[image: image1.wmf]a

 Параметры, свойства функции.
 Задания с параметрами часто вызывают у учащихся трудности. Ребята, которые обучаются в профильной группе чаще, чем учащиеся в общеобразовательных классах решают подобные задания. Трудность составляет не сама сложность заданий, а новизна формулировок. Не представляют серьёзных проблем учащимся те задания, с которыми они встречались, которые разбирали на уроках или факультативных занятиях. Практически в каждой контрольной работе учащимся профильной группы предлагаются задания с параметрами, при решении которых используются теоретические факты, пройденные в данной главе. Привожу задания, разные по сложности, в которых используется производная для исследования функциональной зависимости.

Задание №1 (первый уровень сложности). При каких значениях параметра
[image: image19.jpg]

 функция
[image: image2.wmf]66

54

9

2

2

3

+

+

+

=

ax

x

ax

y

 убывает на всей числовой прямой?

Решение: Чтобы функция убывала на всей числовой прямой, по признаку убывания функции необходимо и достаточно y’(x)≤0 на R. Так как функция у=2ах3+9х2+54ах+66 является многочленом, то она определена, непрерывна и дифференцируема на R. Найдём её производную: y’(x)=6ax2+18x+54a. Заметим, что если а=0, то y’(x)=18x и производная принимает как положительные, так и отрицательные значения. Следовательно, а≠0, тогда y’(x)=6ax2+18x+54a является квадратичной зависимостью. Чтобы на всей области определения выполнялось неравенство y’(x)≤0, нужно выполнение двух условий: а<0 и D≤0. Тогда,
[image: image3.wmf]22

0,0,

32432401

аа

аа

ìì

íí

-×£³

îî

pp

. Следовательно, а<-1.
Ответ: при а<-1 функция у=2ах3+9х2+54ах+66 убывает на всей числовой прямой.
Задание №2 (второй уровень сложности). При каких значениях параметра
[image: image4.wmf]a

 наименьшее на отрезке
[image: image5.wmf][

]

2

;

0

 значение функции
[image: image6.wmf]2

2

4

4

2

2

+

-

+

-

=

a

a

ax

x

y

 равно 3?
Решение: Функция у=4х2-4ах+а2-2а+2 является многочленом, следовательно, она определена, непрерывна и дифференцируема на R. Графиком нашей функциональной зависимости является парабола, ветви которой направлены вверх. Функция возрастает для всех х≥ хв и убывает для всех х≤хв. Найдём её производную: y’(x)=8х-4а. Решим уравнение y’(x)=0: 8х-4а=0, х=0,5а. Возможны три варианта: 1) хв≤0, 2) 0≤хв≤2, 3) хв≥2. В нашем случае: хв=0,5а.
Если хв≤0, то а≤0, а на отрезке [0; 2] функция у(х) возрастает, следовательно, наименьшее значение функция будет принимать в точке 0, то есть унаим=у(0)=а2-2а+2=3, откуда а2-2а-1=0. Учитывая, что а≤0, получаем
[image: image7.wmf]12.

а

=-

Если хв≥2, то а≥4, а на отрезке [0; 2] функция у(х) убывает, следовательно, наименьшее значение функция будет принимать в точке 2, то есть унаим=у(2)=а2-10а+18=3, откуда а2-10а+15=0. Учитывая, что а≥4, получаем
[image: image8.wmf]510.

а

=+

Если 0≤хв≤2, то 0≤а ≤4, а унаим=у(хв)=у(0,5а)=2-2а=3, откуда а=-0,5 – это значение нас не устраивает.

Ответ: найдены два значения а:
[image: image9.wmf]12

а

=-

 и
[image: image10.wmf]510.

а

=+

Задание №3 (третий уровень сложности). При каких отличных от нуля значениях параметров
[image: image11.wmf]a

 и
[image: image12.wmf]b

 все экстремумы функции
[image: image13.wmf]b

x

ax

x

a

y

+

-

+

=

2

3

2

 отрицательны и максимум находится в точке
[image: image14.wmf]1

-

=

x

?

Решение: Функция у=а2х3+ах2-х+b является многочленом, следовательно, она определена, непрерывна и дифференцируема на R. Найдём производную нашей функции и решим уравнение: y’(x)=0. Так как y’(x)=3а2х2+2ах-1, то получаем квадратное уравнение: 3а2х2+2ах-1=0, корни которого х=-1/а и х=1/(3а). Если у нашей функции и есть экстремумы, то только в найденных точках. Но так как хmax=-1, то в нашем случае возможны два варианта.
1) -1/а=-1, откуда а=1 и хmin=1/3. Вычислим значения экстремумов функции: уmin=у(1/3)=1/27+1/9-1/3+b; уmax=у(-1)=-1+1+1+b. По условию экстремумы принимают отрицательные значения, следовательно,
[image: image15.wmf]55

0,,

2727

101

bb

bb

ìì

-+

ïï

íí

ïï

+-

îî

pp

pp

 откуда b<-1.
2) 1/(3a)=-1, откуда а=-1/3 и хmin=3. Вычислим значения экстремумов функции: уmin=у(3)=3-3-3+b; уmax=у(-1)=-1/9-1/3+1+b. По условию экстремумы принимают отрицательные значения, следовательно,
[image: image16.wmf]30,3,

55

0

99

bb

bb

-+

ìì

ïï

íí

+-

ïï

îî

pp

pp

 откуда
[image: image17.wmf]5

9

b

-

p

.
Ответ: 1) при а=1 и b<-1; 2) при а=-1/3 и
[image: image18.wmf]5

9

b

-

p

.

_1224520357.unknown

_1373658540.unknown

_1373659483.unknown

_1373709014.unknown

_1373709172.unknown

_1373708544.unknown

_1373658973.unknown

_1373656733.unknown

_1202844079.unknown

_1202845767.unknown

_1203083881.unknown

_1203085206.unknown

_1202845719.unknown

_1202817385.unknown

