Пример 1. Сколько решений имеет уравнение √4-х²=|x|+а в зависимости от а?

Решение. Графиком функции у=√4-х² является полуокружность х²+у²=4. где у≥0. Графиком функции у=|x|+a является семейство «уголков», получающихся из графика у=|x| параллельным переносом вдоль оси Оу на |a| единиц вверх или вниз. Из рис.1 видно, что данное уравнение:

 при а=2 имеет одно решение;

 при –2 ≤ а ≤ 2 –два решения;

 при |a|>2 – не имеет решений.

 Рис.1

[image: image1.png]088765 5678910

Ответ: при а=2 одно решение;

 при –2 (а ((два решения;

 при (а(((нет решений.

Пример 2.Сколько корней имеет уравнение в зависимости от параметра а х(х-4(-а = 0?

Решение. Выразим параметр а через х: а=х(х-4((Построим графики функций у=а и у=х(х-4((При различных значениях параметра а графиками функции у=а являются прямые, параллельные оси ординат. Графиком функции у=х(х-4(являются:

при х((- часть параболы у=х²-4х, ветви которой направлены вверх, а вершина находится в точке (2;-4);

при х<4 - часть параболы у=-х²+4х, ветви которой направлены вниз, а вершина находится в точке (2;4).

Рис.2

 [image: image2.png]]

i

088765432

1

2346678910

i

Из рисунка видно, что графики функций у=а и у=х|х-4| имеют:

при а<0 и а>4 одну точку пересечения, а уравнение одно решение;

при а=4 и а=0 две точки пересечения, а уравнение два решения;

при 0<а<4 три точки пересечения, уравнение три решения.

Задачу можно расширить, если найти корни этого уравнения с использованием геометрической интерпретации:

1)при х((и а((получим уравнение х²-4х-а=0, которое для данных условий имеет одно решение: х₁=2+√4+а, т.к. х₂=2-√4+а<4;

2)при х<4 и а>0 получаем уравнение х²-4х+а=0, которое имеет тоже одно решение: х₁=2-√4-а, т.к. х₂=2+√4-а>4;

3)при а=0 получаем: х²- 4х=0, х₁=0, х₂=4 или -х²+4х=0, х₁=0, х₂=4 – два решения;

4)при а=4 получаем либо -х²+4х=4, (х-2)²=0,х₁=2 – одно решение, либо х²-4х=4, х²-4х-4=0, х₂=2+2√2 –еще одно решение , т.к. х₃=2-2√2<4;

5)при 0<а<4 решениями будут:

а) корни уравнения -х²+4х=а, х₁‚₂=2±√4-а;

б) положительный корень уравнения х²-4х=а, х₃=2+√4+а.

Ответ: при а<0 и а>4 уравнение имеет один корень;

 при а=4 и а=0 уравнение имеет два корня;

 при 0 < а < 4 уравнение имеет три корня.

Пример 3. Сколько решений имеет уравнение 2|x| =а в зависимости от параметра а?

Решение. Смотрим рисунок рис.3.

Рис.3.

[image: image3.png]0867656432 123466786910

При а>1 уравнение имеет два решения;

при а=1 уравнение имеет одно решение;

при а <1 уравнение решений не имеет.

Ответ: при а>1 – два решения;

 при а=1 – одно решение;

 при а<1 нет решений.

Пример 4.Сколько решений имеет уравнение lg|x|= a в зависимости от параметра а?

Решение. Данное уравнение всегда имеет решение, т.к. графики функций у=lg|x| и у=а пересекаются в двух точках.

Рис.4.

[image: image4.png]P
17

12
o

A7

x

282252175151 2510 75054

5
WAt | e e b2

1
q

7

Ответ: при любом а уравнение имеет два решения.

Пример 5.Сколько решений имеет уравнение 1/|х|=а в зависимости от параметра а?

Решение. При а>0 графики функций у=1/|х| и у=а пересекаются в двух точках и решений уравнения два; при а((графики функций не пересекаются, то решений уравнения нет.

Рис.5.

[image: image5.png]-

887 o543 2123456678510

é

Ответ: при а((два решения;

 при а((нет решений.

Пример 6. Найдите число решений системы уравнений

 ((х(((у((((
 (х²+у²=а, в зависимости от параметра а?

Решение. Графиком уравнения |х |+|у|=1 является квадрат с вершинами (1;), (0;1), (0;-1), (-1;0), лежащими на осях координат.

Так как при а(((система решений не имеет, то рассмотрим случай при а((.

Графиком уравнения х²+у²=а является окружность с центром в начале координат и радиусом √а.

Число решений системы равно количеству общих точек квадрата и окружности. Возможны пять случаев расположения квадрата и окружности.

[image: image6.png]

 Рис.1.

[image: image7.png]1.21.08. 082

0102038dmm7

Рис.2

[image: image8.png]

Рис.3

[image: image9.png]12

01020304 EL7B

Рис.4.

Рис.5.[image: image10.png]

В случаях 2 и 5 – нет решений; в случаях 1 и 4 система имеет четыре решения; в случае 3 система имеет 8 решений.

Рассмотрим случай 1, когда окружность вписана в квадрат. Радиус ОМ (ОМ (АД) равен половине стороны квадрата: ОМ = 1/2АВ. Но АВ=(((а ОМ = (а. Поэтому (а = 1 / 2 (((Теперь при а=0,5 система имеет 4 решения, при а = - 1 – тоже четыре. Остальные случаи из рисунков.

Ответ: см. рис.

Построим несколько графиков, содержащих модуль
Пример 1. Построить график функции у=√|x|.

Решение. Это функция вида у=f(|x|), а т.к. f(|-x|)=f(|x|) –четная, поэтому строим график функции у=√х при х≥0, а затем отображаем симметрично оси Оу.

[image: image11.png]0867656432 123466786910

Пример 2.Построить график фукции |y|=lg x.

Решение. Строим график функции у=lg x, рассматриваем часть графика выше осиОх, оставляем ее, и отображаем эту оставленную часть относительно оси Ох.

[image: image12.png]7

B

{3

Пример 3. Построить график функции у=||х²-1|-2|.

Решение.1)строим у=|х²-1|, 2)параллельно переносим на а{0;-2}найдем координаты точек А и В, решим уравнение х²-1-2=0, х²=3, х₁=-√3,х₂=√3, А(-√3;0), В(√3;0). 3) график функции у=|х²-1|-2 отобтажаем симметрично относительно оси Ох.

[image: image13.png]096766432 123466786910

 Пример 4. Построить график функции у=|sin x|.

Решение. Строим график функции у=sin x и отбражаем симметрично относительно оси Ох.

+[image: image14.png]098 765432} 1234667868910

Пример 5. Построить график функции у=|х+3|.

Решение. Построим график функции у=х+3, отбражаем симметрично относительно Ох.

[image: image15.png]096766432 12346676910

Пример 6. Построить график функции у=1/|х-2|.

Решение. Построим график функции у=1/(х-2), отобразим симмертично оси Ох.

[image: image16.png]09676564324 12346676910

Пример 7. Построить график функции у=4х²-8|х|-5.

Решение.Построить график функции у=4х²-8х-5 при х≥0, отобраэить симметрично относительно Оу.

[image: image17.png]1088 7654 3(2) 12/3466786910

Пример 8. Построить график функции |у|=х.

Решение. Строим график функции у=х, отображаем симметрично относительно оси Ох.

[image: image18.png]545678 91011121314151617181320

Пример 9. Построить график функции |у|=х²-2х-3.

Решение. Координаты вершины параболы у=х²-2х-3: А(1;-4). Часть графика для у>0 сохраняется и отображается симметрично относительно оси Ох.

[image: image19.png]1088765432/ 12 Nab6E7E I

Пример 10. Построить график функции |у|=sin x.

Решение. График функции у=sinx при у>0 сохраняется и отображается относительно оси Ох.

[image: image20.png]098 7 6532 3456

Пример 11. Найти множество точек плоскости, координаты которых удовлетворяют условию |у|=log |x|.

Решение. Если у≥0, то у=log |х|если у<0, то у=-log |x|. Или построить график функции для у≥0 у=log |x|, затем отобразить его симметрично относительно оси Ох.

[image: image21.png]o

3

T3 24

7

B

3

Пример 12.Построить график функции f(x)=|х-2|-|х+2|.

Решение. Строим график методом интервалов. Находим нули модулей х-2=0, х=2, х+2=0, х=-2, которые разбивают ООФ на отрезки (-(((((((((((((((((((. Определяем знаки на каждом интервале.

(х-2)

 (х+2)

Если х(-2, то f(x)=-(х-2)+(х+2_=-х+2+х+2=4. Если -2≤х≤2, то f(x)=-(х-2)-(х+2)= -х+2-х-2=-2х. Если х>2. то f(х)=(х-2)-(х+2)=х-2-х-2=-4.

[image: image22.png]088 765432 23466768910

Пример 13.Построить график функции у=|х+1|+|х+2|+|х-2|+|х-1|.

Решение. Строим график методом интервалов. Нули модулей при х=-1, х=-2, х=1, определяем промежутки знакопостоянства.

Если х(-2, тоу=-(х+1)-(х+2)-(х-2)-(х-1)=-4х; если -2(х(1, то у=-(х+1)+(х+2)-(х-

2)-(х-1)= -2х+4; если -1(х(1, тоу=х=1+х+2-(х-2)-(х-1)=6; если 1(х(2,

тоу=х+1+х+2-(х-2)+х-1=2х+4; если х(2, то у=4х.

[image: image23.png]03876543210 12345678810

Пример 14. Построить график функции (х(+(у(=3.

Решение. График симметричен относительно оси Ох, Оу, поэтому х+у=3, у=3-х-это прямая. Получим квадрат с вершинами (3;3), (0;3), (-3;0), (-3;0), (-3;-3).

[image: image24.png]5454353 154 05115 5354455

sglo o

Пример 15. Построить график функции (х-у(+(х+у(=2.

Решение. Квадрат с вершинами в точках (1;1), (-1;1), (-1;-1), (1;-1). Методом интервалов раскрывают скобки.(- +, у=1; + - , у=-1; - -, х=-1; + + х=1.)

[image: image25.png]A

x

2R 2521 751 51.25

0750

O SIS | —p—

0205075

ReraRtup Eyan-var o

>
12515175 222825

Рассмотрим множества точек, задаваемые неравенствами и системами неравенств с переменными под знаком модуля.

Пример 1.Построить множество точек плоскости, координаты которых удовлетворяют неравенству х²+у²-4|х|-6|y|≤23.

Решение. Неравенство равносильно совокупности четырех систем:

((х(0, ((х(0,

((у(0, ((у(0,

((х²+у²-4х-6у≤23, (((х-2)²+(у-3)²≤36, А(2;3), R=6,

((х<0, ((х<0,

((у>0, ((у>0,

((х²+у²+4х-6у≤23,((((х+2)²+(у-3)²≤36, В(-2;3), R=6,

((х<0, ((х<0,

(((у<0, ((у<0,

((х²+у²+4х-6у≤23, (((х-2)²+(у+3)²≤36, С(-2;-3), R=6,

((х>0, ((х>0,

((у<0, ((у<0,

((х²+у²-4х+6у≤23, (((х-2)²+(у+3)²≤36, Д(-2;-3), R=6.

Или из вида неравенства ясно, что заданная им фигура симметрична относительно каждой из осей координат. Изобразив часть фигуры в первой четверти, последовательно отобразим ее в каждой из четырех четвертей.

[image: image26.png]

Пример 2. Построить множество точек плоскости, координаты которых удовлетворяют неравенству |х-2|+|у-2|≤2.

Решение. Неравенство равносильно совокупности четырех систем:

((х(2, ((х(2,

((у(2, ((у(2,

(((х-2)+(у-2)(2, ((у(6-х,

((х(2, ((х(2,

((у(2, ((у(2,

(((2-х(+(у-2)(2,(((у(х+2,

((х(2, ((х(2,

((у(2, ((у(2,

(((2-х)+(2-у)(2, ((у(2-х,

((х(2, ((х(2,

((у(2, ((у(2,

(((х-2)+(2-у)(2, ((у(х-2.

[image: image27.png]:
:
%
E:

Ll

Получили квадрат.
