Афанасьева Е.А., идентификатор 265-689-532
Афанасьева Е.А., идентификатор 265-689-532

Задачи с параметром

Взаимное расположение корней квадратного уравнения

№ 1. При каких m уравнение имеет два корня, один из которых больше 2, а другой меньше 2?

№ 2. При каких m уравнение имеет корни разных знаков?

№ 3. При каких m только один корень квадратного трехчлена больше 3?

№ 4. Определить все значения действительного параметра а, при которых корни квадратного трехчлена различны и лежат на [0;2].

№ 5. При каких m уравнение имеет два различных корня одного знака?

№6. Определить все значения действительного параметра а, при которых один из корней уравнения меньше 1, а другой корень больше 2.

№7. Определить все значения действительного параметра а, при которых оба корня уравнения больше –5.

 №8. Определить все значения действительного параметра а, при которых один из корней уравнения меньше 2, а другой корень больше 2.

№9. Определить все значения действительного параметра а, при которых корни квадратного уравнения различны и лежат на (–2;3].

№10. Определить все значения действительного параметра а, при которых один корень уравнения отрицательный, а другой корень положительный.

№ 11. При каких m корни квадратного трехчлена больше -1, но меньше 0?

№ 12. При каких m уравнение имеет два корня, один из которых меньше m, а второй больше m?

№ 13. При каких m корни уравнение по модулю не превосходят числа 4?

№14. При каких m все корни квадратного уравнения больше 1?
Задачи с параметром
Взаимное расположение корней квадратного уравнения
(Решение неравенств)
№ 1. При каких значениях параметра а неравенство (х+3а-5)(х+а)>0 выполняется для любого х[1;4]?
№ 2. При каких значениях параметра а неравенство (х+2а+3)(х-а+5)>0 выполняется для любого х>1?
№ 3. При каких значениях параметра а неравенство ах2-9ах+5а+1>0 выполняется при любых хR?
№ 4. При каких значениях параметра а всякое решение неравенства 1 х 2 является решением неравенства х2-ах+1<0?
№ 5. При каких значениях параметра а неравенство х2+ах +а2+6а<0 выполняется при всех х(1;2)?
№ 6. При каких значениях параметра а неравенство х2-ах +а2-6а 0 выполняется при всех х, удовлетворяющих условию -1 х 1?
№ 7. При каких значениях параметра а все решения неравенства х2-2(а+4)х+4а+13 0 являлись бы решениями неравенства х2+4х-5 0?
Задачи с параметром
Взаимное расположение корней квадратного уравнения
(Трансцендентные уравнения)
Определить все значения действительного параметра а, при котором:

№ 1. один из корней уравнения был бы больше 3, а другой меньше 3.

№ 2. число 1 находилось между корнями уравнения .

№ 3. один из корней уравнения был меньше 0, а другой больше 1.

№ 4. меньший корень уравнения находился между числами 0 и 1.

№ 5. оба корня уравнения были различными и меньшими 1.

№ 6. только один из корней уравнения был меньше 2.

№ 7. число 1 находилось между корнями уравнения .
№ 8. уравнение имеет единственное решение.
1)

2)

3)

4)

5)

№ 9. уравнение 2-2cos2x=3a+4sinx имеет хотя бы одно решение. В ответ записать целые значения параметра.
№ 10. неравенство имеет хотя бы одно решение.
1)

2)

2

image2.wmf
0

3

)

2

3

(

2

=

-

+

-

+

m

x

m

mx

oleObject2.bin

image3.wmf
4

12

)

1

(

3

2

-

+

+

-

m

x

m

x

oleObject3.bin

image4.wmf
1

2

+

+

ax

x

oleObject4.bin

image5.wmf
0

2

2

2

)

1

(

2

=

-

+

-

+

m

mx

x

m

oleObject5.bin

image6.wmf
0

4

2

)

5

(

2

=

-

+

+

-

a

ax

x

a

oleObject6.bin

image7.wmf
0

7

6

2

=

+

-

x

ax

oleObject7.bin

image8.wmf
0

8

)

1

(

2

2

=

-

+

+

+

-

a

a

x

a

x

oleObject8.bin

image9.wmf
0

3

2

2

=

+

-

x

ax

oleObject9.bin

image10.wmf
0

1

2

=

-

+

ax

x

oleObject10.bin

image11.wmf
1

)

1

(

)

2

2

(

2

+

+

+

-

x

m

x

m

oleObject11.bin

image12.wmf
0

)

1

(

)

2

(

2

3

2

2

2

=

+

-

-

+

+

-

m

m

x

m

m

x

m

oleObject12.bin

image13.wmf
0

5

2

2

2

2

=

+

-

+

-

m

m

mx

x

oleObject13.bin

image14.wmf
0

)

6

4

2

(

)

1

3

(

2

2

=

-

+

+

+

-

m

m

x

m

x

oleObject14.bin

image15.wmf
0

log

9

3

log

9

2

3

3

2

=

-

+

-

-

a

x

a

x

oleObject15.bin

image16.wmf
(

)

0

1

1

log

4

sin

2

=

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

x

a

x

a

oleObject16.bin

image17.wmf
(

)

(

)

0

4

log

1

log

2

2

=

-

+

+

-

a

x

a

x

a

a

oleObject17.bin

image18.wmf
(

)

(

)

(

)

(

)

0

7

log

4

log

log

9

3

2

9

=

-

+

-

-

a

x

a

x

a

oleObject18.bin

image19.wmf
(

)

0

1

sin

2

sin

2

2

=

-

+

+

a

x

a

x

oleObject19.bin

image20.wmf

oleObject20.bin

image21.wmf
(

)

0

5

cos

2

cos

2

2

=

-

+

+

a

x

a

x

oleObject21.bin

image22.wmf
(

)

(

)

0

cos

1

log

cos

2

sin

2

=

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

a

x

a

x

a

a

oleObject22.bin

image23.wmf
0

1

3

4

9

=

+

·

-

·

x

x

a

oleObject23.bin

image24.wmf
0

4

5

3

9

2

1

=

-

+

-

-

+

a

a

x

x

oleObject24.bin

image25.wmf
0

4

4

2

)

3

(

4

=

-

+

·

+

-

a

a

x

x

oleObject25.bin

image26.wmf
5

2

2

=

-

·

-

x

x

a

oleObject26.bin

image27.wmf
(

)

0

3

2

2

1

2

=

-

+

+

·

+

a

a

x

x

oleObject27.bin

image28.wmf
(

)

0

4

1

2

3

1

2

9

2

£

+

+

+

·

+

-

a

a

a

x

x

oleObject28.bin

image29.wmf
(

)

0

4

1

2

5

3

2

25

2

£

+

-

+

·

-

-

a

a

a

x

x

oleObject29.bin

image30.wmf
(

)

0

4

13

4

2

5

2

4

2

£

+

-

+

·

-

-

a

a

a

x

x

oleObject30.bin

image1.wmf
0

4

3

)

1

2

(

2

=

-

+

+

-

m

x

m

x

oleObject1.bin

