5 класс

275. Какое число надо подставить вместо a, чтобы корнем уравнения:

1) (x + a) – 7 = 42 было число 22;

2) (a – x) + 4 = 15 было число 3?

276. Какое число надо подставить вместо a, чтобы корнем уравнения:

1) (x – 7) + a = 23 было число 9;

2) (11 + x) + 101 = a было число 5?

6 класс

1199. При каком значении a уравнение:

1)
[image: image1.wmf]514

axx

=-

 имеет корень, равный числу 4;

2)
[image: image2.wmf](21)6213

axax

+=-+-

 имеет корень, равный числу
[image: image3.wmf]1

-

?

1200. При каком значении a уравнение:

1)
[image: image4.wmf]484

ax

=

 имеет корень, равный числу –3;

2)
[image: image5.wmf](7)65

axa

-=+

 имеет корень, равный числу 1?
1203.* При каких значениях a не имеет корней уравнение:

	1)
[image: image6.wmf]1

ax

=

;
	2)
[image: image7.wmf](2)3

ax

-=

 ?

1204.* Найдите все целые значения a, при которых корень уравнения является целым числом:

	1)
[image: image8.wmf]14

ax

=-

;
	2)
[image: image9.wmf](2)12

ax

-=

.

1205.* Найдите все целые значения m, при которых корень уравнения является натуральным числом:

	1)
[image: image10.wmf]20

mx

=

;
	2)
[image: image11.wmf](3)18

mx

+=-

.

7 класс

Линейное уравнение с одной переменной
	Уравнение ax = b
	a (0
	a = 0, b = 0
	a = 0, b (0

	
	
[image: image12.wmf]b

a

x

=

	x — любое число
	корней нет

Пример 2. Решите уравнение:

1) (a – 1)x = 2;
2) (a + 9) x = a + 9.

Решение. 1) При a = 1 уравнение принимает вид 0x = 2. В этом случае корней нет. При a (1 получаем:
[image: image13.wmf]1

2

-

=

a

x

.

Ответ: если a = 1, то уравнение не имеет корней; если a (1, то
[image: image14.wmf]1

2

-

=

a

x

.

2) При a = – 9 уравнение принимает вид 0x = 0. В этом случае корнем уравнения является любое число. При a (– 9 получаем: x = 1.

Ответ: если a = – 9, то x — любое число; если a (– 9, то x = 1.

53. При каком значении a уравнение:

1)
[image: image15.wmf]45

5

-

=

ax

 имеет корень, равный числу 3;

2)
[image: image16.wmf]7

4

5

)

4

(

-

+

-

=

-

x

a

x

a

 имеет корень, равный числу
[image: image17.wmf]6

-

?

54. При каком значении a уравнение:

1)
[image: image18.wmf]x

ax

-

=

12

3

 имеет корень, равный числу
[image: image19.wmf]9

-

;

2)
[image: image20.wmf]a

x

a

2

8

)

2

5

(

-

=

+

 имеет корень, равный числу 2?

55. Укажите какое-либо значение b, при котором будет целым числом корень уравнения:

	1)
[image: image21.wmf]b

x

=

1

,

0

;
	2)
[image: image22.wmf]21

=

bx

;
	3)
[image: image23.wmf]b

x

=

6

1

;
	4)
[image: image24.wmf]6

1

=

bx

.

57. Найдите все целые значения m, при которых является целым числом корень уравнения:

	1) mx = 3;
	2) (m + 4)x = 49.

58. Найдите все целые значения n, при которых является натуральным числом корень уравнения:

	1) nx = –5;
	2) (n – 6)x = 25.

59. При каком значении b имеют общий корень уравнения:

1)
[image: image25.wmf]56

6

3

7

-

=

-

x

x

 и
[image: image26.wmf]35

3

-

=

-

b

x

;

2) 2y – 9b = 7 и
[image: image27.wmf])

2

,

1

(

7

5

6

,

3

y

y

-

=

+

?

60. При каком значении c имеют общий корень уравнения:

1)
[image: image28.wmf]x

x

x

=

+

-

+

)

2

7

(

)

1

4

(

 и
[image: image29.wmf]5

9

12

+

=

-

c

x

;

2)
[image: image30.wmf]c

x

cx

+

=

7

1

 и
[image: image31.wmf]4

8

)

4

2

(

3

6

+

-

=

-

-

x

x

?

61. При каком значении a не имеет корней уравнение:

	1)
[image: image32.wmf]6

=

ax

;
	2)
[image: image33.wmf]4

)

3

(

=

-

x

a

;
	3)
[image: image34.wmf]2

)

2

(

+

=

-

a

x

a

?

62. При каком значении a любое число является корнем уравнения:

	1)
[image: image35.wmf]a

ax

=

;
	2)
[image: image36.wmf]a

x

a

-

=

-

2

)

2

(

;
	3)
[image: image37.wmf]5

)

5

(

+

=

+

a

x

a

a

?

63. При каких значениях a имеет единственный корень уравнение:

	1)
[image: image38.wmf]6

)

5

(

=

-

x

a

;
	2)
[image: image39.wmf]7

)

7

(

+

=

+

a

x

a

?

64. Решите уравнение:

1)
[image: image40.wmf]9

)

1

(

=

+

x

b

;
2)
[image: image41.wmf]4

)

1

(

2

-

=

+

x

b

.

65. Решите уравнение
[image: image42.wmf]8

)

8

(

+

=

+

m

x

m

.

70.* При каких целых значениях a корень уравнения:

	1)
[image: image43.wmf]a

x

=

-

2

;
	2)
[image: image44.wmf]9

7

=

+

a

x

;
	3)
[image: image45.wmf]4

2

=

-

a

x

;
	4)
[image: image46.wmf]3

2

=

+

a

x

является целым числом, которое делится нацело на 2?

71.* При каких целых значениях b корень уравнения:

	1)
[image: image47.wmf]b

x

=

+

3

;
	2) x – 2 = b;
	3) x – 3b = 8

является целым числом, которое делится нацело на 3?

72.* При каких значениях b корень уравнения будет меньше, чем b:

	1)
[image: image48.wmf]b

x

=

3

;
	2)
[image: image49.wmf]b

x

2

=

?

73.* При каких значениях d корень уравнения будет больше, чем d :
	1) 4x = d;
	2)
[image: image50.wmf]5

1

x = d ?

Преобразования многочленов.
Пример 6. При каком значении a уравнение (x + 2)(x + a) – x(x + 1) = 3a + 1 имеет бесконечно много корней?
Решение. Имеем:

x2 + ax + 2x + 2a – x2 – x = 3a + 1;

ax + x + 2a = 3a + 1;

ax + x = a + 1;

(a + 1)x = a + 1.

Только при a = –1 последнее уравнение принимает вид 0x = 0 и имеет бесконечно много корней.

Ответ: при a = –1.

467. При каком значении a не имеет корней уравнение:

1) (x + 1)(x – 3) – x(x – 3) = ax;

2) x(5x – 1) – (x – a)(5x – 1) = 4x – 2a ;

3) (2x – 5)(x + a) – (2x + 3)(x + 1) = 4?

468. При каком значении a имеет бесконечно много корней уравнение:

1) (x – 4)(x + a) – (x + 2)(x – a) = – 6;

2) x(3x – 2) – (x + 2a)(3x + 2) = 5a + 6 ?
Формулы сокращенного умножения.
557. При каком значении b уравнение
[image: image51.wmf](

)

2

4

2

-

=

-

b

x

b

:

1) имеет бесконечно много корней;

2) не имеет корней;

3) имеет один корень?

558. При каком значении a уравнение
[image: image52.wmf](

)

5

25

2

+

=

-

a

x

a

:

1) имеет бесконечно много корней;

2) не имеет корней;

3) имеет один корень?

Уравнение с двумя переменными.
973. При каком значении a пара чисел (– 4; 2) является решением уравнения:

	1) 3x + 5y = a;
	2) ax + 5y = 18 ?

974. При каком значении a график уравнения 11x – 13y = a + 4 проходит через начало координат?

975. При каком значении a через точку A(5; –3) проходит график уравнения:

	1) 4x – 9y = a;
	2) 6x – ay = 15 ?

976. При каком значении a график уравнения ax + 4y = 0 проходит через точку:

	1) A(12; – 4);
	2) B(0; 2);
	3) O(0; 0) ?

977. При каком значении b график уравнения 5x + by = 0 проходит через точку:

	1) M(– 4; –10);
	2) N(0; 1);
	3) K(–2; 0) ?

Системы линейных уравнений.
1014. Пара чисел (6; 4) является решением системы уравнений:

	1)
[image: image53.wmf]î

í

ì

=

+

=

+

;

14

4

,

26

2

by

x

y

ax

	2)
[image: image54.wmf]î

í

ì

=

+

=

+

.

0

,

6

5

by

ax

by

x

Найдите значения a и b.

1015. При каких значениях a и b пара чисел (–2; 3) является решением системы уравнений
[image: image55.wmf]î

í

ì

=

+

-

=

-

?

1

7

,

13

3

by

x

y

ax

1020. При каких значениях a не имеет решений система уравнений
[image: image56.wmf]î

í

ì

=

+

=

+

?

9

8

,

7

9

8

a

y

x

y

x

1021. При каком значении a имеет бесконечно много решений система уравнений:

	1)
[image: image57.wmf]î

í

ì

=

+

=

+

;

20

4

,

4

5

a

y

x

y

x

	2)
[image: image58.wmf]î

í

ì

=

-

=

+

?

36

15

9

,

12

3

y

x

ay

x

1022. При каких значениях a система уравнений:

1)
[image: image59.wmf]î

í

ì

=

-

=

-

a

y

x

y

x

12

7

,

14

12

7

 не имеет решений;

2)
[image: image60.wmf]î

í

ì

=

-

=

+

2

5

3

,

4

6

y

x

ay

x

 имеет бесконечно много решений?

1023. Подберите такие значения a и b, при которых система уравнений
[image: image61.wmf]î

í

ì

=

+

=

-

:

4

,

3

2

b

y

ax

y

x

1) имеет бесконечно много решений;

2) имеет единственное решение;

3) не имеет решений.

1024. Подберите такие значения m и n, при которых система уравнений
[image: image62.wmf]î

í

ì

=

-

=

+

:

3

,

5

n

my

x

y

x

1) имеет бесконечно много решений;

2) имеет единственное решение;

3) не имеет решений.

8 класс

Пример 6. Решите уравнение (a2 – 9) x = a + 3.

Решение. Запишем данное уравнение в виде (a + 3)(a – 3)x = a + 3 и рассмотрим три случая.

1) a = 3.

Тогда получаем уравнение 0x = 6, которое не имеет корней.

2) a = –3.

В этом случае получаем уравнение 0x = 0, корнем которого является любое число.

3) a (3 и a (–3.

Тогда
[image: image63.wmf]3

1

)

3

)(

3

(

3

-

=

-

+

+

=

a

a

a

a

x

.

Ответ: если a = 3, то уравнение не имеет корней; если a = –3, то корнем является любое число; если a (3 и a (–3, то
[image: image64.wmf]3

1

-

=

a

x

. ●
60. Для каждого значения a решите уравнение:

1) ax = 1;
3) (a – 6)x = a2 – 12a + 36;

2) ax = a;
4) (a2 – 4)x = a – 2.

61. Для каждого значения a решите уравнение:

1) (a + 3)x = 3;
2) (a2 – 9a)x = a2 – 18a + 81.

Пример 4. При каких значениях параметра m уравнения m(x – 1) = 0 и x + m2 + m = 1 являются равносильными?
219.* Для каждого значение a решите уравнение:

1)
[image: image65.wmf]0

1

=

-

-

a

x

x

;
4)
[image: image66.wmf]0

7

)

6

)(

(

=

-

-

-

x

x

a

x

;

2)
[image: image67.wmf]0

5

=

+

-

x

a

x

;
5)
[image: image68.wmf]0

)

2

)(

4

(

=

-

+

-

a

x

x

x

;

3)
[image: image69.wmf]0

3

)

(

=

-

-

x

a

x

a

;
6)
[image: image70.wmf]0

)

2

)(

4

(

=

+

-

-

x

x

a

x

.

220.* При каких значениях a уравнение
[image: image71.wmf]0

4

2

=

-

+

x

a

x

 не имеет корней?

221.* При каких значениях a уравнение
[image: image72.wmf]0

9

)

3

)(

(

=

+

-

-

x

a

x

a

x

 имеет один корень?
16.9. При каких значениях параметра a данные уравнения равносильны:

1)
[image: image73.wmf]0

1

=

-

-

a

x

x

 и x – 1 = 0;

2)
[image: image74.wmf]0

2

)

(

=

-

-

x

a

x

x

 и x = 0;

3)
[image: image75.wmf]0

2

)

3

)(

(

=

-

-

-

a

x

x

a

x

 и x – 3 = 0;

4)
[image: image76.wmf]0

1

)

4

)(

(

=

-

-

+

x

a

x

a

x

 и x – 4a = 0;

5)
[image: image77.wmf]0

1

)

1

2

)(

(

=

-

+

-

-

x

a

x

a

x

 и
[image: image78.wmf]0

1

=

-

-

x

a

x

;

6) (a2 – 1)x = a – 1 и
[image: image79.wmf]1

1

=

-

-

a

x

x

;

7) (a2 – a)(x – 1) = 0 и 2ax + a2 – 3a = 0;

8) a(x – 1) = 0 и ax + a2 = 2a?
Арифметический квадратный корень

[image: image80.wmf]0

1

1

x

y

a

a

-

y

 =

a

,

a

 > 0

y

 =

a

,

a

 < 0

y

 =

a

,

a

 = 0

416.* Для каждого значения a решите уравнение:

1)
[image: image81.wmf]0

1

=

-

x

a

;
3)
[image: image82.wmf]a

x

a

=

-

1

;

2)
[image: image83.wmf]0

)

1

(

=

-

x

a

;
4)
[image: image84.wmf]a

x

=

-

2

.

417.* При каких значениях a уравнение (
[image: image85.wmf]x

– 1)(x – a) = 0 имеет только один корень?
27.48. При каких значениях параметра a не имеет корней уравнение:

1) (x – a)(
[image: image86.wmf]x

+ 1) = 0;
2) (x – a)(
[image: image87.wmf]x

-

+ 1) = 0 ?

27.49. При каких значениях параметра a не имеет корней уравнение:

1)
[image: image88.wmf]0

1

=

-

-

x

a

x

;
2)
[image: image89.wmf]0

1

=

-

-

x

a

x

?

27.50. При каких значениях параметра a уравнение

(x – a)(
[image: image90.wmf]x

– 2) = 0

имеет два различных корня?

27.51. При каких значениях параметра a имеет единственное решение уравнение:

1) (x + a)(
[image: image91.wmf]x

– 3) = 0;
3)
[image: image92.wmf]0

1

1

=

-

÷

ø

ö

ç

è

æ

-

a

x

x

?

2)
[image: image93.wmf](

)

0

1

1

=

-

÷

ø

ö

ç

è

æ

-

a

x

x

;
Неполные квадратные уравнения
	Значения коэффициентов b и c
	Уравнение
	Корни

	b = c = 0
	ax2 = 0
	x = 0

	b (0, c = 0
	ax2 + bx = 0
	x1 = 0,
[image: image94.wmf]a

b

x

-

=

2

	b = 0,
[image: image95.wmf]0

<

-

a

c

	ax2 + c = 0
	корней нет

	b = 0,
[image: image96.wmf]0

>

-

a

c

	ax2 + c = 0
	
[image: image97.wmf]a

c

x

-

=

1

,
[image: image98.wmf]a

c

x

-

-

=

2

Квадратные уравнения.
649. При каком значении a уравнение (a – 2)x2 + (2a – 1)x + a2 – 4 = 0 является:

1) линейным;

2) приведенным квадратным;

3) неполным неприведенным квадратным;

4) неполным приведенным квадратным?

650. Определите, при каком значении a один из корней квадратного уравнения равен 0, и найдите второй корень уравнения:

1) x2 + ax + a – 4 = 0;
3) ax2 + (a + 3)x + a2 – 3a = 0.

2) 4x2 + (a – 8)x + a2 + a = 0;

Пример 3. При каком значении b имеет единственный корень уравнение:

1) 2x2 – bx + 18 = 0;
2)* (b + 6)x2 – (b – 2)x + 1 = 0 ?

Решение. 1) Данное уравнение является квадратным и имеет единственный корень, если его дискриминант равен нулю. Имеем:

D = b2 – 4 (2 (18 = b2 – 144;

b2 – 144 = 0;

b = –12 или b = 12.

Ответ: b = –12 или b = 12.

2) При b = –6 получаем линейное уравнение 8x + 1 = 0, имеющее один корень.

При b (–6 данное уравнение является квадратным и имеет единственный корень, если его дискриминант равен нулю:

D = (b – 2)2 – 4(b + 6) = b2 – 4b + 4 – 4b – 24 = b2 – 8b – 20.

Имеем: b2 – 8b – 20 = 0, отсюда b = –2 или b = 10.

Ответ: b = –2 или b = 10, или b = – 6.

Пример 5. При каких значениях параметра a уравнение a(a + 3)x2 + (2a + 6)x – 3a – 9 = 0 имеет больше одного корня?
688. При каком значении b имеет единственный корень уравнение:

1) 2x2 + 4x – b = 0;
2) 3x2 – bx + 12 = 0?

689. При каком значении b имеет единственный корень уравнение:

1) 6x2 – 18x + b = 0;
2) 8x2 + bx + 2 = 0?

690. Докажите, что при любом значении p имеет два корня уравнение:

1) 4x2 – px – 3 = 0;
2) x2 + px + p – 2 = 0.

691. Докажите, что при любом значении m не имеет корней уравнение:

1) x2 + mx + m2 + 1 = 0;
2) x2 – 2mx + 2m2 + 9 = 0.

692. Докажите, что при любом значении b уравнение x2 + bx – 7 = 0 имеет два корня.

693.* Решите уравнение:

1) x2 + (3a + 1)x + 2a2 + a = 0;
3) a2x2 – 24ax – 25 = 0;

2) x2 – (2a + 4)x + 8a = 0;
4) 3(2a – 1)x2 – 2(a + 1)x + 1 = 0.

694.* Решите уравнение:

1) x2 – (2a – 5)x – 3a2 + 5a = 0;
3) ax2 – (a + 1)x + 1 = 0.
2) x2 + (3a – 4)x – 12a = 0;

695.* При каком значении b имеет единственный корень уравнение:

1) bx2 – 6x – 7 = 0;
3) (b – 4)x2 + (2b – 8)x + 15 = 0?

2) (b + 5)x2 – (b + 6)x + 3 = 0;

696.* При каком значении b имеет единственный корень уравнение:

1) bx2 + x + b = 0;
2) (b + 3)x2 + (b + 1)x – 2 = 0?

Теорема Виета.
739.* Верно ли утверждение:

1) уравнение 7x2 + 4x – a2 – 1 = 0 имеет корни разных знаков при любом значении a;

2) если уравнение x2 + 6x + a2 + 4 = 0 имеет корни, то независимо от значения a они оба отрицательны?

740.* Найдите все целые значения b, при которых имеет целые корни уравнение:

1) x2 + bx + 6 = 0;
2) x2 + bx – 12 = 0.

741.* Найдите все целые значения b, при которых имеет целые корни уравнение:

1) x2 + bx + 8 = 0;
2) x2 + bx – 18 = 0.

743.* При каком значении a сумма квадратов корней уравнения x2 – 4x + a = 0 равна: 1) 12; 2) 6?

744.* При каком значении a сумма квадратов корней уравнения x2 + (a – 1)x – 2a = 0 равна 9?

796.* Для каждого значения a решите уравнение:

1)
[image: image99.wmf]0

7

8

2

=

-

+

-

a

x

x

x

;
3)
[image: image100.wmf]0

6

6

)

2

3

(

2

=

-

+

+

-

x

a

x

a

x

;

2)
[image: image101.wmf]0

7

8

2

=

+

-

-

x

x

a

x

;
4)
[image: image102.wmf]0

3

)

(

=

+

-

x

a

x

a

.

797.* При каких значениях a уравнение
[image: image103.wmf]0

1

5

2

=

-

+

-

x

ax

x

 имеет один корень?

Пример 4. Найдите все значения параметра b, при которых уравнение
[image: image104.wmf]0

4

3

2

2

)

1

3

(

2

2

2

=

-

-

-

+

-

-

x

x

b

x

b

x

 имеет единственный корень.

Решение. Данное уравнение равносильно системе

[image: image105.wmf]ï

î

ï

í

ì

-

¹

¹

=

-

+

-

-

.

1

,

4

,

0

2

2

)

1

3

(

2

2

x

x

b

x

b

x

Решив квадратное уравнение системы, получаем x1 = 2b – 2, x2 = b + 1.

Сначала рассмотрим случай, когда квадратное уравнение системы имеет единственный корень. Для этого надо, чтобы x1 = x2, т.е. 2b – 2 = b + 1. Отсюда b = 3. Однако при b = 3 x1 = x2 = 4, т.е. квадратное уравнение имеет единственный корень, но он не принадлежит области определения исходного уравнения.

Теперь рассмотрим случай, когда корни квадратного уравнения системы различны. Для того, чтобы x1 и x2 были корнями данного уравнения, должны выполняться такие условия: x1 (4, x1 (–1, x2 (4, x2 (–1. Поэтому, чтобы решение было единственным, найдем условия, при которых в области определения исходного уравнения остается только один корень:

1)
[image: image106.wmf]ï

î

ï

í

ì

-

¹

¹

=

;

1

,

4

,

4

2

2

1

x

x

x

2)
[image: image107.wmf]ï

î

ï

í

ì

-

¹

¹

-

=

;

1

,

4

,

1

2

2

1

x

x

x

3)
[image: image108.wmf]ï

î

ï

í

ì

-

¹

¹

=

;

1

,

4

,

4

1

1

2

x

x

x

4)
[image: image109.wmf]ï

î

ï

í

ì

-

¹

¹

-

=

.

1

,

4

,

1

1

1

2

x

x

x

Легко определить (убедитесь в этом самостоятельно), что первая и третья системы решений не имеют, а из второй и четвертой соответственно получаем
[image: image110.wmf]2

1

=

b

, b = –2.

Ответ:
[image: image111.wmf]2

1

=

b

 или b = –2.
9 класс

Решение линейных неравенств с одной переменной.
140. При каких значениях a уравнение:

1) x2 + 3x – a = 0 не имеет корней;

2) 2x2 – 8x + 5a = 0 имеет хотя бы один действительный корень?
141. При каких значениях b уравнение:

1) 3x2 – 6x + b = 0 имеет два различных действительных корня;

2) x2 – x – 2b = 0 не имеет корней?

155. При каких значениях a уравнение:

1) 4x + a = 2 имеет положительный корень;

2) (a + 6)x = 3 имеет отрицательный корень;

3) (a – 1)x = a2 – 1 имеет единственный положительный корень?

156. При каких значениях m уравнение:

1) 2 + 4x = m – 6 имеет неотрицательный корень;

2) mx = m2 – 7m имеет единственный отрицательный корень?

157.* Найдите все значения a, при которых имеет два различных действительных корня уравнение:

1) ax2 + 2x – 1 = 0;

2) (a + 1)x2 – (2a – 3)x + a = 0;

3) (a – 3)x2 – 2(a – 5)x + a – 2 = 0.

158.* Найдите все значения a, при которых не имеет корней уравнение (a – 2)x2 + (2a + 1)x + a = 0.

159.* Существует ли такое значение a, при котором не имеет решений неравенство (в случае утвердительного ответа укажите это значение):

1) ax > 3x + 4;
2) (a2 – a – 2)x (a – 2 ?

160.* Существует ли такое значение a, при котором любое число является решением неравенства (в случае утвердительного ответа укажите это значение):

1) ax > –1 – 7x;
2) (a2 – 16)x (a + 4 ?

161.* Для каждого значения a решите неравенство:

1) ax > 0;
3) ax (a;
5) (a – 2)x > a2 – 4;

2) ax < 1;
4) 2(x – a) < ax – 4;
6) (a + 3)x (a2 – 9.

162.* Для каждого значения a решите неравенство:

1) a2x (0;
2) a + x < 2 – ax;
3) (a + 4)x > 1.

Системы линейных неравенств
204.* При каких значениях a имеет хотя бы одно решение система неравенств:

1)
[image: image112.wmf]î

í

ì

<

³

;

,

3

a

x

x

2)
[image: image113.wmf]î

í

ì

³

£

?

,

3

a

x

x

205.* При каких значениях a не имеет решений система неравенств:

1)
[image: image114.wmf]î

í

ì

<

>

;

,

4

a

x

x

2)
[image: image115.wmf]î

í

ì

³

£

?

,

1

a

x

x

206.* При каких значениях a множеством решений системы неравенств
[image: image116.wmf]î

í

ì

³

-

>

a

x

x

,

1

 является промежуток:

1) (–1; +();
2) [1; +() ?

207.* Для каждого значения a решите систему неравенств
[image: image117.wmf]î

í

ì

£

<

.

,

2

a

x

x

208.* Для каждого значения a решите систему неравенств
[image: image118.wmf]î

í

ì

>

-

<

.

,

3

a

x

x

209.* При каких значениях a множество решений системы неравенств
[image: image119.wmf]î

í

ì

<

³

a

x

x

,

7

 содержит ровно четыре целых решения?

210.* При каких значениях b множество решений системы неравенств
[image: image120.wmf]î

í

ì

³

<

b

x

x

,

5

 содержит ровно три целых решения?

211.* При каких значениях a наименьшим целым решением системы неравенств
[image: image121.wmf]î

í

ì

>

³

a

x

x

,

6

 является число 9?

212.* При каких значениях b наибольшим целым решением системы неравенств
[image: image122.wmf]î

í

ì

-

<

£

2

,

x

b

x

 является число –6?

213.* При каких значениях a корни уравнения x2 – 2ax + a2 – 4 = 0 меньше числа 5?

214.* При каких значениях a корни уравнения x2 – (4a – 2)x + 3a2 – 4a + 1 = 0 принадлежат промежутку [–2; 8]?

215.* При каких значениях a один из корней уравнения 3x2 – (2a + 5)x + 2 + a – a2 = 0 меньше –2, а другой — больше 3?

Пример 7. Определите количество корней уравнения |x – a| + 2|x + 1| = 3 в зависимости от значений параметра a.

Решение. Перепишем данное уравнение так:

| x – a | = 3 – 2 | x + 1 |.

Рассмотрим функции f(x) = | x – a | и g(x) = 3 – 2 | x + 1 |. Задача сводится к тому, чтобы выяснить, сколько точек пересечения в зависимости от значения параметра a имеют графики функций f и g.

[image: image123.wmf]x

y

0

1

|

|

x

y

=

1

3

B

A

C

1

-

Рис. 9.18
Ответ: Если a < –4 или a > 2, то корней нет; если a = –4 или a = 2, то один корень; если –4 < a < 2, то 2 корня.
Пример 3. При каких значениях параметра a уравнение | 2|x| – 1 | = x – a имеет три корня?

[image: image124.wmf]x

y

1

0

1

2

1

2

1

-

Ответ: a =
[image: image125.wmf]2

1

-

 или a = –1.

Исследование квадратичной функции.
276.* Постройте график функции f(x) = x2, определенной на промежутке [a; 2], где a < 2. Для каждого значения a найдите наибольшее и наименьшее значения функции.

364. При каком значении b промежуток (–(; 2] является промежутком возрастания функции y = – 4x2 – bx + 5?

365. При каком значении b промежуток (–(; –3] является промежутком убывания функции y = 3x2 + bx – 8?

366. При каком значении a график квадратичной функции y = ax2 + (a – 2)x +
[image: image126.wmf]4

1

 имеет с осью абсцисс одну общую точку?

367.((При каких значениях a функция y = 0,5x2 – 3x + a принимает неотрицательные значения при всех действительных значениях x?

368.((При каких значениях a функция y = –4x2 – 16x + a принимает отрицательные значения при всех действительных значениях x?

369.((При каком значении c наибольшее значение функции y = –5x2 + 10x + c равно –3?

370.((При каком значении c наименьшее значение функции y = 0,6x2 – 6x + c равно –1?

385.* Пусть x1 и x2 — нули функции y = –3x2 – (3a – 2)x + 2a + 3. При каких значениях a выполняется неравенство x1 < –2 < x2?

386.* Известно, что x1 и x2 — нули функции y = 2x2 – (3a – 1)x + a – 4, x1 < x2. При каких значениях a число 1 принадлежит промежутку [x1; x2]?

430.* При каких значениях a данное неравенство выполняется при всех действительных значениях x:

1) x2 – 4x + a > 0;

2) x2 + (a – 1)x + 1 – a – a2 (0;

3) –
[image: image127.wmf]4

1

x2 + 5ax – 9a2 – 8a < 0;

4) (a – 1)x2 – (a + 1)x + a + 1 > 0?

431.* При каких значениях a не имеет решений неравенство:

1) –x2 + 6x – a > 0;

2) x2 – (a + 1)x + 3a – 5 < 0;

3) ax2 + (a – 1)x + (a – 1) < 0?

432.* Для каждого значения a решите систему неравенств:

1)
[image: image128.wmf]î

í

ì

>

>

+

-

;

,

0

4

5

2

a

x

x

x

2)
[image: image129.wmf]î

í

ì

<

£

-

-

.

,

0

1

3

4

2

a

x

x

x

433.* Для каждого значения a решите систему неравенств:

1)
[image: image130.wmf]î

í

ì

>

<

-

-

;

,

0

72

2

a

x

x

x

2)
[image: image131.wmf]î

í

ì

<

>

+

-

.

,

0

8

9

2

a

x

x

x

Пример 4. При каких значениях параметра a уравнение (a + 4x – x2 – 3)(a – 1 – | x – 2 |) = 0 имеет три корня?
Решение. Рассмотрим координатную плоскость xa, то есть координатную плоскость, каждая точка которой имеет координаты вида (x; a), где a — параметр.

На этой координатной плоскости построим график данного уравнения.

Переходим к равносильной совокупности:

[image: image132.wmf]ê

ë

é

+

-

=

+

-

=

.

1

|

2

|

,

3

4

2

x

a

x

x

a

Графиком первого уравнения совокупности является парабола, второго — угол. Следовательно, графиком исходного уравнения является объединение этих фигур (рис. 11.5).

[image: image133.wmf]x

a

0

1

3

1

3

4

2

+

-

=

x

x

a

1

|

2

|

+

-

=

x

a

3

Количество точек пересечения с этим графиком горизонтальной прямой a = a1 соответствует количеству корней данного уравнения при значении параметра a, равном a1.

Из рисунка 11.5 видно, что только прямая a = 1 пересекает график уравнения в трех точках.

Ответ: a = 1.

11.36. На рисунке 11.6 изображен график квадратичной функции y = ax2 + bx + c. Определите знаки коэффициентов a, b и c.

	
[image: image134.wmf]0

x

y

	
[image: image135.wmf]0

x

y

	
[image: image136.wmf]0

x

y

	
[image: image137.wmf]0

x

y

	а)
	б)
	а)
	б)

	Рис. 11.6
	Рис. 11.7

11.38. Могут ли графики квадратичных функций y = ax2 + bx + c и y = cx2 + bx + a быть расположены так, как показано на рисунке 11.8?

	
[image: image138.wmf]x

y

0

	Рис. 11.8

11.60. Могут ли графики квадратичных функций y = ax2 + bx + c и y = bx2 + cx + a быть расположены так, как показано на рисунке 11.11?

[image: image139.wmf]x

y

0

Системы уравнений с двумя переменными.
467.* Сколько решений в зависимости от значения a имеет система уравнений:

1)
[image: image140.wmf]î

í

ì

=

+

=

;

|,

|

2

a

y

x

x

y

3)
[image: image141.wmf]î

í

ì

=

=

-

;

,

1

a

xy

x

y

2)
[image: image142.wmf]î

í

ì

=

=

+

;

4

|

|

,

2

2

2

x

a

y

x

4)
[image: image143.wmf]î

í

ì

+

=

=

+

?

,

4

2

2

2

a

x

y

y

x

468.* Сколько решений в зависимости от значения a имеет система уравнений:

1)
[image: image144.wmf]î

í

ì

=

=

+

;

1

|

|

,

2

2

y

a

y

x

2)
[image: image145.wmf]î

í

ì

-

=

=

+

|;

|

,

9

2

2

x

a

y

y

x

3)
[image: image146.wmf]î

í

ì

=

=

+

?

4

,

2

2

2

xy

a

y

x

Пример 4. При каких значениях параметра a модуль разности корней уравнения x2 – 6x + 12 + a2 – 4a = 0 принимает наибольшее значение?

Решение. Перепишем данное уравнение так: (x – 3)2 + (a – 2)2 = 1.

Его графиком в системе координат xa является окружность (рис. 15.12).

[image: image147.wmf]x

a

3

2

a

0

x

2

x

1

A

B

Пример 8. При каких значениях параметра a множеством решений неравенства | x – 3 | + | a – 2 | (4 является числовой отрезок, длина которого не больше 4?

	
[image: image148.wmf]x

a

x

1

x

2

1

3

5

M

N

6

a

0

	
[image: image149.wmf]x

a

0

4

2

6

_1206985953.unknown

_1268076744.unknown

_1282589317.unknown

_1368556001.unknown

_1369355490.unknown

_1369598513.unknown

_1369598574.unknown

_1369598585.unknown

_1369355505.unknown

_1369355509.unknown

_1369355511.unknown

_1369355500.unknown

_1369355486.unknown

_1369355488.unknown

_1369355482.unknown

_1282968147.unknown

_1289587467.vsd

_1290007601.unknown

_1295771915.vsd

_1295773456.vsd

_1302948373.vsd

_1293044353.vsd

_1294414872.vsd

_1289587960.unknown

_1289837716.vsd

_1283017876.unknown

_1283018045.unknown

_1289571512.vsd

_1283018044.unknown

_1283018043.unknown

_1283017874.unknown

_1283017875.unknown

_1283017873.unknown

_1282591939.unknown

_1282968123.unknown

_1282968144.unknown

_1282968120.unknown

_1282591933.unknown

_1282591936.unknown

_1282589391.unknown

_1268891147.unknown

_1282589300.unknown

_1282589306.unknown

_1282589309.unknown

_1282589303.unknown

_1276006352.unknown

_1282589295.unknown

_1282589298.unknown

_1276104980.unknown

_1276006026.vsd

_1276006136.vsd

_1276006234.vsd

_1276006088.vsd

_1273005665.unknown

_1268890970.unknown

_1268891127.unknown

_1268891135.unknown

_1268891004.unknown

_1268891066.unknown

_1268890121.unknown

_1268890271.unknown

_1268076907.unknown

_1234890358.unknown

_1267809496.unknown

_1268076636.unknown

_1268076713.unknown

_1268076725.unknown

_1267847662.unknown

_1267809540.unknown

_1267809421.unknown

_1267809455.unknown

_1267809478.unknown

_1267809432.unknown

_1235664905.unknown

_1239428597.unknown

_1239428627.unknown

_1267809398.unknown

_1239428642.unknown

_1239428609.unknown

_1235664913.unknown

_1239428245.unknown

_1234890712.unknown

_1235664889.unknown

_1235664897.unknown

_1234890677.unknown

_1209068916.unknown

_1234890273.unknown

_1234890293.unknown

_1234890338.unknown

_1234890281.unknown

_1220033999.unknown

_1234583797.unknown

_1234890264.unknown

_1220034046.unknown

_1234583721.unknown

_1220034019.unknown

_1220030484.unknown

_1220033980.unknown

_1215314067.vsd

_1207671024.unknown

_1207672327.unknown

_1207847928.unknown

_1207671050.unknown

_1206985969.unknown

_1206985972.unknown

_1206985973.unknown

_1206985970.unknown

_1206985966.unknown

_1198133344.unknown

_1198133930.unknown

_1201254973.unknown

_1206985951.unknown

_1206985952.unknown

_1201254974.unknown

_1198134085.unknown

_1199375980.unknown

_1198134036.unknown

_1198133589.unknown

_1198133636.unknown

_1198133646.unknown

_1198133602.unknown

_1198133362.unknown

_1198133584.unknown

_1198133353.unknown

_1198132407.unknown

_1198132971.unknown

_1198133072.unknown

_1198133085.unknown

_1198133060.unknown

_1198132667.unknown

_1198132944.unknown

_1198132955.unknown

_1198132803.unknown

_1198132808.unknown

_1198132709.unknown

_1198132616.unknown

_1198132617.unknown

_1198132415.unknown

_1198132615.unknown

_1198001448.unknown

_1198132362.unknown

_1198132368.unknown

_1198001449.unknown

_1198001420.unknown

_1198001447.unknown

_1198001419.unknown

_1198001402.unknown

