

ЗА ОДЈЕЉЕЊЕ I₅ ЗА ПЕРИОД 23.3 - 27.3

Напомена 1: Приликом слатва поруке обавезно као наслов поруке написати „Други домати задатак“, и тако за сваки наредни и на папиру написати своје име и одјељење

Напомена 2: У лекцији гледати само примере 1), 2) и 4)

Домати: (радити након погледање лекције)

[1] Решити неједначине:

$$a) -7x - 1 \geq 0 \quad \delta | (x-1)^2 + 7 > (x+4)^2$$

[2] Решити неједначине:

$$a) (x-1)(x+3) > 0 \quad \delta | (x+1)(x-2) < 0$$

LINEARNE NEJEDNAČINE

Linearne nejednačine rešavamo slično kao i jednačine (vidi linearne jednačine) koristeći ekvivalentne transformacije. **Važno je reći da se smer nejednakosti menja kada celu nejednačinu množimo (ili delimo) negativnim brojem.**

Primer:

$$\begin{array}{l} 2x < 10 \\ x < \frac{10}{2} \\ x < 5 \end{array} \quad \begin{array}{l} -2x < 10 \\ x > \frac{10}{-2} \\ x > -5 \end{array}$$

Pazi: delimo sa (-2), moramo okrenuti smer nejednakosti

Naravno i ovde se može deliti da nejednačina ima rešenja, nema rešenja ili ih pak ima beskonačno mnogo (u zavisnosti u kom skupu brojeva posmatramo datu nejednačinu)

1) Reši nejednačinu: $3(x-2) + 9x < 2(x+3) + 8$

$$3(x-2) + 9x < 2(x+3) + 8 \quad \rightarrow \text{oslobodimo se zagradama}$$

$$3x - 6 + 9x < 2x + 6 + 8 \quad \rightarrow \text{nepoznate na jednu, poznate na drugu stranu}$$

$$3x + 9x - 2x < 6 + 8 + 6$$

$$10x < 20$$

$$x < \frac{20}{10}$$

$$\boxed{x < 2}$$

Uvek je ‘‘problem’’ kako zapisati skup rešenja?

Možemo zapisati $\{x \in R \mid x < 2\}$ a ako je potrebno to predstaviti i na brojevnoj pravoj:

Pazi:

Kad $+\infty$ i $-\infty$ uvek idu male zagrade ()

Kod znakova $<$ i $>$ male zagrade i prazan kružić

Kod \leq , \geq idu srednje zagrade [] i pun kružić

Male zagrade nam govore da ti brojevi nisu u skupu rešenja, dok [] govore da su i ti brojevi u rešenju.

2) Reši nejednačinu: $\frac{2a+1}{3} - \frac{3a-2}{2} \geq -1$

$$\frac{2a+1}{3} - \frac{3a-2}{2} \geq -1 \quad \rightarrow \text{celu nejednačinu pomnožimo sa } 6 \text{ (NZS za } 3 \text{ i } 2)$$

$$2(2a+1) - 3(3a-2) \geq -6$$

$$4a + 2 - 9a + 6 \geq -6$$

$$4a - 9a \geq -6 - 2 - 6$$

$$-5a \geq -14$$

→ pazi: delimo sa (-5) pa se znak okreće

$$a \leq \frac{-14}{-5}$$

$$a \leq +2\frac{4}{5}$$

U skupu R su rešenja $a \in \left(-\infty, 2\frac{4}{5}\right]$

PAZI: Da nam npr. traže rešenja u skupu N (prirodni brojevi), onda bi to bili samo $\{1, 2\}$

3) Reši nejednačinu: $2x + a > ax - 3$

$$2x + a > ax - 3 \quad \rightarrow \text{nepoznate na jednu, poznate na drugu stranu}$$

$$2x - ax > -3 - a$$

$$x(2 - a) > -3 - a$$

Kako sad?

Da li je izraz $2 - a$ pozitivan ili negativan, ili možda nula? Moramo ispitati sve 3 situacije!

Ovde je svaki $x \in R$ rešenje

Rešenje bi zapisali:

$$\text{Za } a < 2 \Rightarrow x \in \left(\frac{-3-a}{2-a}, \infty \right)$$

$$\text{Za } a = 2 \Rightarrow x \in R$$

$$\text{Za } a > 2 \Rightarrow x \in \left(-\infty, \frac{-3-a}{2-a} \right)$$

4) Rešiti nejednačine:

a) $(x-1) \cdot (x-4) > 0$

b) $(x+3) \cdot (x-5) \leq 0$

Kod ovog tipa nejednačina koristićemo da je:

$$A \cdot B > 0 \Leftrightarrow (A > 0, B > 0) \vee (A < 0, B < 0)$$

$$A \cdot B < 0 \Leftrightarrow (A > 0, B < 0) \vee (A < 0, B > 0)$$

Naravno iste "šablone" koristimo i za znakove \geq i \leq a i za $\frac{A}{B} > 0$ i $\frac{A}{B} < 0$

gde još vodimo računa da je $B \neq 0$.

a) $(x-1)(x-4) > 0$

$$(x-1 > 0, x-4 > 0) \vee (x-1 < 0, x-4 < 0) \\ (x > 1, x > 4) \quad \vee \quad (x < 1, x < 4)$$

Sada rešenja "spakujemo" na brojevnoj pravoj!!!

$$x \in (4, \infty)$$

$$x \in (-\infty, 1)$$

Rešenje je $x \in (-\infty, 1) \cup (4, \infty)$

b) $(x+3) \cdot (x-5) \leq 0$

$$(x+3 \geq 0, x-5 \leq 0) \quad \vee \quad (x+3 \leq 0, x-5 \geq 0)$$

$$(x \geq -3, x \leq 5) \quad \vee \quad (x \leq -3, x \geq 5)$$

$$x \in [-3, 5]$$

Dakle, konačno rešenje je $x \in [-3, 5]$

5) Reši nejednačinu $\frac{6-x}{3-x} < -2$

$$\frac{6-x}{3-x} < -2$$

PAZI: Da bi koristili "šablon" na desnoj strani mora da je nula, pa ćemo zato -2 prebaciti na levu stranu!!!

$$\frac{6-x}{3-x} + 2 < 0$$

$$\frac{6-x+2(3-x)}{3-x} < 0$$

$$\frac{6-x+6-2x}{3-x} < 0$$

$$\frac{12-3x}{3-x} < 0 \quad \rightarrow \text{sad može "šablon"}$$

$$(12-3x > 0 \wedge 3-x < 0)$$

ili

$$(12-3x < 0 \wedge 3-x > 0)$$

$$(-3x > -12 \wedge -x < -3)$$

$$(-3x < -12 \wedge -x > -3)$$

$$(x < 4, x > 3)$$

ili

$$(x > 4, x < 3)$$

$$x \in (3, 4) \rightarrow \text{konačno rešenje}$$

prazan skup

6) Rešiti nejednačinu: (po n)

$$-3 < \frac{n-1}{n+1} < 5$$

Rešenje:

Ovde moramo rešiti 2 nejednačine, pa ćemo “upakovati” njihova rešenja.

Prva nejednačina:

$$-3 < \frac{n-1}{n+1} \quad \text{To jest:} \quad 0 < \frac{n-1}{n+1} + 3$$

$$0 < \frac{n-1+3n+3}{n+1}$$

$$0 < \frac{4n+2}{n+1}$$

Dakle: $\frac{4n+2}{n+1} > 0$

$$(4n+2 > 0 \wedge n+1 > 0) \quad \vee \quad (4n+2 < 0 \wedge n+1 < 0)$$

$$\left(n > -\frac{1}{2} \wedge n > -1\right) \quad \vee \quad \left(n < -\frac{1}{2} \wedge n < -1\right)$$

Za I deo rešenje je $n \in (-\infty, -1) \cup \left(-\frac{1}{2}, \infty\right)$

Druga nejednačina:

$$\frac{n-1}{n+1} < 5 \quad \Rightarrow \quad \frac{n-1}{n+1} - 5 < 0 \quad \Rightarrow \quad \frac{n-1-5n-5}{n+1} < 0$$

Dakle: $\frac{-4n-6}{n+1} < 0$

$$(-4n-6 > 0 \wedge n+1 < 0) \quad \vee \quad (-4n-6 < 0 \wedge n+1 > 0)$$

$$\left(n < -\frac{3}{2} \wedge n < -1\right) \quad \vee \quad \left(n > -\frac{3}{2} \wedge n > -1\right)$$

$$n \in \left(-\infty, -\frac{3}{2}\right)$$

$$n \in (-1, \infty)$$

Za II deo rešenje je $n \in \left(-\infty, -\frac{3}{2}\right) \cup (-1, \infty)$

“Upakujmo” sada I i II rešenje da bi dobili konačno rešenje ove dvojne nejednačine:

Rešenje prve nejednačine smo šrafirali udesno, a druge ulevo ...Na taj način vidimo gde se seku, odnosno gde je konačno rešenje...

Dakle, konačno rešenje je:

$$n \in \left(-\infty, -\frac{3}{2}\right) \cup \left(-\frac{1}{2}, \infty\right)$$

NAPOMENA:

Uместо šablona ovde smo mogli koristiti i “tablično” rešavanje koje je detaljno objašnjeno u delu kvadratne nejednačine.