Тема: Рациональные выражения
Урок: Тождества

Тип урока: Изучение нового материала

Номер урока в разделе «Уравнения и системы уравнений»: 3

Цели урока

Образовательные:

· ознакомить и первично закрепить понятия «тождественно равные выражения», «тождество», «тождественные преобразования»;

· рассмотреть способы доказательства тождеств, способствовать выработке навыков доказательства тождеств;

· проверить усвоение учащимися пройденного материала, сформировывать умения применения изученного для восприятия нового.

Развивающая: развивать мышление, речь учащихся.

Воспитательная: воспитывать трудолюбие, аккуратность, правильность записи решения упражнений.

Тип урока: изучение нового материала

Оборудование: проектор, презентация, доска, учебник, рабочая тетрадь.

План урока

· Организационный момент (нацелить учащихся на урок)

· Проверка домашнего задания (коррекция ошибок)

· Изучение нового материала (Ознакомление и первичное закрепление понятий «тождество», «тождественные преобразования»).

· Тренировочные упражнения (Формирование понятий «тождество», «тождественные преобразования»).

· Подведение итогов урока (Обобщить теоретические сведения, полученные на уроке).

· Сообщение домашнего задания (Разъяснить содержание домашнего задания)

Ход урока

I.    Организационный момент.

      Проверка домашнего задания.

II. На данном уроке мы сформируем понятие и дадим определение тождества, сформулируем его отличия от уравнения. Кроме того, мы научимся определять допустимые значения переменных. Мы решим различные примеры, связанные с тождествами и тождественными преобразованиями.

1. Формулировка понятия тождества
Рассмотрим примеры.

Пример 1:

[image: image1.png]x? —10x+21=0


;

Данное уравнение мы решали методом выделения полного квадрата и получили корни х = 7 или х = 3

Пример 2:

[image: image2.png]


;

Данное уравнение мы также решали методом выделения полного квадрата и получили ответ х = 3 или х = -1.

Это означает, что в случае примера 1 только при х = 7 или х = 3 уравнение превращалось в верное числовое равенство, для второго примера только при х = 3 или х = -1уравнение превращалось в верное числовое равенство.

 Повторим ход решения примера 1. После преобразований мы получили уравнение (х - 3)(х - 7) = 0, из которого явно видно, что х = 7 и х = 3 являются решениями данного уравнения.

Уравнение из примера 2 раскладывалось так: (х - 3)(х + 1) = 0 и отсюда тоже явно следует ответ.

Для нас важно то, что приведенные выше выражения справедливы каждое только для своей пары значений переменной и эти значения имеют название корни уравнения.

 Но существуют такие выражения, которые справедливы при любых значениях переменных, которые в них входят. Рассмотрим примеры:

Пример 3:

[image: image3.png]—b*=

=(a—
b)(a+b

)


;

Подставив в выражение любые значения а и b, мы получим верное числовое равенство.

Пример 4:

[image: image4.png]x? —4x+4=(x—2)°


;

Формула квадрата разности утверждает, что данное выражение справедливо при любых значениях х.

Выражения из примеров 3 и 4 мы будем называть тождествами. Подобных примеров можно привести очень много:

Пример 5:

[image: image5.png]a® —b® = (a —b)(a® +ab +b%)


;

Данное выражение также справедливо при любых значениях переменных

В этом и заключается принципиальное отличие уравнения от тождества. Тождество – это такое равенство, которое верно при любых значениях переменных, которые в него входят, уравнение же справедливо только при некоторых значениях переменных.

Уточним, что значит любые значения переменных. Рассмотрим элементарное равенство:

х = х;

какое бы значение х не принимал, равенство будет справедливым.

Разделим обе стороны на х - 1

[image: image6.png]


Данное выражение будет справедливо при любых х, кроме х - 1, потому что в знаменателе обеих дробей стоит двучлен х - 1, и эти дроби определены, то есть их можно вычислить, только если знаменатель не равен нулю: х -1 ≠ 0, то есть х ≠ 1.

Пример 6:

[image: image7.png]b* _(a—b)(atb)
x+3  x+3


Данное выражение является тождеством, так как оно справедливо во всех случаях кроме тех, когда знаменатель равен нулю. То есть, оно справедливо при всех х, кроме х= -3, так как в этом случае дробь не имеет смысла.

2. Решение простых примеров
Итак, появились значения переменных, при которых даже само выражение не имеет смысла, в связи с этим скорректируем определение тождества: тождество это выражение, обращающееся в верное равенство при всех допустимых значениях переменных, которые в него входят.

Рассмотрим задачи.

Пример 7 – доказать тождество:

[image: image8.png]x-y)=0r-x°


;

Мы уже встречались с подобными примерами, говорили, что (-t)2= (t)2.

Теперь докажем, что выражение под квадратом можно умножить на минус единицу и получится верное равенство. Для этого в заданном выражении раскроем скобки:

[image: image9.png]x? —2xy+y’ =y’ —2xy+x°


;

Мы знаем, что от перемены мест слагаемых сумма не меняется, таким образом, тождество доказано.

Но его можно доказать и другим способом:

[image: image10.png]-0 =((DE-y)=1*x-y)=x—y)


;

Пример 8:

[image: image11.png]10a— (—(5a+20)) =5(3a + 4)


;

Преобразуем левую часть:

[image: image12.png]10a— (—(5a+20)) = 10a+(5a+20) = 10a + 5a+ 20 = 15a+ 20 = 5(3a + 4)


;

После преобразований получаем:

[image: image13.png]5(3a+4) =5(3a+4)


;

Тождество доказано.

Заметим, что тождественные преобразования – это те преобразования, при которых одно выражение заменяется другим, тождественно ему равным.

Пример 9:

[image: image14.png](a +b)*—2b(a+b)


;

Есть два способа решения данной задачи. Первый – это напрямую в левой части раскрыть квадрат, выполнить умножение одночлена на двучлен, привести подобные члены и посмотреть, окажется ли выражение тождеством или нет.

Второй способ – преобразовать левую часть при помощи метода вынесения общего множителя:

[image: image15.png](a+b)*—2b(a+b) =(a+b)((a+b)—2b)=(a+b)(a+b—2b)=(a+b)(a—b)


;

Теперь мы видим, что левая часть – это разность квадратов. Преобразует ее:

[image: image16.png]


;

Получаем выражение:

[image: image17.png]


;

Тождество доказано.

Пример 10 – доказать, что если А = 2х – 1, В = 3х + 1, С = 5х , то выражения А + В + С  и С – В - А тождественно равны при любых значениях х.

Рассмотри два заданных выражения. В первом А + В стоят с плюсом, а С с минусом, во втором наоборот С стоит с плюсом, а А + В стоят с минусом, значит первое выражение равно второму, взятому с противоположным знаком. То есть имеем некоторое выражение а:

[image: image18.png]—a


, [image: image19.png]ata=0


, [image: image20.png]2a


, [image: image21.png]


подставим значения A, B и С в заданное выражение:

[image: image22.png]2x—1+3x+1—-5x=5x—(2x—1)—(3x+1)


;

Упростим выражение:

[image: image23.png]2x—1+3x+1—-5x=5x—2x+1—-3x—1


;

Приведем подобные члены:

[image: image24.png]2x+3x—5x—1+1=5x—2x—3x+1—1


;

[image: image25.png]


;

Тождество доказано.

3. Решение примеров с определением допустимых значений переменных
Пример 11 – установите, является ли данное равенство тождеством и если да, то укажите допустимые значения переменных:

[image: image26.png]


Начнем с определения допустимых значений х:

х2 – 2х ≠ 0, х(х - 2) ≠ 0, х ≠ 0 и х ≠ 2;

Получили, что все значения х, кроме х = 0 и х = 2 являются допустимыми, так как в этих двух точках знаменатель обращается в ноль и дробь не имеет смысла.

Теперь нужно упростить выражение в левой части. Это алгебраическая дробь и мы знаем, что нужно разложить на множители входящие в нее многочлены и сократить. В числителе применим формулу разности квадратов, а знаменатель оставим:

[image: image27.png]Ax® _ (x*)* —(2%)* _ (x* —2x)(x" + 2x) _

2
x%+ 2x
X2 — 2% x2 —2x X2 — 2%


Получаем:

[image: image28.png]x? +2x =x° +2x


;

Данное выражение является тождеством при всех значениях х, кроме х=0 и х=2.

Пример 12 - установите, является ли данное равенство тождеством и если да, то укажите допустимые значения переменных:

[image: image29.png]a®b’ —27a’h’ _a® +3a’ +9a
2a3b® — 6a2b° 2b


Левая часть является алгебраической дробью, многочлены в числителе и знаменателе нужно разложить на множители:

[image: image30.png]a®b® —27a°b® a’b*(a® —27) a’b’(a’—3%) a’b*(a—3)(a”+3a+9)
2% — 6a°b®  2a°b’(a—3) 2a°b%(a—3) 2a?b3(a—3)


Мы видим в числителе и знаменателе одинаковые выражения, которые можно сократить, но обязательно при этом нужно указывать допустимые значения:

[image: image31.png]a(a® +3a+9) a® +3a® + 9a
— T P (a# GaE b E0) = —
b (a#0;a#3;b20) 5


Получаем:

[image: image32.png]a® +3a®+9a _a®+3a’+9a
2b - 2b


Выражение является тождеством для всех значений, кроме: a =0; a = 3;b = 0.

4. Доказательство более сложных тождеств
Пример 13 – доказать тождество:

[image: image33.png]27 —m’ 9-—m*

m2+3m+9 3+m


[image: image34.png]37 —m’ 3% —m’

m2+3m+9 34+m


[image: image35.png]B-m@+3m+m’) (3-m)(3+m)
m2 +3m+9  3+m


[image: image36.png]B3-m=(3B3-m


 Пример 14 – доказать тождество:

[image: image37.png]


Сначала упростим дробь:

[image: image38.png]EHE-—xy+y?)

xy = (x—)*
x+y


[image: image39.png]x* —xy+y’ —xy = (x—y)*


Приведем подобные в левой части:

[image: image40.png]x? —2xy+y° = (x—y)*


Свернем полный квадрат по формуле:

[image: image41.png](x—-y)¥=(kx-y)?


5. Выводы по уроку
Вывод: в данном уроке мы ознакомились с понятием тождества, дали его определение, научились определять допустимые значения переменных. Мы решили много примеров различной сложности и научились доказывать тождества, преобразуя только одну часть выражения или сразу обе.

 
Список рекомендованной литературы
1. Дорофеев Г.В., Суворова С.Б., Бунимович Е.А. и др. Алгебра 7. 6 издание. М.: Просвещение. 2010 г.

2. Мерзляк А.Г., Полонский В.Б., Якир М.С. Алгебра 7. М.: ВЕНТАНА-ГРАФ 
3. Колягин Ю.М., Ткачёва М.В., Фёдорова Н.Е. и др. Алгебра 7 .М.: Просвещение. 2006 г.

 
Рекомендованное домашнее задание:
Задание 1 – доказать тождество: а) [image: image42.png](a+b)*+ (a—b)* = 2(a® + b%)


; б) [image: image43.png](a +b)*— (a—b)* = 4ab


; в) [image: image44.png]a® + b* = (a+ b)* — 2ab


; г) [image: image45.png](a +b)*—2b(a+b)


 
Задание 2 – доказать тождество: а) [image: image46.png](x+y)x-y)++a)y—a)=(x—a)(x+a)


; б) [image: image47.png](a—b)(atb)—(a—c)latec)—(c—b)(c+b)=0


; в)[image: image48.png](x+a)(x+b)=x"+(a+b)x+ab


; г) [image: image49.png](m—a)(m—b) =m® —(a+b)m+ ab


;

Задание 3 – доказать тождество и указать допустимые значения переменных:

а) [image: image50.png]


; б)  [image: image51.png]exS—12x*  2x2

8x°—24x” _ x’+2x+4


