РЕКОМЕНДАЦИИ
по оформлению решения задач на экзамене по математике
в 9 классе
Задание 1
По графику функции
[image: image1.wmf]c

bx

ax

y

+

+

=

2

 определите знаки коэффициентов а, b, c.

 y

 0

1 2
3
x
Решение:

1. Так как ветви параболы направлены вверх, то
[image: image2.wmf].

0

>

а

2.
[image: image3.wmf](

)

.

0

0

0

2

c

c

b

a

y

=

+

×

+

×

=

 По графику видно, что
[image: image4.wmf].

0

>

c

3. Абсцисса вершины равна
[image: image5.wmf].

2

/

0

a

b

x

-

=

 По графику видно, что
[image: image6.wmf].

0

2

/

>

-

a

b

 А так как
[image: image7.wmf],

0

>

a

 то
[image: image8.wmf].

0

<

b

Ответ:
[image: image9.wmf],

0

>

a

[image: image10.wmf],

0

<

b

 EMBED Equation.3 [image: image11.wmf].

0

>

c

Задание 2
Какое наименьшее значение может принимать функция, заданная формулой:
[image: image12.wmf](

)

?

45

14

/

20

2

-

+

-

=

x

x

y

Решение:

Так как числитель дроби – постоянное число, то наименьшее значение функция принимает при наибольшем значении знаменателя.

[image: image13.wmf](

)

45

14

2

-

+

-

=

x

x

x

f

 - квадратичная функция, графиком является парабола, ветви которой направлены вниз, так как
[image: image14.wmf].

0

1

<

-

=

a

Наибольшее значение функция
[image: image15.wmf](

)

x

f

 принимает при значении
[image: image16.wmf]x

, равном абсциссе вершины параболы, т.е. при
[image: image17.wmf](

)

,

7

1

2

/

14

2

/

0

=

-

=

-

=

a

b

x

 и оно равно
[image: image18.wmf](

)

.

4

45

7

14

7

7

2

=

-

×

+

-

=

f

 Отсюда находим наименьшее значение данной функции:
[image: image19.wmf](

)

.

5

4

/

20

7

/

20

=

=

=

f

y

Ответ: 5.

Задание 3

Укажите область определения функции, заданной формулой:
[image: image20.wmf].

1

/

1

2

2

-

+

+

=

x

x

x

y

Решение:

 Согласно определению арифметического квадратного корня
[image: image21.wmf].

0

1

/

1

2

2

³

-

+

+

x

x

x

 Отсюда
[image: image22.wmf](

)

.

0

1

/

1

2

³

-

+

x

x

 Так как числитель данной дроби больше нуля при
[image: image23.wmf]1

-

¹

x

 или равен нулю при
[image: image24.wmf],

1

-

=

x

 то дробь больше или равна нулю, если знаменатель больше нуля, то есть
[image: image25.wmf],

0

1

>

-

x

[image: image26.wmf]1

>

x

 или числитель равен нулю при
[image: image27.wmf].

1

-

=

x

Таким образом, область определения функции – множество, определенное условиями:
[image: image28.wmf]1

>

x

 и
[image: image29.wmf].

1

-

=

x

Ответ:
[image: image30.wmf]{

}

{

}

.

;

1

1

+¥

È

-

Задание 4

Укажите область определения функции, заданной формулой:
[image: image31.wmf].

32

4

/

2

2

-

+

=

x

x

x

y

Решение:

Согласно определению арифметического квадратного корня
[image: image32.wmf].

0

32

4

/

2

2

³

-

+

x

x

x

Так как числитель данной дроби больше нуля
[image: image33.wmf],

0

¹

x

 а при
[image: image34.wmf]0

=

x

 дробь равна нулю, то дробь больше или равна нулю, если знаменатель больше нуля или числитель равен нулю.
Найдем решение неравенства
[image: image35.wmf].

0

32

4

2

>

-

+

x

x

Рассмотрим функцию
[image: image36.wmf](

)

.

32

4

2

-

+

=

x

x

x

f

 Графиком данной функции является парабола, ветви которой направлены вверх, так как
[image: image37.wmf].

0

1

>

=

a

Найдем нули функции.
[image: image38.wmf](

)

.

144

32

1

4

4

4

2

2

=

-

×

×

-

=

-

=

ac

b

D

[image: image39.wmf];

4

1

=

x

[image: image40.wmf];

8

2

-

=

x

+
-
+

-8
4
х
Функция
[image: image41.wmf](

)

0

>

x

f

 при
[image: image42.wmf](

)

(

)

+¥

È

-

¥

-

Î

;

4

8

;

x

 и равна нулю при
[image: image43.wmf].

0

=

x

Значит,
[image: image44.wmf](

)

(

)

{

}

(

)

.

;

4

0

8

;

+¥

È

È

-

¥

-

=

y

D

Ответ:
[image: image45.wmf](

)

{

}

(

)

.

;

4

0

8

;

+¥

È

È

-

¥

-

Задание 5
Две точки движутся по окружности длиной 12 м с постоянными скоростями. Если они движутся в разных направлениях, то встречаются через каждые 15 с. При движении в одном направлении одна точка догоняет другую через каждые 60 с. Определите скорость точек.

Решение:
Пусть
[image: image46.wmf]x

 м/с и
[image: image47.wmf]y

 м/с скорость точек, причем
[image: image48.wmf].

y

x

>

За 15 секунд первая точка пройдет 15
[image: image49.wmf]x

 м, вторая – 15
[image: image50.wmf]y

 м. На основании того, что точки встречаются через каждые 15 секунд и длина окружности равна 12 метров, составляем уравнение:
[image: image51.wmf].

12

15

15

=

+

y

x

За 60 секунд первая точка пройдет 60
[image: image52.wmf]x

 м, вторая – 60
[image: image53.wmf]y

 м. А так как скорость первой больше скорости второй и одна точка догоняет другую через каждые 60 секунд, составляем уравнение:
[image: image54.wmf].

12

60

60

=

-

y

x

Получаем систему уравнений:
[image: image55.wmf]î

í

ì

=

-

=

+

;

12

60

60

,

12

15

15

y

x

y

x

Разделим почленно первое уравнение системы на 3, второе – на 12.

Получаем:
[image: image56.wmf]î

í

ì

=

-

=

+

;

1

5

5

,

4

5

5

y

x

y

x

[image: image57.wmf]î

í

ì

=

=

+

;

5

10

,

4

5

5

x

y

x

[image: image58.wmf]î

í

ì

=

=

.

3

,

0

,

5

,

0

y

x

Ответ: 0,5 м/с, 0,3 м/с.
_1397886121.unknown

_1397886471.unknown

_1397887270.unknown

_1397887978.unknown

_1397977561.unknown

_1397977667.unknown

_1397977668.unknown

_1397977665.unknown

_1397977666.unknown

_1397977664.unknown

_1397977467.unknown

_1397977476.unknown

_1397888057.unknown

_1397888071.unknown

_1397888007.unknown

_1397887319.unknown

_1397887901.unknown

_1397887291.unknown

_1397886706.unknown

_1397887128.unknown

_1397887195.unknown

_1397887080.unknown

_1397886616.unknown

_1397886672.unknown

_1397886543.unknown

_1397886346.unknown

_1397886405.unknown

_1397886445.unknown

_1397886384.unknown

_1397886257.unknown

_1397886330.unknown

_1397886213.unknown

_1397883515.unknown

_1397885044.unknown

_1397885099.unknown

_1397885416.unknown

_1397885475.unknown

_1397885555.unknown

_1397885438.unknown

_1397885152.unknown

_1397884940.unknown

_1397884972.unknown

_1397885012.unknown

_1397884892.unknown

_1397883333.unknown

_1397883450.unknown

_1397883514.unknown

_1397883513.unknown

_1397883375.unknown

_1397883241.unknown

_1397883293.unknown

_1397882899.unknown

_1397883227.unknown

