Расчетная работа

РЕШЕНИЕ УРАВНЕНИЙ

1. Приближенное решение уравнения методом хорд и касательных

Методом хорд и касательных найти наименьший положительный корень уравнения

[image: image96.png]|9

L

P
patian

e
-

T-5
ey

ﬁb
o
Sl

.

а) Выполнить графическое отделение корней;

б) сузить отрезок изоляции корня методом проб до 0,05;

в) уточнить корень комбинированным методом хорд и касательных (один шаг);

г) записать приближенное значение корня и указать погрешность этого значения.

Решение.

1. Графическое отделение корней уравнения.

Запишем заданное уравнение в виде
[image: image2.wmf]()()

xx

jy

=

. В данном случае:

[image: image3.wmf]2

sin

xx

p

=

.

Построим графики функций
[image: image4.wmf]2

yx

=

 и
[image: image5.wmf]sin

x

p

.

[image: image6.png]

На отрезке
[image: image7.wmf][0,5;1]

 содержится один корень
[image: image8.wmf]0

x

 заданного уравнения. Это искомый наименьший положительный корень.

2. Сужение отрезка изоляции корня методом проб.

Функция
[image: image9.wmf]2

()sin

fxxx

p

=-

 непрерывна на
[image: image10.wmf]¡

, значит она непрерывна и на
[image: image11.wmf][0,5;1]

.

Вычислим значения

[image: image12.wmf](0,5)0,750

f

=-<

,
[image: image13.wmf](1)10

f

=>

.
[image: image14.wmf](0,5)(1)0

ff

×<

.

Следовательно, на
[image: image15.wmf][0,5;1]

 действительно содержится корень заданного уравнения.

Выберем точку, принадлежащую интервалу
[image: image16.wmf](0,5;1)

, например,
[image: image17.wmf]0,8

x

=

 и вычислим

[image: image18.wmf](0,8)0,05220

f

=>

.
При этом
[image: image19.wmf](0,5)(0,8)0

ff

×<

. Значит,
[image: image20.wmf]0

[0,5;0,8]

x

Î

.

Продолжим вычисления методом проб до тех пор, пока длина отрезка изоляции корня не достигнет величины
[image: image21.wmf]0,05

:

[image: image22.wmf](0,7)0,3190

f

=-<

,
[image: image23.wmf]0

[0,7;0,8]

x

Î

;

[image: image24.wmf](0,75)0,14460

f

=-<

,
[image: image25.wmf]0

[0,75;0,8]

x

Î

.

3. Уточним значение корня комбинированным методом хорд и касательных.

Убедимся, что знаки производных
[image: image26.wmf]'()

fx

 и
[image: image27.wmf]''()

fx

 не изменяются на отрезке
[image: image28.wmf][0,75;0,8]

:

[image: image29.wmf]'()2cos0[0,75;0,8]

fxxxx

pp

=->"Î

;

[image: image30.wmf]2

"()2sin0[0,75;0,8]

fxxx

pp

=+>"Î

.

Так как
[image: image31.wmf](0,8)"(0,8)0

ff

×>

, то формулу касательных следует применить в точке
[image: image32.wmf]0,8

b

=

 и использовать формулы

[image: image33.wmf]1

()

()()

ba

aafa

fbfa

-

=-

-

,
[image: image34.wmf]1

()

'()

fb

bb

fb

=-

.

В данном случае:

[image: image35.wmf]0,75

a

=

,
[image: image36.wmf]0,8

b

=

,

[image: image37.wmf]()(0,75)0,1446

faf

==-

,
[image: image38.wmf]()(0,8)0,0522

fbf

==

;
[image: image39.wmf]'(0,8)20,8cos(0,8)4,1416

f

pp

=×-×=

,

[image: image40.wmf]1

0,80,75

0,75(0,1446)0,7867

0,0522(0,1446)

a

-

=--=

--

,

[image: image41.wmf]1

0.0522

0,80,7874

4,1416

b

=-=

.

4. Приближенное значение корня

[image: image42.wmf]11

0

0,78670,7874

0,78705

22

ba

x

++

»==

.
Абсолютная погрешность корня

[image: image43.wmf]11

0,78740,7867

0,000350,001

22

ba

e

--

===<

.

Так как
[image: image44.wmf]0,00010,001

e

<<

, то необходимо округлить значение корня до
[image: image45.wmf]0,001

:

[image: image46.wmf]0

0,787

x

»

.
Замечание. Если
[image: image47.wmf]()''()0

fafa

>

, то следует применить формулы

[image: image48.wmf]1

()

'()

fa

aa

fa

=-

,
[image: image49.wmf]1

()

()()

ba

bbfb

fbfa

-

=-

-

.
2. Вычисление комплексных корней уравнения
 Решить уравнение

[image: image50.wmf]2

(32)(64)(749)0.

zizzz

--++=

Записать корни в алгебраической, тригонометрической и показательной формах. Построить корни на комплексной плоскости.

Решение.

1. Заданное уравнение равносильно совокупности уравнений

[image: image51.wmf]2

320,

640,

7490.

z

iz

zz

é

-=

ê

-=

ê

ê

++=

ë

Решим эти уравнения:
1)
[image: image52.wmf]320

z

-=

;
[image: image53.wmf]1

2

3

z

=

.

2)
[image: image54.wmf]640

iz

-=

;
[image: image55.wmf]2

33

22

zi

i

==-

.

3)
[image: image56.wmf]2

7490

zz

++=

;

[image: image57.wmf]2

7744973497731

222

z

-+-×-+-×-+-

===

.

[image: image58.wmf]3,4

773

2

i

z

-±

=

,
[image: image59.wmf]3

773

22

zi

=-+

,
[image: image60.wmf]4

773

22

zi

=--

.

Заданное уравнение имеет 4 корня. Их алгебраическая форма:

[image: image61.wmf]1

2

3

z

=

,
[image: image62.wmf]2

3

2

zi

=-

,
[image: image63.wmf]3

773

22

zi

=-+

,
[image: image64.wmf]4

773

22

zi

=--

.
2. [image: image1.wmf]2

sin0

xx

p

-=

Построим эти корни.
3. [image: image92.wmf]3

j

[image: image65.wmf][image: image93.wmf]Запишем корни в тригонометрической и показательной формах.

[image: image94.wmf]4

j

1)
[image: image66.wmf]1

2

3

z

=

;
[image: image67.wmf]1

2

3

z

=

,
[image: image68.wmf]11

arg0

z

j

==

.

[image: image95.wmf]2

j

Тригонометрическая форма:
[image: image69.wmf]1

2

(cos0sin0)

3

zi

=+

.

Показательная форма:
[image: image70.wmf]0

1

2

3

i

ze

=

.

2)
[image: image71.wmf]2

3

2

zi

=-

,
[image: image72.wmf]2

2

2

33

0

22

z

æö

=+-=

ç÷

èø

,
[image: image73.wmf]22

arg

2

z

p

j

==-

.
Тригонометрическая форма:
[image: image74.wmf]2

3

cossin

222

zi

pp

æö

æöæö

=-+-

ç÷ç÷

ç÷

èøèø

èø

.

Показательная форма:
[image: image75.wmf]2

2

3

2

i

ze

p

-

=

.

3)
[image: image76.wmf]3

773

22

zi

=-+

,
[image: image77.wmf]2

22

3

7737

47

222

z

æö

æöæö

=-+=×=

ç÷

ç÷ç÷

èøèø

èø

;
[image: image78.wmf]33

arg

z

j

=

.

[image: image79.wmf]3

737

tg:3

22

j

æö

=-=-

ç÷

èø

;
[image: image80.wmf](

)

arctg3

3

p

-=-

;
[image: image81.wmf]3

2

33

pp

jp

æö

=+-=

ç÷

èø

.

Тригонометрическая форма:
[image: image82.wmf]3

22

7cossin

33

zi

pp

æö

=+

ç÷

èø

.

Показательная форма:
[image: image83.wmf]2

3

3

7

i

ze

p

=

.

4)
[image: image84.wmf]4

773

22

zi

=--

,
[image: image85.wmf]2

22

4

7737

47

222

z

æö

æöæö

=-+-=×=

ç÷

ç÷ç÷

èøèø

èø

;
[image: image86.wmf]44

arg

z

j

=

.

[image: image87.wmf]4

737

tg:3

22

j

æö

=--=

ç÷

èø

;
[image: image88.wmf]arctg3

3

p

=

;
[image: image89.wmf]4

2

33

pp

jp

=-+=-

.

Тригонометрическая форма:
[image: image90.wmf]4

22

7cossin

33

zi

pp

æö

æöæö

=-+-

ç÷ç÷

ç÷

èøèø

èø

.

Показательная форма:
[image: image91.wmf]2

3

4

7

i

ze

p

-

=

.
� EMBED Equation.DSMT4 ���� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

_1327121645.unknown

_1327122905.unknown

_1327159177.unknown

_1327159317.unknown

_1327210178.unknown

_1327210466.unknown

_1327211185.unknown

_1327211287.unknown

_1327211422.unknown

_1327211186.unknown

_1327211080.unknown

_1327210327.unknown

_1327209922.unknown

_1327210123.unknown

_1327159318.unknown

_1327159226.unknown

_1327159316.unknown

_1327159214.unknown

_1327152915.unknown

_1327154578.unknown

_1327154763.unknown

_1327155275.unknown

_1327155396.unknown

_1327155408.unknown

_1327155366.unknown

_1327155384.unknown

_1327155298.unknown

_1327155210.unknown

_1327155243.unknown

_1327154987.unknown

_1327155192.unknown

_1327154609.unknown

_1327154646.unknown

_1327154596.unknown

_1327154048.unknown

_1327154099.unknown

_1327154277.unknown

_1327154351.unknown

_1327154203.unknown

_1327154071.unknown

_1327153241.unknown

_1327153894.unknown

_1327153975.unknown

_1327153683.unknown

_1327153170.unknown

_1327123890.unknown

_1327152809.unknown

_1327152828.unknown

_1327152899.unknown

_1327152542.unknown

_1327152750.unknown

_1327152765.unknown

_1327152344.unknown

_1327123426.unknown

_1327123853.unknown

_1327123022.unknown

_1327122303.unknown

_1327122782.unknown

_1327122820.unknown

_1327122864.unknown

_1327122795.unknown

_1327122433.unknown

_1327122539.unknown

_1327122647.unknown

_1327122395.unknown

_1327121997.unknown

_1327122109.unknown

_1327122185.unknown

_1327122042.unknown

_1327121797.unknown

_1327121983.unknown

_1327121765.unknown

_1327121002.unknown

_1327121276.unknown

_1327121349.unknown

_1327121490.unknown

_1327121297.unknown

_1327121090.unknown

_1327121266.unknown

_1327121240.unknown

_1327121058.unknown

_1327120519.unknown

_1327120863.unknown

_1327120909.unknown

_1327120535.unknown

_1327120622.unknown

_1327120406.unknown

_1327120476.unknown

_1327120237.unknown

