненегативний корінь
[image: image34.wmf]n

-ой ступеня з ненегативного числа називають арифметичним коренем.

З формул (3), (4) випливають наступні властивості радикалів

1.
[image: image35.wmf]n

n

a

a

=

1

.
7.
[image: image36.wmf]mn

n

m

a

a

=

.

2.
[image: image37.wmf]n

m

n

m

a

a

=

.
8.
[image: image38.wmf]n

n

n

b

a

b

a

=

.

3.
[image: image39.wmf]mn

m

n

a

a

=

.
9.
[image: image40.wmf]a

a

=

2

.

4.
[image: image41.wmf]n

k

mn

mk

a

a

=

.
10.
[image: image42.wmf]a

a

n

n

=

2

2

.

5.
[image: image43.wmf]n

n

n

b

a

ab

=

.
11.
[image: image44.wmf](

)

a

a

n

n

=

+

+

1

2

1

2

.

6.
[image: image45.wmf]n

n

n

b

a

b

a

=

.
12.
[image: image46.wmf]1

2

1

2

+

+

-

=

-

n

n

a

a

. (6)

Якщо ступінь кореня
[image: image47.wmf]2

=

n

, то показник кореня звичайно не пишеться.

Приклад. Знайти значення вираження
[image: image48.wmf]50

18

×

.

Підкореневе вираження розкладемо на прості множники

[image: image49.wmf]30

2

5

3

2

5

3

50

18

2

2

2

=

×

×

=

×

×

=

×

 .

Приклад. Спростити вираження
[image: image50.wmf]6

10

36

y

x

 при
[image: image51.wmf]0

0

<

>

y

,

x

. Маємо:

[image: image52.wmf](

)

(

)

3

5

3

5

2

3

2

5

2

6

10

6

6

6

36

y

x

y

x

y

x

y

x

-

=

×

=

×

=

 .

Приклад. Витягти корінь
[image: image53.wmf]6

2

16

y

x

 при
[image: image54.wmf]0

0

>

<

y

,

x

. Маємо:

[image: image55.wmf]3

3

6

2

4

4

16

y

x

y

x

y

x

-

=

=

 .

Приклад. Спростити вираження
[image: image56.wmf]1

2

1

2

2

2

+

+

-

+

-

a

a

a

a

 при
[image: image57.wmf]1

-

£

a

. Оскільки при
[image: image58.wmf]1

-

£

a

[image: image59.wmf](

)

(

)

(

)

=

+

=

+

=

+

+

-

=

-

-

=

-

=

-

=

+

-

1

1

1

2

1

1

1

1

1

2

2

2

2

2

a

a

a

a

,

a

a

a

a

a

a

[image: image60.wmf]2

1

2

1

2

1

2

2

=

+

+

-

+

-

-

-

a

a

a

a

,

a

 то

.

3.2. Дії з радикалами

Перетворення кореня по формулі

[image: image61.wmf]n

n

n

b

a

b

a

=

 (7)

називається внесенням множника під знак радикала.

Приклад. Внести множник під знак кореня
[image: image62.wmf]2

5

.

По формулі (7) одержимо
[image: image63.wmf]50

2

5

2

5

2

=

=

.

Приклад. Внести множник під знак радикала
[image: image64.wmf]y

x

 при
[image: image65.wmf]0

<

x

. Маємо рівність
[image: image66.wmf](

)

(

)

y

x

y

x

y

x

y

x

2

2

-

=

-

-

=

-

-

=

.

Перетворення кореня по формулі

[image: image67.wmf]n

n

n

b

a

b

a

=

називається винесенням множника з під знака радикала.

Приклад. Винести множник з під знака кореня у вираженні
[image: image68.wmf]5

x

 при
[image: image69.wmf]0

³

x

. Одержимо рівність

[image: image70.wmf](

)

x

x

x

x

x

2

2

2

5

=

=

 .

Приклад. Винести множник з під знака кореня
[image: image71.wmf]2

2

x

 при
[image: image72.wmf]0

£

x

. Маємо:

[image: image73.wmf](

)

2

2

2

2

2

x

x

x

-

=

-

=

 .

Приклад. Винести множник з під знака коренів:

[image: image74.wmf]3

2

3

2

3

2

9

6

c

b

a

c

b

a

×

-

=

×

×

-

.

[image: image75.wmf]0

4

3

4

3

4

3

16

12

>

=

a

,

c

b

a

c

b

a

.

[image: image76.wmf]5

4

2

5

11

9

b

a

ab

b

a

=

.

Радикали виду
[image: image77.wmf]n

n

c

b

,

c

a

, де
[image: image78.wmf]b

,

a

 — раціональні числа, називаються подібними. Їх можна складати і віднімати

[image: image79.wmf](

)

(

)

n

n

n

n

n

n

c

b

a

c

b

c

a

,

c

b

a

c

b

c

a

-

=

-

+

=

+

 .

Приклад. Спростити:

[image: image80.wmf]2

3

2

4

2

3

2

2

2

16

2

9

2

4

32

18

8

=

+

-

=

×

+

×

-

×

=

+

-

 .

Приклад. Скласти радикали:

[image: image81.wmf]=

×

+

×

+

×

-

×

=

+

+

-

3

9

2

16

3

4

2

9

27

32

12

18

[image: image82.wmf]3

5

2

7

3

3

2

4

3

2

2

3

-

=

-

+

-

=

 .

Приклад. Спростити:

[image: image83.wmf]=

×

-

×

+

×

-

×

=

-

+

-

3

4

4

3

2

25

2

1

3

9

2

1

2

9

2

1

12

4

3

50

2

1

27

2

1

8

2

1

[image: image84.wmf]3

3

2

4

3

2

3

2

2

5

3

2

3

2

2

3

-

=

-

+

-

=

 .

Слід зазначити, що невірно формулу

[image: image85.wmf]b

a

b

a

+

=

+

 ,

що видно на прикладі

[image: image86.wmf]5

25

16

9

7

4

3

16

9

=

=

+

=

+

=

+

,

 .

Приведемо приклади множення радикалів.

Приклади.
[image: image87.wmf]6

10

2

3

10

2

5

3

2

=

×

×

=

×

,

[image: image88.wmf](

)

6

4

6

16

3

2

8

2

3

8

2

+

=

+

=

×

+

×

=

+

 .

Аналогічно звільняються від кубічних ірраціональностей у знаменнику

[image: image89.wmf](

)

(

)

(

)

1

2

4

1

2

1

2

4

1

2

4

1

2

1

2

4

1

2

1

3

3

3

3

3

3

3

3

3

3

3

3

+

+

=

-

+

+

=

+

+

-

+

+

=

-

 ;

[image: image90.wmf](

)

(

)

(

)

3

3

3

3

2

3

3

3

2

3

3

3

2

3

3

3

2

3

3

3

3

18

3

2

4

2

3

3

4

4

3

4

3

3

4

4

2

3

4

2

+

+

=

+

+

-

+

+

=

-

 .

Розглянемо більш складні приклади раціоналізації знаменників

[image: image91.wmf](

)

(

)

(

)

(

)

=

-

+

-

+

=

-

+

+

+

-

+

=

+

+

5

3

2

5

6

3

6

2

6

5

3

2

5

3

2

5

3

2

6

5

3

2

6

2

[image: image92.wmf]30

2

1

2

2

3

3

6

2

5

6

3

6

2

6

-

+

=

-

+

=

;

[image: image93.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

=

-

-

-

+

=

+

-

-

-

+

-

+

+

=

-

-

+

+

2

2

2

2

3

2

3

2

3

3

3

2

3

3

2

3

3

2

3

3

2

3

3

2

3

3

2

3

[image: image94.wmf](

)

(

)

(

)

(

)

2

6

9

3

13

2

15

20

2

3

4

2

3

4

2

3

4

3

3

5

2

3

4

3

3

5

3

2

2

6

9

2

3

3

6

9

-

+

+

+

=

+

-

+

+

=

-

+

=

-

+

-

-

+

+

=

 .

При перемножуванні радикалів з різними показниками ступеня і спочатку перетворять у радикали з однаковими показниками.

Приклад. Перемножимо радикали

[image: image95.wmf](

)

(

)

=

×

+

×

+

×

+

×

=

+

+

3

3

2

2

3

3

2

3

2

2

2

3

3

2

2

3

2

3

[image: image96.wmf]6

5

15

3

6

2

6

3

4

6

+

=

+

+

+

=

 .

При перемножуванні радикалів можна використовувати формули скороченого множення. Наприклад:

[image: image97.wmf](

)

(

)

(

)

6

14

2

6

4

12

2

2

3

2

2

3

2

2

3

2

2

2

2

+

=

+

+

=

+

×

×

+

=

+

;

[image: image98.wmf](

)

(

)

(

)

(

)

(

)

2

11

3

9

2

2

3

6

2

9

3

3

2

2

3

3

2

3

3

3

2

3

3

2

2

3

3

+

=

+

+

+

=

+

+

+

=

+

;

[image: image99.wmf](

)

(

)

(

)

(

)

5

3

8

3

2

2

3

2

2

3

2

2

2

2

=

-

=

-

=

+

-

.

Якщо радикали знаходяться в знаменнику дробу, то, використовуючи властивості радикалів, можна звільнитися від ірраціональності в знаменнику.

Приклад. Раціоналізуємо знаменники дробів

[image: image100.wmf];

;

2

8

16

8

16

3

11

33

11

33

=

=

=

=

[image: image101.wmf]2

2

4

2

2

1

2

2

2

2

2

2

1

2

1

=

=

=

×

=

=

;

.

[image: image102.wmf]6

21

9

4

3

7

3

4

7

10

70

100

70

10

7

=

×

×

=

×

=

=

;

;

[image: image103.wmf]6

126

8

27

2

9

7

4

3

7

12

7

10

100

1000

100

10

1

3

3

3

3

3

3

3

=

×

×

×

=

×

=

=

=

;

 .

Вираження
[image: image104.wmf]d

c

b

a

,

d

c

b

a

-

+

 називаються сполученими. Добутку сполучених виражень не містить радикалів

[image: image105.wmf](

)

(

)

d

c

b

a

d

c

b

a

d

c

b

a

2

2

-

=

-

+

 .

Ця властивість використовується для раціоналізації знаменників.

Приклад. Звільнитися про ірраціональність у знаменнику

[image: image106.wmf](

)

(

)

2

3

2

3

2

3

2

3

2

3

2

3

2

3

1

+

=

-

+

=

+

-

+

=

-

;

[image: image107.wmf](

)

(

)

(

)

11

3

5

14

22

3

3

10

25

3

5

3

5

3

5

3

5

5

3

2

+

=

+

+

=

+

-

+

=

-

+

;

[image: image108.wmf](

)

(

)

(

)

19

10

4

15

6

2

2

3

3

2

2

3

3

2

2

3

3

5

2

2

2

3

3

5

2

+

=

+

-

+

=

-

.

[image: image109.wmf]6

6

6

6

2

6

3

3

72

9

8

3

2

3

2

=

×

=

×

=

;

[image: image110.wmf]15

15

15

5

15

3

3

5

256

32

8

2

2

2

2

=

×

=

×

=

×

;

[image: image111.wmf]4

4

4

2

4

18

9

2

3

2

=

×

=

;

[image: image112.wmf]6

6

6

5

6

6

6

3

486

3

1

3

3

2

3

2

81

16

8

27

4

3

3

2

=

×

=

=

=

 .

Звільнимося від ірраціональності в знаменнику дробу

[image: image113.wmf](

)

(

)

(

)

(

)

(

)

(

)

=

+

+

-

+

+

+

=

-

+

=

+

-

+

=

-

3

2

3

2

3

3

2

3

3

3

3

3

3

3

3

9

9

3

3

9

3

9

9

3

9

3

3

9

3

3

3

3

3

3

3

3

3

3

3

1

[image: image114.wmf](

)

6

6

3

3

243

3

3

9

3

3

3

3

3

6

1

+

+

+

+

+

=

.

3.3. Обчислення ірраціональних виражень

За допомогою властивостей коренів треба спростити й обчислити ірраціональне вираження.

Приклад. Обчислити вираження

[image: image115.wmf]3

3

3

3

3

3

3

375

6

24

12

81

18

8

192

4

3

+

+

Виконаємо послідовно дії:

1.
[image: image116.wmf]3

2

3

6

3

3

2

3

2

192

=

×

=

.

2.
[image: image117.wmf]9

3

3

3

2

3

2

2

3

2

4

=

×

.

3.
[image: image118.wmf]3

3

4

3

3

3

3

81

=

=

.

4.
[image: image119.wmf]9

3

3

3

3

2

3

3

3

18

=

×

.

5.
[image: image120.wmf]9

3

9

3

9

3

3

2

30

3

2

3

8

3

2

2

3

=

×

+

×

.

6.
[image: image121.wmf]3

3

3

2

24

=

.

7.
[image: image122.wmf]3

3

3

5

375

=

.

8.
[image: image123.wmf]3

3

3

3

54

3

5

6

3

2

12

=

×

+

×

.

9.
[image: image124.wmf]9

3

2

3

3

2

3

3

54

=

.

10.
[image: image125.wmf]10

3

2

3

3

2

30

9

3

9

3

=

 .

Приклад. Обчислити вираження:

[image: image126.wmf]3

6

3

3

50

75

2

18

11

162

9

3

32

6

5

+

-

-

Виконаємо дії.

[image: image127.wmf]6

3

3

2

5

3

2

2

3

2

2

3

32

6

×

=

×

×

=

,

[image: image128.wmf]6

3

3

4

3

4

2

3

2

3

3

2

3

3

2

3

162

9

=

=

×

×

=

,

[image: image129.wmf]3

6

6

2

6

3

2

3

2

18

×

=

×

=

,

[image: image130.wmf]6

3

3

2

2

3

2

3

5

2

5

3

5

50

75

=

×

×

=

 ,

[image: image131.wmf]0

2

3

5

2

2

3

11

2

3

9

2

3

2

5

6

3

6

3

6

3

6

3

=

×

+

-

-

×

 .

Часто використовується формула подвійного радикала

[image: image132.wmf](

)

b

a

b

a

a

b

a

a

b

a

³

-

-

±

-

+

=

±

2

2

2

2

2

 (8)

Приклад. По формулі (8) знаходимо

[image: image133.wmf]1

3

2

12

16

4

2

12

16

4

12

4

3

2

4

+

=

-

-

+

-

+

=

+

=

+

 .

[image: image134.wmf]1

3

2

12

16

4

2

12

16

4

12

4

3

2

4

-

=

-

-

-

-

-

=

-

=

-

 .

Приклад. Обчислити вираження
[image: image135.wmf]5

12

29

3

5

-

-

-

По формулі (8) знаходимо

[image: image136.wmf]3

20

2

720

841

29

2

720

841

29

720

29

5

12

29

-

=

-

-

-

-

+

=

-

=

-

 ;

[image: image137.wmf](

)

1

5

2

20

36

6

2

20

36

6

20

6

3

20

3

-

=

-

-

-

-

+

=

-

=

-

-

 .

Остаточно одержимо:

[image: image138.wmf](

)

1

1

1

5

5

=

=

-

-

 .

Аналогічно обчислюються кубічні корені. Думаємо:

[image: image139.wmf]c

y

x

c

b

a

+

=

+

3

 ,
зводимо рівність у куб.
[image: image140.wmf]c

c

y

c

xy

c

y

x

x

c

b

a

3

2

2

3

3

3

+

+

+

=

+

Дорівнюючи вираження при
[image: image141.wmf]c

, одержимо однорідну систему рівнянь

[image: image142.wmf]b

cy

y

x

,

a

cxy

x

=

+

=

+

3

2

2

3

3

3

 .

Поділивши рівняння, приходимо до рівняння для
[image: image143.wmf]x

y

z

=

[image: image144.wmf]b

a

cz

z

cz

=

+

+

3

2

3

3

1

 .

Якщо
[image: image145.wmf]y

,

x

,

b

,

a

 — раціональні числа, то
[image: image146.wmf]z

 знаходиться з рівняння (9).

Приклад. Обчислимо значення радикала

[image: image147.wmf]3

3

15

26

3

y

x

+

=

-

 .

Після зведення в куб рівняння, приходимо до системи рівнянь

[image: image148.wmf]3

3

15

3

3

26

3

2

2

3

×

+

=

-

+

=

y

y

x

,

xy

x

 .

Поділивши перше рівняння на друге, одержимо рівняння для
[image: image149.wmf]x

y

z

=

[image: image150.wmf]0

5

26

45

26

9

1

5

26

2

3

3

2

=

+

+

+

+

+

=

-

z

z

z

,

z

z

z

 .

За схемою Торнера знаходимо корінь
[image: image151.wmf]2

1

-

=

z

.

Із системи рівнянь і рівняння
[image: image152.wmf]2

1

-

=

x

y

 знаходимо
[image: image153.wmf]1

2

-

=

=

y

,

x

. Отже
[image: image154.wmf]3

2

3

15

26

3

-

=

-

.

Приклад. Обчислити
[image: image155.wmf]3

3

6

10

3

3

3

+

+

+

-

=

a

.

Покладемо
[image: image156.wmf]3

3

6

10

3

y

x

+

=

+

. Зводячи рівняння в куб, приходимо до рівняння
[image: image157.wmf]3

3

3

3

3

3

3

6

10

3

2

2

3

y

xy

y

x

x

+

+

+

=

+

, з якого одержимо систему рівнянь

[image: image158.wmf]î

í

ì

=

+

=

+

6

3

3

10

9

3

2

2

3

y

y

x

xy

x

 .

Система рівнянь має очевидне рішення
[image: image159.wmf]1

1

=

=

y

,

x

.

Тому
[image: image160.wmf]3

1

3

6

10

3

+

=

+

. Обчислюємо радикал

[image: image161.wmf]1

3

2

12

4

4

2

12

4

4

12

4

3

2

4

3

1

3

3

2

2

+

=

-

-

+

-

+

=

+

=

+

=

+

+

+

 .

Остаточно одержимо
[image: image162.wmf]1

-

=

a

.

Приклад. Обчислити
[image: image163.wmf]3

3

6

2

1

2

1

2

2

3

-

÷

ø

ö

ç

è

æ

+

+

+

=

a

. Оскільки
[image: image164.wmf]0

2

1

<

-

, те думаємо
[image: image165.wmf]3

3

1

2

2

1

-

-

=

-

.

[image: image166.wmf](

)

1

2

2

3

2

2

3

1

2

2

2

3

1

2

2

2

3

6

6

6

2

6

3

6

=

-

+

=

-

+

=

-

+

[image: image167.wmf](

)

1

1

2

1

2

2

1

3

2

3

3

=

-

=

-

×

+

 .

Одержимо
[image: image168.wmf]2

-

=

a

.

Приклад. Обчислити вираження
[image: image169.wmf]3

3

80

9

80

9

-

+

+

=

x

. Зведемо рівняння в куб, використовуючи рівність
[image: image170.wmf](

)

(

)

b

a

ab

b

a

b

a

+

+

+

=

+

3

3

3

3

.

Одержимо для
[image: image171.wmf]x

 кубічне рівняння

[image: image172.wmf]x

x

×

-

+

+

-

+

+

=

3

3

3

80

9

80

9

3

80

9

80

9

 чи
[image: image173.wmf]0

18

3

3

=

-

-

x

x

. Це рівняння має корені
[image: image174.wmf](

)

1

15

3

2

1

3

3

2

1

-

=

±

-

=

=

i

,

i

x

,

x

,

.

Тому
[image: image175.wmf]x

 — дійсний корінь,
[image: image176.wmf]3

=

x

.

3.4. Оцінки для радикалів

Якщо
[image: image177.wmf],

b

a

,

n

m

0

0

³

³

>

 то
[image: image178.wmf]0

³

³

n

m

n

m

b

a

 чи

[image: image179.wmf]n

m

n

m

b

a

³

 . (10)

Це нерівність можна використовувати для доказу нерівностей для радикалів.

Приклад. Довести, що
[image: image180.wmf]2

3

3

>

. Піднесемо нерівність до шосту степеня й одержимо очевидну нерівність

[image: image181.wmf](

)

(

)

8

9

2

3

2

3

3

2

6

6

3

>

>

>

,

,

 .

Можна перетворити радикали до одного показника ступеня

[image: image182.wmf]6

6

3

6

6

2

3

8

2

2

9

3

3

=

=

=

=

,

 .

Оскільки
[image: image183.wmf]6

6

8

9

>

, те
[image: image184.wmf]2

3

3

>

.

Приклад. Оцінимо
[image: image185.wmf]90

. Оскільки
[image: image186.wmf]100

90

81

<

<

, те
[image: image187.wmf]100

90

81

<

<

, отже,
[image: image188.wmf]10

90

9

<

<

.

При перебуванні нерівностей можна використовувати символ V, розуміючи під ним
[image: image189.wmf]>

 чи знаки
[image: image190.wmf]<

, чи
[image: image191.wmf]=

.

Приклад. Установити, яке число
[image: image192.wmf]7

6

+

 чи більше
[image: image193.wmf]26

.

Рішення.
[image: image194.wmf](

)

(

)

26

7

7

6

2

6

26

7

6

26

7

6

2

2

V

V

V

+

+

Þ

+

Þ

+

,

[image: image195.wmf]169

42

4

13

42

2

V

V

×

Þ

 .

Оскільки
[image: image196.wmf]169

168

<

, те
[image: image197.wmf]26

7

6

<

+

.

Іншим джерелом для нерівностей є відомі класичні нерівності.

Приведемо нерівність Коші

[image: image198.wmf]0

0

2

³

³

³

+

b

,

a

,

ab

b

a

 , (11)

і більш загальна нерівність

[image: image199.wmf]0

0

0

2

2

1

2

1

³

³

³

³

+

+

+

n

n

n

n

x

...,

,

x

,

x

,

x

...

x

x

n

x

...

x

x

 . (12)

Приведемо нерівність Коши-Буняковського

[image: image200.wmf]n

n

n

n

b

a

...

b

a

b

a

b

...

b

b

a

...

a

a

+

+

+

³

+

+

+

+

+

+

2

2

1

1

2

2

2

2

1

2

2

2

2

1

 . (13)

При
[image: image201.wmf]1

2

1

=

=

=

=

n

b

...

b

b

 одержимо нерівність

[image: image202.wmf]n

a

...

a

a

a

...

a

a

n

n

+

+

+

³

+

+

+

2

1

2

2

2

2

1

 .

Якщо
[image: image203.wmf]b

a

<

<

0

, то маємо оцінку

[image: image204.wmf]b

ab

a

<

<

 .

Приклад. При
[image: image205.wmf]11

10

=

=

b

,

a

 маємо оцінку

[image: image206.wmf]11

110

10

<

<

 .

Наближене значення
[image: image207.wmf]a

 знаходиться по формулі

[image: image208.wmf]0

2

1

0

1

>

÷

÷

ø

ö

ç

ç

è

æ

+

=

=

+

®¥

x

,

x

a

x

x

,

x

a

n

n

n

n

n

lim

 . (14)

Приклад. Знайдемо значення
[image: image209.wmf]2

 по формулі (14).

Нехай
[image: image210.wmf]1

0

=

x

. Знаходимо послідовно при
[image: image211.wmf]2

=

a

[image: image212.wmf]5

1

1

2

1

2

1

1

,

x

=

÷

ø

ö

ç

è

æ

+

=

[image: image213.wmf]416666667

1

2

2

1

1

1

2

,

x

x

x

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

[image: image214.wmf]414215686

1

2

2

1

2

2

3

,

x

x

x

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

[image: image215.wmf]4

5

3

3

4

414213562

1

2

2

1

x

x

,

,

x

x

x

=

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

 .

Отже
[image: image216.wmf]414213562

1

2

,

»

.

При відшуканні
[image: image217.wmf]N

a

 можна використовувати метод Ньютона для рішення рівняння
[image: image218.wmf]0

=

-

a

x

N

. Одержимо обчислювальну схему

[image: image219.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

+

-

=

=

-

+

®¥

1

1

1

1

N

n

n

n

n

n

N

x

a

x

N

N

x

,

x

a

lim

 . (15)

Приклад. Знайдемо
[image: image220.wmf]3

2

. З формули (15) одержимо

[image: image221.wmf]1

2

2

3

1

0

2

1

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

+

x

,

x

x

x

n

n

n

 .

Одержимо:

[image: image222.wmf]33333333

,

1

2

2

3

1

2

0

0

1

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

x

x

x

,

[image: image223.wmf]26388889

,

1

2

2

3

1

2

1

1

2

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

x

x

x

,

[image: image224.wmf]259933493

,

1

2

2

3

1

2

2

2

3

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

x

x

x

,

[image: image225.wmf]4

5

2

3

3

4

,

25992105

,

1

2

2

3

1

x

x

x

x

x

=

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

Отже,
[image: image226.wmf]25992105

,

1

2

3

=

.

Аналогічно знаходяться корені будь-якого ступеня. Відзначимо, що, як правило, корені не можна точно виразити десятковим дробом. Звичайно корені є ірраціональними числами, тобто не можуть бути представлені дробом
[image: image227.wmf]n

m

, де
[image: image228.wmf]n

m

,

 — цілі числа.

Приклад. Доведемо, що
[image: image229.wmf]2

 є ірраціональним числом. Припустимо противне. Нехай
[image: image230.wmf]n

m

=

2

, де
[image: image231.wmf]n

m

,

 — взаємно прості цілі числа. Одержимо
[image: image232.wmf]2

2

2

m

n

=

. Оскільки
[image: image233.wmf]2

m

 поділяється на 2, те і число
[image: image234.wmf]m

 поділяється на 2. Покладемо
[image: image235.wmf]k

m

2

=

, де
[image: image236.wmf]k

 — ціле число.

[image: image237.wmf](

)

2

2

2

2

k

n

=

 Чи одержимо
[image: image238.wmf]2

2

2

n

k

=

. Звідси випливає, що число і поділяється на 2. Це суперечить припущенню, що
[image: image239.wmf]n

m

,

 — взаємно прості числа. Отже, представлення виду
[image: image240.wmf]n

m

=

2

, де
[image: image241.wmf]n

m

,

 — взаємно прості цілі числа, неможливо.

Вправи для самоперевірки

1. Що називається ступенем числа з натуральним показником.

2. Властивості ступенів.

3. Що називається коренів
[image: image242.wmf]n

-ой ступеня з числа
[image: image243.wmf]a

.

4. Що називається арифметичним коренем.

5. Властивості радикалів.

Вправи для самостійного розв'язування

Спростити числовий вираз

1.
[image: image244.wmf]3

6

3

11

1

3

2

3

4

13

3

2

1

4

+

÷

ø

ö

ç

è

æ

-

-

-

 (–3).

2.
[image: image245.wmf]÷

ø

ö

ç

è

æ

+

+

5

3

162

9

32

4

128

15

54

7

3

3

4

4

4

3

3

.

3.
[image: image246.wmf]27

15

4

75

2

48

5

3

12

40

2

4

-

-

+

 (0).

4.
[image: image247.wmf](

)

12

3

4

4

3

4

3

32

2

2

3

2

1

64

4

32

-

+

.

5.
[image: image248.wmf]1

2

1

2

-

-

+

-

+

a

a

a

a

[image: image249.wmf](

)

a

a

a

<

-

£

£

2

1

2

;

2

1

2

.

Перевірити справедливість рівностей

6.
[image: image250.wmf](

)

(

)

2

15

4

6

10

15

4

=

-

×

-

+

.

7.
[image: image251.wmf]3

4

4

3

6

3

6

7

1

+

+

-

=

-

.

8.
[image: image252.wmf]3

2

7

10

2

7

10

1

2

1

2

+

-

=

+

-

.

9.
[image: image253.wmf]5

24

61

2

6

5

6

5

6

5

3

4

2

2

+

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

÷

ø

ö

ç

è

æ

-

.

10.
[image: image254.wmf]3

80

9

80

9

3

3

=

-

+

+

.

11.
[image: image255.wmf](

)

1

3

2

3

15

26

3

=

-

+

.

12.
[image: image256.wmf]3

1

2

2

3

2

3

12

20

3

3

+

=

+

+

.

13.
[image: image257.wmf]1

3

3

6

10

3

3

3

+

=

+

+

+

.

14.
[image: image258.wmf]2

3

2

29

45

2

6

11

3

-

=

-

-

.

15.
[image: image259.wmf]3

2

3

15

26

3

4

7

3

-

=

-

-

 .

Спростити вирази і обчислити їх:

16.
[image: image260.wmf](

)

1

1

1

1

:

1

1

1

1

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

+

÷

ø

ö

ç

è

æ

-

-

+

+

+

a

a

a

a

a

a

a

.

17.
[image: image261.wmf](

)

(

)

x

x

x

x

6

3

2

2

3

6

2

5

6

4

-

×

+

.

18.
[image: image262.wmf](

)

3

2

1

3

2

3

:

1

4

1

5

6

2

+

÷

ø

ö

ç

è

æ

+

+

-

÷

ø

ö

ç

è

æ

+

+

+

-

+

a

a

a

a

a

a

a

.

19.
[image: image263.wmf](

)

(

)

x

x

x

x

+

÷

ø

ö

ç

è

æ

-

+

+

+

-

1

1

1

1

:

1

1

2

.

20.
[image: image264.wmf](

)

(

)

(

)

b

a

b

ab

b

b

a

a

b

b

a

a

b

a

b

a

-

-

+

+

+

+

+

-

-

3

2

3

3

 (3).

21.
[image: image265.wmf](

)

(

)

(

)

0

,

при

4

2

1

1

4

2

3

3

2

3

3

9

3

4

5

¥

-

Î

+

+

-

-

-

+

+

m

m

m

m

m

m

m

.

[image: image266.wmf](

)

(

)

(

)

(

)

¥

Î

-

;

2

2

;

1

при

2

;

1

;

0

3

3

3

3

U

U

m

m

m

.

22.
[image: image267.wmf](

)

÷

ø

ö

ç

è

æ

-

-

-

+

-

+

-

-

+

1

1

1

2

4

4

1

2

1

4

2

4

/

1

4

/

1

2

/

1

4

/

3

2

/

1

4

/

1

a

a

a

a

a

a

a

a

.

23.
[image: image268.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

-

+

+

+

-

-

+

+

-

-

-

-

2

2

2

3

4

2

3

2

4

1

2

4

4

1

2

2

:

1

2

1

2

a

a

a

a

a

a

a

a

a

a

a

a

a

.

24.
[image: image269.wmf]÷

ø

ö

ç

è

æ

+

-

-

-

+

+

-

+

-

+

2

2

2

1

2

2

2

2

2

m

m

m

m

m

m

m

m

m

.

25.
[image: image270.wmf](

)

(

)

(

)

(

)

(

)

÷

ø

ö

ç

è

æ

×

-

-

-

+

-

+

+

-

+

-

b

b

b

a

b

a

b

a

b

b

a

ab

a

b

ab

b

a

2

1

:

4

/

1

2

8

8

2

8

8

4

3

8

4

4

8

4

4

.

26.
[image: image271.wmf](

)

(

)

(

)

(

)

3

2

3

2

...

2

1

2

2

+

+

+

+

+

+

+

+

a

a

a

a

a

a

.

27.
[image: image272.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

+

+

÷

÷

ø

ö

ç

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

+

-

1

3

1

2

1

:

1

2

2

2

/

1

2

2

2

2

2

z

z

z

z

z

z

z

z

z

 .

Звільнитися від ірраціональності в знаменнику дробу

28.
[image: image273.wmf](

)

(

)

(

)

2

/

3

3

5

2

3

4

3

2

3

3

2

3

+

+

-

-

-

+

+

.

29.
[image: image274.wmf](

)

(

)

÷

ø

ö

ç

è

æ

+

+

+

-

-

a

a

a

a

a

a

a

a

a

1

1

3

3

2

3

3

.

30.
[image: image275.wmf](

)

(

)

(

)

3

13

3

13

9

13

4

4

4

+

+

-

.

Обчислити без калькулятора

31.
[image: image276.wmf])

1

(

5

12

29

3

5

-

-

-

.

32.
[image: image277.wmf](

)

(

)

(

)

1

3

15

26

3

2

3

4

7

3

-

+

-

.

33.
[image: image278.wmf](

)

3

3

6

3

7

2

2

2

1

2

4

9

2

2

1

-

-

÷

ø

ö

ç

è

æ

+

+

+

.

34.
[image: image279.wmf](

)

(

)

7

2

29

45

2

6

11

2

3

3

-

-

+

.

35.
[image: image280.wmf](

)

2

3

6

10

3

3

1

3

3

+

+

+

-

.

36.
[image: image281.wmf](

)

2

2

1

2

1

2

2

3

3

3

6

-

-

÷

ø

ö

ç

è

æ

+

+

+

.

PAGE
41

_1164122558.unknown

_1164126507.unknown

_1164171924.unknown

_1164172893.unknown

_1164174831.unknown

_1164175777.unknown

_1164176378.unknown

_1164177702.unknown

_1164178392.unknown

_1164179046.unknown

_1164179148.unknown

_1164179312.unknown

_1164179000.unknown

_1164177917.unknown

_1164178340.unknown

_1164177799.unknown

_1164176674.unknown

_1164177005.unknown

_1164176462.unknown

_1164176222.unknown

_1164176350.unknown

_1164175904.unknown

_1164175400.unknown

_1164175515.unknown

_1164175603.unknown

_1164175459.unknown

_1164174935.unknown

_1164175288.unknown

_1164174861.unknown

_1164174637.unknown

_1164174734.unknown

_1164174760.unknown

_1164174699.unknown

_1164173074.unknown

_1164174596.unknown

_1164173022.unknown

_1164172147.unknown

_1164172515.unknown

_1164172738.unknown

_1164172858.unknown

_1164172654.unknown

_1164172327.unknown

_1164172442.unknown

_1164172314.unknown

_1164172017.unknown

_1164172056.unknown

_1164172087.unknown

_1164172030.unknown

_1164171980.unknown

_1164172000.unknown

_1164171960.unknown

_1164127359.unknown

_1164127723.unknown

_1164171579.unknown

_1164171740.unknown

_1164171853.unknown

_1164171819.unknown

_1164171832.unknown

_1164171697.unknown

_1164171485.unknown

_1164171531.unknown

_1164127765.unknown

_1164127485.unknown

_1164127610.unknown

_1164127640.unknown

_1164127556.unknown

_1164127570.unknown

_1164127399.unknown

_1164127442.unknown

_1164127374.unknown

_1164127114.unknown

_1164127198.unknown

_1164127303.unknown

_1164127344.unknown

_1164127218.unknown

_1164127149.unknown

_1164127171.unknown

_1164127126.unknown

_1164126762.unknown

_1164126980.unknown

_1164127018.unknown

_1164126881.unknown

_1164126579.unknown

_1164126654.unknown

_1164126569.unknown

_1164124810.unknown

_1164125623.unknown

_1164126132.unknown

_1164126312.unknown

_1164126362.unknown

_1164126385.unknown

_1164126351.unknown

_1164126295.unknown

_1164126303.unknown

_1164126173.unknown

_1164126052.unknown

_1164126101.unknown

_1164126117.unknown

_1164126071.unknown

_1164125727.unknown

_1164125987.unknown

_1164125684.unknown

_1164125266.unknown

_1164125452.unknown

_1164125555.unknown

_1164125585.unknown

_1164125468.unknown

_1164125351.unknown

_1164125381.unknown

_1164125336.unknown

_1164125081.unknown

_1164125172.unknown

_1164125218.unknown

_1164125142.unknown

_1164124925.unknown

_1164125038.unknown

_1164124906.unknown

_1164123909.unknown

_1164124319.unknown

_1164124551.unknown

_1164124626.unknown

_1164124750.unknown

_1164124583.unknown

_1164124429.unknown

_1164124493.unknown

_1164124358.unknown

_1164124186.unknown

_1164124231.unknown

_1164124268.unknown

_1164124207.unknown

_1164124093.unknown

_1164124117.unknown

_1164123985.unknown

_1164123551.unknown

_1164123777.unknown

_1164123847.unknown

_1164123867.unknown

_1164123811.unknown

_1164123694.unknown

_1164123720.unknown

_1164123597.unknown

_1164123102.unknown

_1164123325.unknown

_1164123504.unknown

_1164123216.unknown

_1164122902.unknown

_1164122989.unknown

_1164122716.unknown

_1164116142.unknown

_1164119813.unknown

_1164121597.unknown

_1164122041.unknown

_1164122292.unknown

_1164122447.unknown

_1164122495.unknown

_1164122359.unknown

_1164122131.unknown

_1164122206.unknown

_1164122081.unknown

_1164121860.unknown

_1164121985.unknown

_1164122013.unknown

_1164121910.unknown

_1164121769.unknown

_1164121822.unknown

_1164121715.unknown

_1164120649.unknown

_1164121008.unknown

_1164121493.unknown

_1164121494.unknown

_1164121057.unknown

_1164120855.unknown

_1164120929.unknown

_1164120734.unknown

_1164120413.unknown

_1164120467.unknown

_1164120560.unknown

_1164120463.unknown

_1164120048.unknown

_1164120218.unknown

_1164119968.unknown

_1164117478.unknown

_1164118839.unknown

_1164119424.unknown

_1164119606.unknown

_1164119699.unknown

_1164119527.unknown

_1164118944.unknown

_1164119090.unknown

_1164118876.unknown

_1164117860.unknown

_1164118265.unknown

_1164118429.unknown

_1164118131.unknown

_1164117719.unknown

_1164117755.unknown

_1164117612.unknown

_1164116887.unknown

_1164117064.unknown

_1164117417.unknown

_1164117430.unknown

_1164117312.unknown

_1164117000.unknown

_1164117028.unknown

_1164116943.unknown

_1164116710.unknown

_1164116741.unknown

_1164116810.unknown

_1164116724.unknown

_1164116461.unknown

_1164116482.unknown

_1164116446.unknown

_1164085320.unknown

_1164114737.unknown

_1164115673.unknown

_1164115855.unknown

_1164115902.unknown

_1164115915.unknown

_1164115891.unknown

_1164115758.unknown

_1164115827.unknown

_1164115707.unknown

_1164114937.unknown

_1164115033.unknown

_1164115050.unknown

_1164115001.unknown

_1164114871.unknown

_1164114906.unknown

_1164114764.unknown

_1164085761.unknown

_1164085906.unknown

_1164114634.unknown

_1164114706.unknown

_1164085987.unknown

_1164085828.unknown

_1164085866.unknown

_1164085797.unknown

_1164085486.unknown

_1164085626.unknown

_1164085664.unknown

_1164085549.unknown

_1164085582.unknown

_1164085517.unknown

_1164085428.unknown

_1164085457.unknown

_1164085343.unknown

_1164084827.unknown

_1164085113.unknown

_1164085147.unknown

_1164085265.unknown

_1164085301.unknown

_1164085188.unknown

_1164085124.unknown

_1164084983.unknown

_1164085095.unknown

_1164085105.unknown

_1164085052.unknown

_1164084908.unknown

_1164084955.unknown

_1164084837.unknown

_1164084864.unknown

_1164084102.unknown

_1164084438.unknown

_1164084652.unknown

_1164084680.unknown

_1164084512.unknown

_1164084201.unknown

_1164084312.unknown

_1164084142.unknown

_1164083829.unknown

_1164083950.unknown

_1164083978.unknown

_1164083870.unknown

_1164083792.unknown

_1164083819.unknown

_1164083775.unknown

