Приложение 4.
Проверочные работы по элективному курсу «Решение задач с параметрами». Итоговая работа.
Указания к решениям и ответы.

Проверочная работа №1.

Задание 1. (1/2;0)

Задание 2. При при n=2 x – любое действительное число; при
n= -2 решений нет.

Задание 3. При при при решений нет.

Задание 4. Используйте схему равносильного перехода

При х – любое действительное число; при a<6

Проверочная работа №2.

Задание 1. При решений нет; при при a=8 при a>8

Задание 2. При a<-1 решений нет; при a= -1 x=0; при при .

Задание 3. Указание. Свободный член приведенного уравнения положителен, значит, оно может иметь только корни одного знака. Условие существования двух различных корней D>0; дополнительное требование – второй коэффициент должен быть положительным.

Задание 4. Указание: система необходимых и достаточных условий для выполнения требований задачи имеет вид

Проверочная работа №3.

Задание 1. При решений нет; при четыре решения; при восемь решений; при шесть решений; при четыре решения; при два решения; при решений нет. Указание: первое уравнение системы задает на плоскости Oxy ромб с центром в точке (2;-3), горизонтальная диагональ которого имеет длину 2, а вертикальная диагональ имеет длину 4. Второе уравнение системы задает окружность с центром в точке

 (2;-3), радиус которой равен

Задание 2. Указание: при функция f(x) задает часть параболы ветвями вверх с абсциссой вершины x=4; при x<a2 функция f(x) задает часть параболы ветвями вверх с абсциссой вершины x=1. Три точки экстремума у функции будут, если переход с одной параболы на другую будет происходить в точке между абсциссами вершин парабол.

Задание 3. . Указание: Первое уравнение системы задает окружность с центром (2а+5;3а-5) радиуса 5, второе уравнение системы задает окружность с центром (а+2;2а-1) радиуса 9. Единственное решение системы может предполагать условие внешнего и внутреннего касания окружностей. Следует рассмотреть сtлучаи, когда расстояние между центрами окружностей равно 14 или 4.

Задание 4. а) a=5; б) а<-5 или a>15. Указание: второе уравнение системы задает отрезок на прямой y = -x +10, лежащий в первой четверти (граничные точки (0;10) и (10;0)). Первое уравнение задает окружность с центром (-a+10; a) радиуса

Проверочная работа №4.

Задание 1. Указание: сделайте однозначную замену переменных x+8 = t, a+5=p.

В новых переменных уравнение принимает вид Слева и справа в уравнении стоят четные по t и p функции. Необходимое условие: единственным решением может быть только t = 0. Определив возможные при этом значения p, проверим достаточное условие, решив при найденных p уравнение и отобрав те значения параметра, которые соответствуют наличию единственного решения.

Задание 2. При a <-4 решений нет; при а = -4 х=6; при при 0<a<3 при a =3 x = 9; при a>3 решений нет.

Задание 3.

[image: I:\Моё\Планирование программ\Элективный курс Решение задач с параметрами\рис 1.jpg]Рисунок 1

Указание к решению. Искомое ГМТ, полученное методом областей, есть пересечение изображенных на рисунке. Задаваемое первым неравенством множество описывается совокупностью, полученной в результате равносильного перехода Второе множество представляет собой две области, ограниченные двумя перпендикулярными прямыми и

Задание 4. Указание: на плоскости Oxa искомое множество, задаваемое неравенством, представляет собой ромб с центром (0;2), диагоналями, лежащими на прямых a = x+2, a = -x+2. Стороны ромба лежат на прямых a= x/3 +1, a=x/3+3, a=3x-1, a=3x+5. Точки Пусть Тогда Соответствующие прямые, проходя через точки B и A, пересекают ось ординат в точках с ординатами (-1) и (5).
[image: I:\Моё\Планирование программ\Элективный курс Решение задач с параметрами\рис 2.jpg]
Рисунок 2

[image: I:\Моё\Планирование программ\Элективный курс Решение задач с параметрами\рис 3.jpg]Итоговая работа.
 I. Искомые множества точек изображены на рисунках.

II. а) б) в)

III

[bookmark: _GoBack][image: I:\Моё\Планирование программ\Элективный курс Решение задач с параметрами\рис 4.jpg]Рисунок 4
Рисунок 3

image3.wmf
)

;

2

(

)

2

;

(

¥

È

-

-¥

Î

n

oleObject47.bin

image49.jpeg

image50.jpeg
25

15

05

15

25

image51.wmf
.

2

4

9

-

£

<

-

a

oleObject48.bin

image52.wmf
.

2

4

9

<

<

-

a

oleObject49.bin

image53.wmf
.

2

25

,

0

<

£

-

a

oleObject50.bin

image54.wmf
2

2

2

t

a

t

a

t

=

-

-

+

oleObject3.bin

oleObject51.bin

oleObject52.bin

image55.wmf
2

2

2

t

a

t

a

t

=

+

-

-

oleObject53.bin

image56.jpeg

image4.wmf
;

2

3

+

+

<

n

n

x

oleObject4.bin

image5.wmf
)

2

;

2

(

-

Î

n

oleObject5.bin

image6.wmf
;

2

3

+

+

>

n

n

x

oleObject6.bin

image7.wmf
2

±

=

n

oleObject7.bin

image8.wmf
ê

ë

é

-

+

-

£

-

-

+

-

³

-

-

x

a

a

x

x

a

a

x

2

7

3

2

3

,

2

7

3

2

3

oleObject8.bin

image9.wmf
6

³

a

oleObject9.bin

image10.wmf
).

;

5

[

]

1

;

(

¥

È

-

-¥

Î

a

x

oleObject10.bin

image11.wmf
4

17

-

£

a

oleObject11.bin

image12.wmf
8

4

17

<

<

-

a

oleObject12.bin

image13.wmf
);

8

68

16

6

;

8

68

16

6

(

-

+

-

+

-

+

+

+

Î

a

a

a

a

a

a

x

oleObject13.bin

image14.wmf
;

7

3

<

x

oleObject14.bin

image15.wmf
).

;

8

68

16

6

(

)

8

68

16

6

;

(

¥

-

+

+

+

È

-

+

-

+

-¥

Î

a

a

a

a

a

a

x

oleObject15.bin

image16.wmf
2

1

1

-

<

<

-

a

oleObject16.bin

image17.wmf
];

2

2

1

;

2

2

1

[

+

+

+

+

-

+

Î

a

a

a

a

x

oleObject17.bin

image18.wmf
2

1

-

³

a

oleObject18.bin

image19.wmf
]

2

2

1

;

2

1

[

+

+

+

-

Î

a

a

x

oleObject19.bin

image20.wmf
).

;

7

(

)

1

;

(

¥

È

-

-¥

oleObject20.bin

image21.wmf
).

27

;

2

(

)

0

;

1

(

È

-

oleObject21.bin

image22.wmf
ï

ï

ï

î

ï

ï

ï

í

ì

>

-

>

+

>

-

+

<

+

-

<

-

.

0

)

2

(

3

;

0

)

2

(

)

6

(

;

0

)

2

(

)

6

(

;

2

6

6

2

a

a

f

a

f

a

a

a

oleObject22.bin

image23.wmf
5

2

<

a

oleObject23.bin

image24.wmf
5

2

=

a

oleObject24.bin

image25.wmf
1

5

2

<

<

a

oleObject25.bin

image26.wmf
1

=

a

oleObject26.bin

image27.wmf
2

1

<

<

a

oleObject27.bin

image1.wmf
2

±

¹

n

image28.wmf
2

=

a

oleObject28.bin

image29.wmf
2

>

a

oleObject29.bin

image30.wmf
.

a

oleObject30.bin

image31.wmf
.

2

1

<

<

a

oleObject31.bin

image32.wmf
2

a

x

³

oleObject32.bin

oleObject1.bin

image33.wmf
2

343

1

±

=

a

oleObject33.bin

image34.wmf
.

2

5

oleObject34.bin

image35.wmf
.

4

4

p

t

p

t

p

t

+

+

-

=

+

oleObject35.bin

image36.wmf
0

4

£

<

-

a

oleObject36.bin

image37.wmf
;

36

9

6

36

9

6

+

+

£

£

+

-

a

x

a

oleObject37.bin

image2.wmf
;

2

3

+

+

=

n

n

x

image38.wmf
;

12

3

+

-

£

£

a

x

a

oleObject38.bin

image39.wmf

oleObject39.bin

image40.wmf
.

5

£

a

oleObject40.bin

image41.jpeg

image42.wmf
ê

ê

ê

ê

ê

ë

é

î

í

ì

³

-

<

î

í

ì

³

-

³

.

0

25

,

0

,

25

,

0

2

2

2

x

a

a

x

a

oleObject41.bin

image43.wmf
4

3

x

a

=

oleObject2.bin

oleObject42.bin

image44.wmf
.

3

4

x

a

-

=

oleObject43.bin

image45.wmf
.

5

1

£

S

£

-

oleObject44.bin

image46.wmf
).

2

1

;

2

3

(

),

2

7

;

2

3

(

-

B

A

oleObject45.bin

image47.wmf
.

S

=

+

a

x

oleObject46.bin

image48.wmf
.

S

+

-

=

x

a

