	1.
	Пусть
[image: image1.wmf]2

1

,

x

x

 - корни многочлена
[image: image2.wmf]q

px

x

+

+

2

. Вычислить а)
[image: image3.wmf]2

1

2

2

2

1

x

x

x

x

+

 б)
[image: image4.wmf]2

2

2

1

)

(

1

)

(

1

p

x

p

x

+

+

+

.

	2.
	Корнями какого квадратного трехчлена являются числа
[image: image5.wmf]72

11

+

 и
[image: image6.wmf]72

11

-

 ?

	3.
	Для многочленов
[image: image7.wmf]q

px

x

+

+

2

 и
[image: image8.wmf]s

rx

x

+

+

2

 с корнями
[image: image9.wmf]2

1

,

x

x

 и
[image: image10.wmf]2

1

,

y

y

 соответственно вычислить их результант
[image: image11.wmf])

)(

)(

)(

(

2

2

1

2

2

1

1

1

y

x

y

x

y

x

y

x

R

-

-

-

-

=

.

	4.
	Пусть
[image: image12.wmf]2

1

,

x

x

 - корни квадратного трехчлена
[image: image13.wmf]q

px

x

+

+

2

.
Корнями какого квадратного трехчлена являются числа
[image: image14.wmf]2

1

1

x

x

+

 и
[image: image15.wmf]1

2

1

x

x

+

 ?

	5.
	Пусть
[image: image16.wmf]2

1

,

x

x

 - корни многочлена
[image: image17.wmf]c

bx

ax

+

+

2

,
[image: image18.wmf]n

n

n

x

x

S

2

1

+

=

.

Доказать равенство
[image: image19.wmf]1

,

0

1

1

³

=

+

+

-

+

m

c

bS

aS

m

m

m

.
[image: image20.wmf]

	6.
	Сколько действительных корней имеет уравнение
[image: image21.wmf]0

)

)(

(

)

)(

(

)

)(

(

=

-

-

+

-

-

+

-

-

a

x

c

x

c

x

b

x

b

x

a

x

 ?

	7.
	Сколько действительных корней имеет уравнение
[image: image22.wmf]0

)

)(

(

)

)(

(

)

)(

(

=

-

-

+

-

-

+

-

-

a

x

c

x

b

c

x

b

x

a

b

x

a

x

c

 ?

	8.
	Можно ли многочлен
[image: image23.wmf]y

kx

jxy

y

ix

gy

hx

fy

ex

dxy

cy

bx

a

y

x

R

3

3

2

2

4

4

2

2

)

,

(

+

+

+

+

+

+

+

+

+

+

=

 быть представлен в виде произведения двух многочленов
[image: image24.wmf])

(

)

(

)

,

(

y

Q

x

P

y

x

R

=

 ?

	9.
	Найти сумму коэффициентов многочлена 2007 степени:
[image: image25.wmf]1004

2

1003

2

)

2

3

1

(

)

2

3

1

(

)

(

x

x

x

x

x

P

-

+

+

-

=

.

	10.
	Найти такое целое
[image: image26.wmf]а

, что многочлен
[image: image27.wmf]1

)

10

)(

(

+

-

-

x

a

x

 разлагается в произведение
[image: image28.wmf])

)(

(

c

x

b

x

+

+

 с целыми
[image: image29.wmf]c

b

,

.

	11.
	Многочлен
[image: image30.wmf]n

n

n

n

a

x

a

x

a

x

a

x

P

+

+

+

+

=

-

-

1

1

1

0

...

)

(

 имеет корни
[image: image31.wmf]n

x

x

x

,...,

,

2

1

. Найти корни многочленов

а)
[image: image32.wmf]

 EMBED Equation.3 [image: image33.wmf]n

n

n

n

n

n

n

a

x

a

x

a

x

a

x

a

x

P

)

1

(

)

1

(

...

)

(

1

1

2

2

1

1

0

-

+

-

+

-

+

-

=

-

-

-

-

 ,

б)
[image: image34.wmf]0

1

1

1

...

)

(

a

x

a

x

a

x

a

x

P

n

n

n

n

+

+

+

+

=

-

-

 .

	12.
	Сколько корней многочлена
[image: image35.wmf]2006

2

2007

...

1

2007

x

x

x

x

-

-

-

-

-

 по абсолютной величине превосходят единицу ?

	13.
	Сколько корней имеет многочлен
[image: image36.wmf]1

501

1003

1505

2007

+

-

+

-

x

x

x

x

 ?

	14.
	Многочлены
[image: image37.wmf]q

px

x

+

+

2

 и
[image: image38.wmf]s

rx

x

+

+

2

 имеют общий нецелый корень. Доказать, что
[image: image39.wmf]s

q

r

p

=

=

,

.

	15.
	При каких целых
[image: image40.wmf]а

 уравнение
[image: image41.wmf]0

1

10

)

10

(

2

=

+

-

-

+

a

x

a

x

 имеет целый корень ?
[image: image42.wmf]

	16.
	Сформулируйте теорему Виеты для многочлена любой степени.

	17.
	Могут ли многочлены
[image: image43.wmf]q

px

x

+

+

2

 и
[image: image44.wmf]s

rx

x

+

+

2

 оба не иметь действительных корней, если
[image: image45.wmf])

(

2

s

q

pr

+

=

 ?

	18.
	Многочлены
[image: image46.wmf]q

px

x

+

+

2

 и
[image: image47.wmf]s

rx

x

+

+

2

 имеют по два корня на отрезке
[image: image48.wmf][

]

b

a

,

.

Где могут лежать корни уравнения
[image: image49.wmf])

2006

(

)

2006

(

2007

2

s

q

x

r

p

x

+

+

+

+

?

	19.
	Известно, что
[image: image50.wmf]0

2

<

+

+

ac

ab

a

. Доказать, что
[image: image51.wmf]ac

b

4

2

>

.

	20.
	Пусть
[image: image52.wmf]c

bx

ax

x

P

+

+

=

2

)

(

, и известно, что уравнение
[image: image53.wmf]x

x

P

=

)

(

 не имеет действительных корней. Обязательно ли уравнение
[image: image54.wmf]4

4

4

3

4

4

4

2

1

2007

))...))

(

(...(

(

x

x

P

P

P

=

 тоже не имеет действительных корней ?

_1228934872.unknown

_1228935680.unknown

_1228935978.unknown

_1228936602.unknown

_1228937046.unknown

_1228937162.unknown

_1228937211.unknown

_1228937355.unknown

_1228937075.unknown

_1228936900.unknown

_1228936953.unknown

_1228936775.unknown

_1228936412.unknown

_1228936451.unknown

_1228936283.unknown

_1228936309.unknown

_1228936074.unknown

_1228935814.unknown

_1228935884.unknown

_1228935763.unknown

_1228935506.unknown

_1228935565.unknown

_1228935601.unknown

_1228935541.unknown

_1228935168.unknown

_1228935423.unknown

_1228935082.unknown

_1228932685.unknown

_1228934405.unknown

_1228934581.unknown

_1228934673.unknown

_1228934424.unknown

_1228934314.unknown

_1228934382.unknown

_1228932730.unknown

_1228932301.unknown

_1228932458.unknown

_1228932493.unknown

_1228932416.unknown

_1228932251.unknown

_1228932093.unknown

_1228932129.unknown

