

Másodfokú egyenletek megoldása

geometriai úton

Bevezetés

- A középiskolai matematika legszerteágazóbb része a másodfokú egyenletek megoldása.
- A legismertebb módja természetesen a megoldóképlet használata.
- A képlet csak a 16. század elején, Michael Stiefel által nyerte el a végleges formáját. De különböző megoldási módszerek már időszámításunk előtt is léteztek.
- Az ókori Görögországban geometriai úton oldották meg az efféle feladatokat.

Alapműveletek szakaszokkal

1 egység —
a szakasz —
b szakasz —

- **$x=a-b$**

Rámérjük **a** szakaszra **b** szakaszt, **a** azon része, ahol **b** már nem fedí, **a** kettő különbsége lesz, vagyis **x** szakasz.

Alapműveletek szakaszokkal

- **$x=a+b$**

Meghosszabbítjuk az **a** szakasz egyenesét, majd a végpontjához rámérjük a **b** szakaszt, így megkapjuk **x**-et.

- **$x=ab$**

Osszuk az egészet **a**-val: $x:a=b:1$. Használjuk a párhuzamos szelők tételét. Vegyünk **a** szöveget, majd az egyik szögszárra mérjük rá az **1** egység hosszú és **b** szakaszt, a másik szögszárra pedig **a** szakaszt. Kössük össze **a** és az **egység**szakasz végpontját, húzzunk vele párhuzamos szelőt, amely átmegy a **b** szakasz végpontján. A kimetszett rész **x**.

Alapműveletek szakaszokkal

- $x=a:b$

Átalakítva: $a:x=b:1$. Itt az egyik szögszárra b -t és az **egység**szakaszt mérjük rá, míg a másikra a szakaszt. Összekötjük a és b szakasz végpontjait, majd párhuzamosot állítunk amely átmegy az **egység**szakasz végpontján. A kimetszett szakasz lesz x .

- $x=a^2$

Mivel $x=a^2=a \cdot a$, ugyanúgy kell megszerkeszteni, mint a harmadik alapműveletet. A tételt alkalmazva, az egyik szögszárra a szakaszt, és az **egység**szakaszt mérjük rá, a másikra ismét a -t. A párhuzamos szelő kimetszi x szakasz hosszát.

Alapműveletek szakaszokkal

- $x=\sqrt{a \cdot b}$

Lehetséges magasság vagy befogó tétel, körhöz húzott érintő- és szelőszakaszok tétele, vagy a pitagorasz összefüggés segítségével.

Használjuk a Thalész-kört és a magasságtételt. Felvesszük egymás mellé a és b szakaszt, majd megfelezzük az összegüket és Thalész-kört rajzolunk. A közös végpontból állított merőleges egyenesből a körvonal kimetszi x szakaszt, amely a és b szakasz mértani közepe.

Általános egyenlet felbontása

- 1 egység —
- a szakasz —
- b szakasz —
- c szakasz —

- $ax^2+bx+c=0$, ahol $a,b,c>0$, valamint $x>0$
- Mivel $a>0$, tehát $a \neq 0$, az egész egyenletet osztjuk a -val:

$$x^2 \pm \frac{b}{a}x \pm \frac{c}{a} = 0$$

- Legyen $\frac{b}{a} = A$ és $\frac{c}{a} = B$.

Általános egyenlet felbontása

$$x^2 \pm Ax \pm B = 0$$

- Első lépésben szerkesszük meg A és B értékét.

$$\frac{b}{a} = A$$

$$\frac{c}{a} = B$$

Általános egyenlet felbontása

1. $x^2 = -Ax - B$

Ebben az esetben nincs megoldás, hiszen $A > 0$, $B > 0$ és $x > 0$, ezért az egyenlet jobb oldala mindenképpen negatív értékű lesz. Míg x^2 mindenképpen nagyobb, mint 0.

2. $x^2 = -Ax + B$

Hogy legyen megoldás, kötelező, hogy $D \geq 0$, vagyis $A^2 + 4B \geq 0$. Mivel A és B is nagyobb, mint 0, ezért ez az egyenlőtlenség mindig teljesül. Tehát mindig lesz megoldás.

Rendezzük át az egyenletet:

$$B = x^2 + Ax \Rightarrow B = x(x+A) \Rightarrow (\sqrt{B})^2 = x(x+A)$$

Használjuk a körhöz húzott érintő- és szelőszakaszok tételét.

Megoldás megszerkesztése

2. $x^2 = -Ax + B$

Megszerkesztve:

Magasságtétel segítségével megszerkesztjük \sqrt{B} szakaszt.

Szerkesztünk egy kört, melynek sugara $r = \frac{1}{2}A$, és érintője \sqrt{B} . Húzzunk szelőt P pontból, O ponton keresztül. A két metszéspont legyen M és N.

MN szakasz átmérő, tehát hossza A-val egyenlő. Így a tétel szerint $(\sqrt{B})^2 = PM \cdot PN$ tehát, $(\sqrt{B})^2 = x(x+A)$. Így $PM = x_1$ szakasz

Általános egyenlet felbontása

3. $x^2 = Ax + B$

Szintén kötelező, hogy $D \geq 0$, vagyis $A^2 + 4B \geq 0$. Mivel A és B is nagyobb, mint 0, ezért ez az egyenlőtlenség mindig teljesül. Tehát mindig lesz megoldás.

Rendezzük át az egyenletet:

$$B = x^2 - Ax \Rightarrow B = x(x-A) \Rightarrow (\sqrt{B})^2 = x(x-A)$$

Használjuk a körhöz húzott érintő- és szelőszakaszok tételét.

Az előző feladat alapján: \sqrt{B} szakasz

Megoldás megszerkesztése

3. $x^2 = Ax + B$

Megszerkesztve:

Szerkesztünk egy kört, melynek sugara $r = \frac{1}{2}A$, és érintője \sqrt{B} .

Húzzunk szelőt P pontból, O ponton keresztül. A két metszéspont legyen M és N.

MN szakasz átmérő, tehát hossza A-val egyenlő. Így a tétel szerint $(\sqrt{B})^2 = PM \cdot PN$ tehát, $(\sqrt{B})^2 = x(x+A)$. Így $PN = x_2$ szakasz

Általános egyenlet felbontása

4. $x^2 = Ax - B$

Szintén kötelező, hogy $D \geq 0$, vagyis $A^2 - 4B \geq 0$.

Tehát $A^2 \geq 4B$, vagyis $\frac{A}{2} \geq \sqrt{B}$

Mivel eszerint az érintő kisebb, mint a sugár, nem lehet ugyanúgy megoldani az egyenletet, mint az előzőeket.

Vegyünk egy \sqrt{B} -nél hosszabb sugarat.

Legyen $r = \frac{1}{2}A$.

Megoldás megszerkesztése

4. $x^2 = Ax - B$

Megszerkesztve:

Szerkesszük meg $r = \frac{1}{2}A$ sugarú kört, amelyek középpontja O.

Legyen \sqrt{B} a kör érintője.

Szerkesszünk egy derékszögű háromszöget, melynek átfogója a kör sugara, befogói x és \sqrt{B} .

Megoldás megszerkesztése

4. $x^2 = Ax - B$

Alkalmazzuk a Pitagorasz tételt.

$$\left(\frac{A}{2} - x\right)^2 + (\sqrt{B})^2 = \left(\frac{A}{2}\right)^2$$

$$\left(\frac{A}{2}\right)^2 - Ax + x^2 + B = \left(\frac{A}{2}\right)^2$$

$$-Ax + x^2 + B = 0$$

$$x^2 = Ax - B$$

Tehát x_3 szakasz megoldás.

Megoldóképlet használata

- A módszer alkalmazható a *megoldóképlettel együtt* is. Ebben az esetben az átalakított egyenlet gyökeit kifejezzük a képlet segítségével:

$$x^2 \pm Ax \pm B = 0, \text{ vagyis a gyökök: } x = \frac{\pm A \pm \sqrt{A^2 \pm 4B}}{2}$$

- Negatív gyökök nem szerkeszthetőek, tehát a pontos képlet:

$$x = \left| \frac{\pm A \pm \sqrt{A^2 \pm 4B}}{2} \right|$$

Köszönöm a figyelmet!