Задание по математике на 17.09.21
Группа 3ПНГ13
Преподаватель : Кулагина А.С.
Тема: Корни натуральной степени из числа и их свойства.
(Законспектировать, выполнить задание)

1. ОПРЕДЕЛЕНИЕ. Корнем n-ной степени из числа a называется такое число, n-ная степень которого равна a.
1. ОПРЕДЕЛЕНИЕ. Арифметическим корнем n-ной степени из числа а называют неотрицательное число, n-ная степень которого равна a.
 			
(n-я степень b равна подкоренному выражению a)
Основное тождество
· Число n называется показателем корня, а само число а - подкоренным выражением.
· При четном n существуют два корня n-й степени из любого положительного числа а; корень n-й степени из числа 0 =0 ; корней четной степени из отрицательных чисел не существует. При отрицательном n имеем один корень (отрицательный).
· Для корней нечетной степени справедливо равенство
Пример 1:
1.
1.
1. не арифметический корень, а
радикалом.
Если мы имеем с вами
1. Основные свойства арифметических корней n-ной степени.
Для любого натурального n, целого k и любых Неотрицательных чисел a и b выполнены равенства:
2.
2.
2.
2.
2.

Пример 2:
Найдите значение: а) ;	 б)
а)
б)

Пример 3.
Уравнение х4=81 имеет два корня: это числа 3 и – 3. Таким образом, существуют два корня четной степени из 81. При этом это неотрицательное число, т.е. а – 3 =

Пример 4.
Решим уравнение: а) х5=11; б) х8=7;
а) По определению корня n – й степени число х – корень пятой степени из – 11. Показатель корня – нечетной степени число 5, поэтому такой корень существует, и притом только один: это . Итак,
б) По определению корня n – й степени решением уравнения х8=7 является число . Так как 8 – число четное, также является решением данного уравнения. Итак, .
Ответ запишем так:

Пример 5. Преобразуем выражения: а)
а)

Пример 6. Сравним числа
Представим в виде корней с одним и тем же показателем: . Из неравенства по следует, что и, значит, .

Пример 7. Решим неравенство:
	Это неравенство равносильно неравенству Так как функция
 непрерывна, можно воспользоваться методом интервалов. Уравнение имеет два корня: Эти числа разбивают числовую прямую на три промежутка. Решение данного неравенства – объединение двух из них:

Вычислите:
1)
2)
3)
4)
5) 2
6)
7)
8)
9)
10)
11)
12)
13)
14)

