Лабораторные задания по курсу «Избранные вопросы элементарной математики», 2 курс.

Лабораторная работа № 6 
Задачи с параметром. 2
Задание 1 Решение задач с параметром по теме: логарифмические и показательные уравнения 
1.1 В зависимости от значений параметра а решить уравнение
[image: image1.png]logy (9% + a) +1og;(2-3%) = 0.


1.2 В зависимости от значений параметра а решить уравнение [image: image3.png]l1g(ax)
lg(x+1)


1.3 При каких значениях параметра а все корни уравнения 
[image: image4.png](a—Dlog?(x—2)+2(a+1)logs(x—2)+a—3=0


меньше 3?
1.4 В зависимости от значений параметра а решить уравнение
[image: image5.png]log,(31—[x? —6x+5|) =


1.5 Найти все значения [image: image7.png]


 удовлетворяющие уравнению 
[image: image8.png]08,0+ 4241 (@%x + 2) = 2l0g;,5.(5 — V6 — 2x)


при любом значении параметра а. 
Задание 2 Решение задач с параметром по теме: логарифмические и показательные неравенства
2.1 В зависимости от значений параметра а решить неравенство
[image: image9.png]log,.(x —a) > 2.


2.2 В зависимости от значений параметра а решить неравенство
[image: image10.png]log 5z(a+ 2x —x?) < 2.


2.3 При каких значениях параметра а неравенство [image: image12.png]l0g gy X% < 2


 имеет по крайней мере одно решение из интервала [image: image14.png]|x] < 0,01


?
2.4 При каких значениях параметра а каждое решение неравенства 
[image: image16.png]logo s x* =log, 5 (x + 2)


 является решением неравенства [image: image18.png]49x2 —4a* =<0


?
2.5 В зависимости от значений параметра а решить неравенство
[image: image19.png](a+1)< (a+2) 31,


Задание 3 Решение задач с параметром по теме: тригонометрические уравнения и неравенства
3.1 При каких значениях параметра а из интервала [image: image21.png](/o5 )


 имеет решение уравнение [image: image23.png]


?
3.2 В зависимости от значений параметров а и b решить уравнение 
[image: image24.png]Jtgx—2a— Jtgx +2b = 2.


3.3 В зависимости от значений параметра а решить уравнение 
[image: image25.png]


3.4 При каких значениях параметра а неравенство 
[image: image27.png]a(4—sinx)*—3 +cos’x+a=>0


 
справедливо при любых значениях [image: image29.png]


?
3.5 В зависимости от значений параметра а решить неравенство 
[image: image31.png]cosx < 2—a?


.
Задание 4 Решение задач с параметром по теме: задачи на составление уравнений
4.1 Один сплав состоит из двух металлов, входящих в него в отношении 1:2, а другой состав сплав содержит те же металлы в отношении 2:3. Из скольких частей каждого из сплавов можно получить новый сплав, содержащий те же металлы в отношении а:b?
4.2 Для технических целей смешали 5 л спирта первого сорта и 7 л спирта второго сорта и получили спирт крепостью 650. Если взять 20 л спирта первого сорта и 4 л спирта второго сорта, то смесь выйдет в р0. Определить крепость спирта каждого сорта. При каких значениях р задача имеет решение? 
4.3 По прямой от точки А начали двигаться одновременно в одном направлении две точки. Первая из них – равномерно ускоренно с начальной скоростью 3 м/с и ускорением 2 м/с , вторая – равномерно. В каких пределах должна изменяться скорость v второй точки, чтобы она сначала обогнала первую точку, но чтобы затем первая точка догнала вторую на расстоянии, не большем 10 м от точки А?
4.4 Отправляясь в путешествие, турист рассчитывал истратить в дороге 720 000 руб. В течение первых k дней его расходы совпадали с расчетными, а затем он стал расходовать в день в среднем на 10 000 руб. больше, чем предполагал, и, задержавшись в пути на 1 день, вернулся домой, истратив на все путешествие на 230 000 руб. больше, чем предполагал первоначально. Сколько дней продолжалось путешествие?
4.5 Ракета должна пролететь отрезок длины h, начиная движение с постоянной скоростью v. В любой момент времени может включиться ее дополнительный двигатель, работающий до конца пути и дающий постоянное ускорение а>0. Расход топлива на участке пути с постоянной скоростью пропорционален времени движения с коэффициентом пропорциональности k1>0, а на участке пути с включенным дополнительным двигателем расход топлива пропорционален квадрату времени с коэффициентом пропорциональности k2>0. Какое время ракета должна лететь с включенным двигателем, чтобы общий расход топлива был минимальным?
