Задачи с параметрами из сборника

«Алгебра-9 класс, итоговая аттестация (в новой форме)»

 (под редакцией Ф.Ф.Лысенко), 2004 г.

Все рассматриваемые задачи расположены в сборнике под № 5 в части 2.

Вариант 1.

Найдите все значения m, при которых окружность x2 + y2=10 не имеет общих точек с прямой mx+y=10.
Решение.

Выясним, при каких значениях m окружность и прямая имеют общие точки, решив систему:

[image: image73.png]

х2+у2=10,

у=10- mх;

[image: image74.png]

у =10- mх,

х2 + (10-mх)2 =10.

Уравнение х2 + (10-mх)2 -10=0 имеет решение, если D≥0.

х2+100 - 20mх + m2х2 -10=0,

(1+m2)х2 -20mх+90=0.

 [image: image2.png]

 = (-10mх)2 –(1+m2)90 =100m2 -90m2 -90 =10(m2 - 9)

 m2 – 9 ≥ 0,

(m-3)(m+3) ≥0,

 m є (-∞;-3][image: image3.png]

[3;+∞)

Тогда уравнение, а значит и система, не имеет решений при m є (-3; 3)

ОТВЕТ: m є (-3;3)

Вариант 2.

Найдите все целые значения a, при которых вершина параболы y=2x2+ax+1 лежит «выше» прямой y=x.

Решение:

Пусть (х в ; ув) -вершина параболы у=2х2+ах+1, ветви которой направлены вверх.
 Вершина параболы будет лежать «выше» прямой у=х, если ув >хв.
хв = [image: image5.png]

 ; ув = [image: image7.png]®|y

 = [image: image9.png]_ (a®—4+2+1)

 = [image: image11.png]_(a® -8

= [image: image13.png]

(8 - a2)

[image: image75.png]

[image: image76.png]

Итак,
 [image: image15.png]

8-a2)>[image: image17.png]PO

 ,

8- a2 > -2a,

 a2-2a+8<0,

(a-4)(a+2)<0 , a є (-2 ; 4).

Так как a є Z, то a є {-1;0;1;2;3}

ОТВЕТ: -1; 0; 1; 2; 3.

 Вариант 4.

Найдите все значения m, при которых парабола у=х2 - х+1 имеет с прямой х + my - 1= 0 одну единственную общую точку.

 Решение.

Парабола и прямая имеют единственную общую точку, если система y=x2-x+1,
 x+my -1=0 имеет единственное решение.

Выясним, при каких m это возможно:

 y=x2-x+1,

 x+my-1=0;

 x=1-my,

 y=(1-my)2-(1-my)+1.

 Преобразуем второе уравнение системы:

 у=1-2my+m2y2 - 1+my+1,

 m2 y2 – (1+m)y+1=0.

 Очевидно, что рассматриваемая система имеет единственное решение, если полученное квадратное уравнение имеет единственное решение.

1) Если m=0, то уравнение примет вид: у+1=0, которое имеет единственное решение и условие задачи выполняется.

2) Если m ≠ 0, то квадратное уравнение имеет 1 решение, если его D=0

 D = (1+m)2- 4m2 = 1+2m+m2 - 4m2 = 1+2m-3m2,

 3m2 - 2m -1 = 0,

 m =1; m =[image: image19.png]

.

ОТВЕТ: [image: image21.png]

; 0; 1.
Вариант № 6

При каких a наименьшее значение функции у=х2 -2ах+43 на [-2;+∞) равно 7.

Решение:

Ветви параболы у=х2 -2ах+43 направлены вверх, значит свое наименьшее значение функция достигает в точке хв

хв = [image: image23.png]2a

 = а

По условию х є [-2;+∞), значит возможны 2 случая:

1) Если а ≥ -2, то унаим=у(а)=а2 -2а2+43, что по условию равно 7, т.е. а2 -2а2+43=7,

 -а2 = -36,

 а2=36,

 а = ±6.
Т.к. а≥ -2, то а=6.

2) Если а<-2, то унаим=у(-2)=4-2а(-2)+43, что по условию равно 7, т.е.4+4а+43=7,

 4а=-40,

 А = -10.

ОТВЕТ: -10; 6

Вариант №8.

При каких а число 3 заключено между корнями уравнения х2 -2ах+а2 -1=0?

Решение:

Ветви параболы у=х2 -2ах+а2 -1 направлены вверх.

Т.к. по условию корни уравнения находятся по разные стороны от числа 3, то нули параболы также находятся по разные стороны от 3. Тогда:

1) уравнение имеет 2 корня, т.е. D > 0;

2) у (3) < 0.

Итак, 4а2 -4(а2 -1)>0,

 9-2а∙3+а2 -1<0;

 4а2 -4а2+4>0,

 а2 -6а+8<0;

 (а-2)(а-4)<0,

 а є (2;4).

ОТВЕТ: (2; 4)

Вариант №9

При каких а оба корня уравнения х2 -6ах+9а2 -2а+2=0 больше 3?

Решение:

Ветви параболы у=х2 -6ах+9а2 -2а+2 направлены вверх, а нули функции по условию должны быть больше 3. Тогда:

1) Уравнение имеет 2 корня, т.е. D>0;

2) у(3)>0.

Итак, 36а2 -4(9а2 -2а+2)>0,

 9-18а+9а2 -2а+2>0;

 8а-8>0,
 9а2 -20а+11>0 ;

 а>1,
 9(а-1)(а-[image: image25.png]

)>0;

 а> [image: image27.png]

 , т.е. а>[image: image29.png]

 .

ОТВЕТ: (1[image: image31.png]

; +∞).

Вариант №10

При каких значениях m вершина параболы у= mx2 -7x+4m лежит во второй четверти?
Решение:

Пусть (хв;ув) -вершина параболы

хв = [image: image33.png]2m

 ; ув = [image: image35.png]—(49—4m=4m)

По условию вершина параболы лежит во II четверти, значит
хв<0,

 ув>0,т.е. [image: image37.png]2m

 < 0,

 [image: image39.png]16m*-49

 >0 ;

m<0,

(4m-7)(4m+7)<0;

m є ([image: image41.png]ala

 ;0)

ОТВЕТ: (-1,75; 0)

 Вариант №11

При каких целых значениях параметра с уравнение [image: image43.png]x—2

 + [image: image45.png]

 = с имеет хотя бы один корень?

 Решение:

 Т.к. левая часть уравнения является суммой двух неотрицательных выражений, то и правая часть уравнения - неотрицательное число, т.е. с ≥ 0.

Возведем обе части уравнения в квадрат:

х-2+7-х+2[image: image47.png]J&E=2)(7-x)

= с2,

5+2[image: image49.png]J&E=2)(7-x)

= с2,

 2[image: image51.png]J&E=2)(7-x)

 = с 2- 5,

 4(7х - х2 - 14+2х)= (с2 - 5)2,

 с2 – 5 ≥ 0 ;

 28х- 4х2 - 56+8х= (с2 - 5)2,

 (с - [image: image53.png]

)(с + [image: image55.png]

) ≥ 0;
 - 4х2+36х -56 = (с2 - 5)2,

 с ≥ [image: image57.png]

;

 х2 - 9х + (14 + [image: image59.png](c*-5)*

) = 0 (*)

D=81- 4∙ (14 + [image: image61.png](c*-5)*

) =81- 56- (с2 -5)2 = 25-(с2-5)2 = (5- (с2-5))(5+(с2 - 5)) = =(10-с2) ∙с2
Уравнение (*) имеет хотя бы один корень, если D ≥ 0, значит
 с2(10-с2) ≥ 0,
 с ≥ [image: image63.png]

;

 ([image: image65.png]

-с)([image: image67.png]

+с) ≥ 0,

 с ≥ [image: image69.png]

;

Итак, с є [[image: image71.png]

; [image: image72.png]

], целые значения: с = 3

ОТВЕТ: с = 3

Вариант № 13

Найдите все значения а, при которых точка пересечения прямых 3х+ау+1=0 и 2х-3у-4=0 находится в третьей координатной четверти.

Решение:

Пусть (х0;у0)- точка пересечения прямых, причем по условию х0<0, у0<0.

Найдем координаты точки пересечения прямых из системы:

3х+ау+1=0,

2х-3у-4=0.

х=1,5у+2,

3(1,5у+2)+ ау +1=0;

х=1,5у +2,

(4,5+а)у = -7.

1)Если а = -4,5, то второе уравнение системы не имеет решений, а значит и вся система не имеет решений

2)Если а < -4,5, то 4,5+ а < 0, а у>0, что нарушает условие задачи

3)Если а >-4,5, то 4,5+а > 0, а у < 0 и у = -7/(а+4,5);

 у = -7/(4,5+а),

 х = 2-10,5/(а+4,5);

 у= -7/(4,5+а),

 х = (2а+9-10,5)/(а+4,5).

 х= (2а-1,5)/(а+4,5).

Т.к. х<0 , а+4,5 > 0, то 2а-1,5 < 0,

 а< 0,75.

Итак, а> -4,5, но а < 0,75, т.е. а є (-4,5; 0,75)

ОТВЕТ: а є (-4,5; 0,75)

Вариант № 15

 Определите уравнение касательных к окружности х2+ у2=5, проходящих через точку М(3;1).

Решение:

Пусть уравнение касательной у = кх+в.

Т.к. касательная проходит через точку М(3;1), то ее координаты удовлетворяют уравнению касательной, значит 3к+в=1, или в=1-3к.

Тогда уравнение касательной имеет вид: у=кх+(1-3к)

Очевидно, что касательная с окружностью имеет одну общую точку, значит система

х2+у2=5,

у = кх +(1-3к)

имеет единственное решение.

Рассмотрим уравнение:

х2+(кх+1-3к)2=5,

х2+к2х2+2кх(1-3к)+(1-3к)2-5=0,

х2+к2х2+2кх-6к2х+1-6к+9к2-5=0,

(1+к2)х2+2(к-3к2)х+(9к2-6к-4)=0.

Т.к. 1+к2 ≠ 0, то данное уравнение является квадратным, и имеет единственное решение, если D = 0

D = (к-3к2) 2- (1+к2)(9к2-6к-4)=к2-6к3+9к4-9к2+6к+4- 9к4+6к3+4к2= -4к2+6к+4,

-4к2+6к+4=0,

2к2-3к-2=0.

D=9-4•2•(-2)=9+16=25,

к1=2,к2= -0,5

Итак, при к = 2 у = 2х+1-6 или у =2х-5;

 при к = - 0,5 у = -0,5х+1-3•(-0,5),

 у = - 0,5х+2,5

ОТВЕТ: у = 2х-5, у = -0,5х+2,5.

Вариант № 16

Найдите все значения а, при которых множество значений функции
 у = х2-(2а-1) х+3а совпадает с промежутком [1,5;+∞).

Решение:

Т.к. ветви параболы направлены вверх, то множеством значений функции является промежуток [ув; +∞), значит ув=1,5.

Ув = -D/4= -((2а-1)2-4•3а)/4= -(4а2-4а+1-12а)/4= -а2+4а-0,25

Найдем а из уравнения:

-а2+4а-0,25=1,5

а2 - 4а-1,75=0,
D=16-7=9,

а1=0,5; а2=3,5.

ОТВЕТ: 0,5; 3,5.

Вариант № 17

Найдите все значения параметра а, при которых график функции
у=ах2+2х-а+2 пересекает ось Ох в одной точке.

Решение:

1)Если а =0, то у=2х+2—линейная функции, графиком которой является прямая, пересекающая ось Ох в одной точке, т.к. к=2≠0

2)Если а≠0, то у=ах2+2х-а+2 - квадратичная функция, графиком которой является парабрла, и пересекающая ось Ох в одной точке, если ув=0

Итак, ув= -(4-4а(-а+2))/4а, ув=0

 -(4+4а2-8а)/4а=0,

 (4а2-8а+4)/4а=0

 Т.к. а ≠ 0, то 4а2-8а+4=0,

 а2-2а+1=0,

 (а-1)2=0,

 а=1.

ОТВЕТ: а=0; а=1.

Вариант № 18.

Найдите все значения параметра а, при которых точка пересечения прямых у=2х+3 и у=2а-3х лежит выше прямой у = х.

 Решение:

Найдем абсциссу точки пересечения графиков из уравнения:
 2х+3= 2а-3х,

 5х=2а-3,

 х0 =0,4а-0,6.

Тогда ордината точки пересечения графиков равна:

 у0=0,4(2а-3)+3,

 у0=0,8а+1,8.

 По условию точка (х0;у0) должна лежать выше прямой у = х, значит у0 >х0
 Итак, 0,8а+1,8>0,4а-0,6;

 0,4а>-2,4;

 а>-6.

ОТВЕТ: а є (-6; +∞).

Вариант № 19

Найдите все значения параметра а, при которых точки А(1;2), В(3;а+1), С(а;4) лежат на одной прямой.

 Решение:

Пусть точки А, В, С лежат на прямой у= кх+в,
тогда координаты этих точек удовлетворяют уравнению прямой:
2=к•1+в,

а+1=к•3+в,

4=ак+в;

к+в=2,

а=3к+в-1,

4=ак+в;

в=2-к,

а=3к+2-к-1,

4=ак+2-к;

в=2-к,

а=2к+1,

2=к(а-1);

в=2-к,

а=2к+1,

2=к(2к+1-1);

в=2-к,

 а=2к+1,

2к2=2;

к=±1,

в=2-к,

а=2к+1.

Итак, при к=1 а=3;

 при к= -1 а= -1.

ОТВЕТ: а = -1; а = 3.

Задачи для самостоятельного решения.

Вариант №3

Найдите все целые значения а, при которых вершина параболы
у = х2+ах-2 лежит ниже прямой у = 2х

(ответ: а є Z)

Вариант № 5

Найдите все значения m, при которых парабола у=х2+х+1 имеет с прямой mу-х-1=0 одну единственную общую точку.

(ответ: -1/3; 0; 1)

Вариант №7

При каких а наибольшее значение функции у = -х2+2ах-71

 на [-3;+∞) равно 10.

(ответ: -15; 9)

Вариант№12

 При каких целых значениях параметра с уравнение

2(√х+3)+(√11-4х) = с имеет хотя бы один корень?

(ответ: 5; 6)

Вариант № 14

Найдите все значения параметра а, при которых точка пересечения прямых х+5у-3=0 и ах-2у-1=0 находится в четвертой координатной четверти.

(ответ: а є (-0,4; 1/3))
Вариант № 20

Найдите все значения параметра а, при которых точка пересечения прямых у=5х-3 и у=а+1-2х лежит ниже прямой у = - х.
 (ответ: а є (-∞; -0,5))
3

Х

Х2

 Х1

у(3)

У(3)

Х

Х2

 3

Х1

 - �

-

 -� QUOTE � ��� � С

 У

 У=х

 0 х

Стр. 8

