

Заняття №1

Квадратний тричлен, квадратні рівняння

ВЧОРА

Ви дізналися про лінійні рівняння та правила їх рівносильних перетворень, навчилися розв'язувати задачі за допомогою лінійних рівнянь

СЬОГОДНІ

Ви познайомитеся з поняттям квадратного рівняння, навчитеся розпізнавати його серед інших рівнянь

ЗАВЖДИ

Ви зможете розв'язувати задачі й перемагати в математичних турнірах із розв'язування складних задач

Необхідність відкриття квадратних рівнянь

Алгебра виникла у зв'язку з вирішенням різноманітних задач за допомогою рівнянь. Необхідність розв'язувати рівняння не тільки першого, а й другого порядку виникла в зв'язку з потребою вирішувати питання, пов'язані з земельними ділянками.

Квадратні рівняння в Стародавньому Єгипті

Наші знання про математику Стародавнього Єгипту обмежені. Вони вміщуються у декількох невеликих і двох великих папірусах. Саме у великих папірусах і згадується про квадратні рівняння. Це приблизно 2000р. до н.е.

Квадратні рівняння Стародавнього Вавилону

Вавилоняни вміли розв'язувати квадратні рівняння більше, ніж 4000 р. тому. В ті часи царем Вавилону був великий Хаммураті. Правило розв'язків майже співпадає з сучасним, але невідомо, яким чином вавилоняни дійшли до цього. В клинописних текстах відсутні згадування про від'ємні числа та загальний метод розв'язування квадратних рівнянь.

Квадратні рівняння в Стародавній Греції

Математики Стародавньої Греції використовували для розв'язування квадратних рівнянь метод прикладання площин. Метод розв'язку залежав від квадратного рівняння. Такі методи давали лише один додатній корінь. Стародавні математики розуміли необхідність так формулювати умову задач, щоб вони заздалегідь мали додатні розв'язки.

Квадратні рівняння в Стародавньому Китаї

У Стародавньому Китаї відомості про квадратні рівняння починають зустрічатись приблизно в III ст. до н.е.

І знову ж таки китайські вчені від'ємний варіант розв'язку рівнянь не розглядають.

Квадратні рівняння в Індії

Задачі на квадратні рівняння зустрічаються в астрономічних трактатах “Аріабхатія”, у 492 р. індійським математиком і астрономом Аріабхатою. Інший індійський вчений Брахмагупта (VIIст.) виклав загальне правило розв’язування квадратних рівнянь. А ось одна з задач відомого індійського математика XIIст. Бхаскари: “Розділившись на дві зграї забавлялись мавпи в гаї. Одна восьма їх в квадраті танцювали вельми раді. А дванадцять на деревах підняли веселий регіт, що навколо аж гуло. Скільки їх всього було?” І саме в розв’язанні Бхаскари помічаємо, що він знаходить два корені рівняння, отже він знав про властивість кореня.

$$(x/8)^2 + 12 = x; \quad x^2 - 64x = -768; \quad x^2 - 64x + 768 = 0; \quad x = 16 \text{ або } x = 48.$$

Квадратні рівняння в Середній Азії

Середньоазіатський вчений
Аль-Хорезмі (IXст.) в трактаті
“Китаб альджерб валь-мукабала”
отримав формулу коренів
квадратного рівняння методом
виділення повного квадрата за
допомогою геометричної
ілюстрації.

Квадратні рівняння в Європі

Формули розв'язування квадратних рівнянь в Європі були вперше викладені в “Книзі абака”, яку написав у 1202р.

італійський математик Леонардо Фібоначчі. Загальне правило розв'язування квадратних рівнянь, зведених до єдиного канонічного вигляду $x^2+bx=c$ було сформульовано в Європі лише 1544 р. Штифелем. Вивід формули розв'язування квадратного рівняння в загальному вигляді зустрічається у Вієта. Лише у VIIст. завдяки працям Жирара, Декарта, Ньютона і ін. вчених спосіб розв'язування квадратних рівнянь приймає сучасний вигляд.

КЛЮЧОВІ ТЕРМІНИ

- ❖ *квадратний тричлен;*
- ❖ *коефіцієнти квадратного тричлена;*
- ❖ *зведений квадратний тричлен;*
- ❖ *квадратне рівняння;*
- ❖ *зведене квадратне рівняння;*
- ❖ *коефіцієнти квадратного рівняння.*

Квадратний тричлен

$$ax^2 + bx + c = 0$$

Квадратне рівняння

Вільний член

Другий коефіцієнт

Старший коефіцієнт, $a \neq 0$

“ Для того щоб
удосконалити розум,
треба більше
розмірковувати, ніж
заучувати ”

Рене Декарт