

Funkcja kwadratowa

Zadanie 1

Podaj wzór funkcji $P(x)$, opisującej pole kwadratowej działki budowlanej w zależności od długości przekątnej x .

Zadanie 2

Podaj wzór funkcji $P(x)$, opisującej pole prostokątnej działki budowlanej w zależności od długości przekątnej x , jeżeli wiadomo, że działkę można podzielić na dwa kwadraty.

Zadanie 3

Przesuwając parabolę $y = x^2$ o wektor, naszkicuj wykresy funkcji:

- a) $y = x^2 + 4x + 4$
- b) $y = x^2 + 4x - 1$
- c) $y = x^2 - 4x + 4$
- d) $y = x^2 + 2x + 1$
- e) $y = x^2 + 6x + 9$
- f) $y = x^2 - 8x + 16$

Zadanie 4

Naszkicuj wykres funkcji $f(x)$. Odczytaj z wykresu liczbę rozwiązań równania $f(x) = m$ w zależności od parametru m .

- a) $f(x) = x^2$
- b) $f(x) = x^2 + 3$
- c) $f(x) = (x + 2)^2 - 3$
- d) $f(x) = x^2 - 2$
- e) $f(x) = (x - 1)^2 + 1$
- f) $f(x) = x^2 - 4$

Zadanie 5

Wyznacz współczynniki b i c trójmianu $y = x^2 + bx + c$ tak, aby do wykresu trójmianu należały punkty A i B :

- a) $A = (1, 1)$, $B = (0, -5)$
- b) $A = (3, 9)$, $B = (-1, 9)$
- c) $A = (\sqrt{2}, 6)$, $B = (3\sqrt{2}, 18)$
- d) $A = (-\frac{1}{2}, 1)$, $B = (2, -3)$

Zadanie 6

Wyznacz współczynniki p i q trójmianu $y = x^2 + px + q$ wiedząc, że miejscami zerowymi trójmianu są liczby 2 i -3 .

Zadanie 7

Wyznacz współczynniki p i q trójmianu $y = x^2 + px + q$ wiedząc, że trójmian osiąga minimum: $y_{min} = 5$ przy $x = -2$.

Zadanie 8

Wyznacz współczynniki p i q trójmianu $y = x^2 + px + q$ wiedząc, że wykres przecina oś y w punkcie $A = (0, 3)$ i jest styczny do osi x .

Zadanie 9

Wyznacz wartości parametru m tak, aby trójmian $y = mx^2 + 3x + 4$:

- a) miał dwa miejsca zerowe,
- b) miał jedno miejsce zerowe,
- c) nie miał miejsc zerowych.

Wykonaj powyższe polecenie dla trójmianów:

$$y = x^2 + mx + 1 \text{ i } y = x^2 + 2x + m.$$

Zadanie 10

Jakie należy wykonać przesunięcie wykresu funkcji $y = 2x^2$, aby otrzymać wykresy funkcji:

- a) $y = 2x^2 - 4$
- b) $y = 2(x - 3)^2$
- c) $y = 2(x + 3)^2 - 6$
- d) $y = 2(x + 1)^2 - 2x - 6$
- e) $y = 2x^2 + 6x$
- f) $y = 2x^2 + 6x - 8$?

Zadanie 11

Przekształcając odpowiednio wykres funkcji $y = x^2$, naszkicuj wykresy funkcji:

- a) $y = -x^2$
- b) $y = x^2 + 1$
- c) $y = 2 - x^2$
- d) $y = (x + 1)^2$
- e) $y = (x - 2)^2$
- f) $y = -(x + 3)^2$
- g) $y = (x - 1)^2 + 2$
- h) $y = -x^2 - x - 2$
- i) $y = -x^2 + 2x - 1$
- j) $y = x^2 - 3x$

Zadanie 12

Naszkicuj wykresy funkcji:

- a) $y = |x^2 - 4x + 3|$
 b) $y = x^2 + |-5x + 6|$
 c) $y = |x| + |1 - x^2|$
 d) $y = 2x^2 + |x| - 1$
 e) $y = |x^2 - x| + 1 - x$
 f) $y = |x^2| + |x|$
 g) $y = |x^2 - 4| - 4$
 h) $y = -|x^2 - 2|$
 i) $y = |x^2 + 1| + |x|$

Zadanie 13

Wyznacz współczynniki a , b , c trójmianu kwadratowego $y = ax^2 + bx + c$, jeśli do jego wykresu należą punkty:

- a) $A = (0, 2)$, $B = (1, 0)$, $C = (-1, 0)$
 b) $A = (0, 4)$, $B = (1, 3)$, $C = (2, 0)$
 c) $A = (1, 1)$, $B = (2, 4)$, $C = (-3, 9)$
 d) $A = (1, 0)$, $B = (2, -1)$, $C = (3, -4)$

Zadanie 14

Oblicz współczynniki trójmianu $y = ax^2 + bx + c$, jeśli do wykresu należy punkt $A = (3, 0)$ i $y_{max} = 12$ dla $x = 1$.

Zadanie 15

Oblicz współczynniki trójmianu $y = ax^2 + bx + c$, jeśli do wykresu należy punkt $A = (5, 5)$ i $y_{min} = 1$ dla $x = 3$.

Zadanie 16

Do wykresu funkcji $y = ax^2 + bx + c$ należą punkty $A = (0, 1)$ i $B = (2, 9)$ oraz wiadomo, że funkcja ma jedno miejsce zerowe. Oblicz a , b i c .

Zadanie 17

Wyznacz największą wartość funkcji w podanym przedziale:

- a) $y = -2x^2 + x - 1$, $x \in \langle 0; 2 \rangle$;
 b) $y = -x^2 - 3x + 10$, $x \in \langle 0; 2 \rangle$;
 c) $y = 2x^2 - x + 1$, $x \in \langle 0; 2 \rangle$;
 d) $y = x - x^2$, $x \in \langle 0; 2 \rangle$.

Zadanie 18

Wyznacz najmniejszą wartość funkcji w podanym przedziale:

- a) $y = x^2 + 4x - 2$, $x \in \langle -1; 2 \rangle$;
 b) $y = 2x^2 - 1, 5x + 0, 6$, $x \in \langle -2; -1 \rangle$;
 c) $y = x^2 - 1$, $x \in \langle 0; 1 \rangle$.

Zadanie 19

Dane są funkcje kwadratowe:

- a) $y = x^2 - 7$
 b) $y = x^2 + \sqrt{5}$
 c) $y = x^2 - 6x$
 d) $y = x^2 + 8x + 16$

Wyznacz miejsca zerowe, współrzędne wierzchołka paraboli i punkt przecięcia wykresu z osią x dla każdej funkcji.

Zadanie 20

Wyznacz znaki parametrów b i c w trójmianie kwadratowym $y = x^2 + bx + c$, jeśli trójmian ma dwa miejsca zerowe, przy czym wiadomo że:

- a) $x_1 > 0$ i $x_2 > 0$
 b) $x_1 < 0$ i $x_2 > 0$
 c) $x_1 < 0$ i $x_2 < 0$
 d) $x_1 > 0$ i $x_2 < 0$

Zadanie 21

Wyróżniki podanych trójmianów są dodatnie. Oblicz sumę i iloczyn miejsc zerowych każdego z trójmianów (bez obliczania miejsc zerowych):

- a) $y = x^2 - 8x + 12$
 b) $y = 2x^2 - 3x - 1$
 c) $y = -3x^2 + 5x + 2$
 d) $y = \frac{1}{2}x^2 - 4x - 3$

Zadanie 22

Wyznacz współczynniki b i c trójmianu $y = x^2 + bx + c$, mając dane:

- a) $x_1 = 3$ i $x_1 + x_2 = 3$,
 b) $x_1 = 2$ i $x_1 \cdot x_2 = -6$,
 c) $x_1 = -0, 5$ i $x_1 + x_2 = -1, 5$,
 d) $x_1 = 0, 8$ i $x_1 \cdot x_2 = 4$.

Zadanie 23

Wyznacz trójmian kwadratowy o pierwiastkach x_1 , x_2 i podanym zbiorze wartości Y .

- a) $x_1 = -1$, $x_2 = 3$, $Y = \langle -2, \infty \rangle$
 b) $x_1 = -4$, $x_2 = 0$, $Y = (-\infty, \frac{1}{4})$

Zadanie 24

Znajomość pierwiastków x_1 , x_2 funkcji kwadratowej pozwala wyznaczyć oś symetrii paraboli i współrzędną x_w wierzchołka, gdyż $x_w = \frac{x_1 + x_2}{2}$. Znajdź współrzędne wierzchołka oraz równanie osi symetrii paraboli:

- a) $y = x(x - 6)$
 b) $y = -x(x - 10)$
 c) $y = (2x + 1)(2x - 3)$
 d) $y = -2(x + 3)(x - 4)$

Zadanie 25

Znajdź punkty przecięcia paraboli z osiami układu współrzędnych oraz jej wierzchołek. Narysuj wykres.

- a) $y = -x(x + 6)$
 b) $y = (x - 1)(x - 5)$
 c) $y = -\frac{1}{2}(x + 3)(x - 1)$

$$\text{d) } y = (1 - 2x)(2x - 3)$$

Zadanie 26

Zaznacz w układzie współrzędnych obszar opisany układem nierówności:

$$\text{a) } \begin{cases} y \geq x^2 - 3 \\ y \leq \frac{1}{2}x^2 + 2 \end{cases} \quad \text{b) } \begin{cases} y \geq x^2 - 1 \\ y \leq -x^2 + 1 \end{cases}$$

$$\text{c) } \begin{cases} y \geq x^2 \\ y \leq |x| + 2 \end{cases} \quad \text{d) } \begin{cases} y \geq x^2 - 4 \\ y \leq -x^2 + 4 \end{cases}$$

Zadanie 27

Rozwiąż algebraicznie i graficznie układ równań:

$$\text{a) } \begin{cases} y = x^2 - 4x + 6 \\ y = -x^2 + 4x \end{cases} \quad \text{b) } \begin{cases} y = \frac{1}{4}x^2 + x + 1 \\ y = x^2 + 4x + 1 \end{cases}$$

$$\text{c) } \begin{cases} y \leq x^2 - 2x + 1 \\ y \geq \frac{1}{2}x^2 + 4x + 4 \end{cases} \quad \text{d) } \begin{cases} y \geq x^2 + 2x + 1 \\ y \leq x^2 + 6x + 9 \end{cases}$$

$$\text{e) } \begin{cases} y \geq x^2 - 1 \\ y \leq x + 1 \end{cases} \quad \text{f) } \begin{cases} y \geq x^2 - 16 \\ y \leq -x^2 + 10x - 25 \end{cases}$$

$$\text{g) } \begin{cases} y = x^2 \\ y = -x^2 + x \end{cases} \quad \text{h) } \begin{cases} y = x^2 + x + 1 \\ y = x^2 + 4x \end{cases}$$

Zadanie 28

Który z poniższych trójmianów kwadratowych nie jest równy żadnemu z pozostałych?

$$\text{a) } y = 2(x - 2)(x + 4)$$

$$\text{b) } y = 2x^2 - 2x - 4$$

$$\text{c) } y = \frac{1}{2}(x + 1)(4x - 8)$$

$$\text{d) } y = (x + 1)(2x - 2)$$

$$\text{e) } y = -\frac{1}{2}(2x + 8)(4 - 2x)$$

$$\text{f) } y = 2(x - 2)(x + 1)$$

Zadanie 29

Rozłóż na czynniki liniowe podane trójmiany:

$$\text{a) } y = x^2 - 2x - 24$$

$$\text{b) } y = x^2 - 2x - 15$$

$$\text{c) } y = x^2 - 13x - 48$$

$$\text{d) } y = 12x^2 - 20x + 3$$

$$\text{e) } y = x^2 - (2m - 3n)x - 6mn$$

$$\text{f) } y = x^2 + (4m - n)x - 4mn$$

$$\text{g) } y = x^2 - mx - 2m^2$$

$$\text{h) } y = x^2 - 8mx + 16m^2$$

Zadanie 30

Rozwiąż równanie:

$$\text{a) } 49x^2 + 140x + 100 = 0$$

$$\text{b) } x^2 + 6x + 9 = (2x - 1)^2$$

$$\text{c) } (2x - 4)(x - 100) = (x + 6)(x - 100)$$

$$\text{d) } (x - 4)(x - 1) = (2x + 1)(x + 2) + 27$$

$$\text{e) } x^2 + 8x + 12 = 0$$

$$\text{f) } x^2 + 6x - 7 = 0$$

$$\text{g) } x^2 - 8x + 15 = 0$$

$$\text{h) } x^2 + 18x + 56 = 0$$

$$\text{i) } x^2 + 12x - 108 = 0$$

$$\text{j) } x^2 - 5x + 6 = 0$$

$$\text{k) } x^2 - 9x - 22 = 0$$

$$\text{l) } x^2 - x - 30 = 0$$

$$\text{m) } 2x^2 + 3x - 35 = 0$$

$$\text{n) } 6x^2 + 7x = 3$$

$$\text{o) } 4x^2 + 15x = 4$$

$$\text{p) } 3x^2 - 4x = 39$$

$$\text{r) } 9x^2 + 9x = 4$$

$$\text{s) } 3x^2 - 10x + 3 = 0$$

$$\text{t) } \frac{2}{3}x^2 - 1,6x = 1,2$$

$$\text{u) } \frac{3}{4}x^2 - 5x + 8 = 0$$

Zadanie 31

Rozwiąż równania:

$$\text{a) } (x - 1)(x - 2) = 20$$

$$\text{b) } (x + 1)(2x + 3) = 4x^2 - 22$$

$$\text{c) } (2x - 3)^2 = 8x$$

$$\text{d) } 4(x^2 - 1) = 4x - 1$$

$$\text{e) } (3 - x)(x - 1) = (x + 2)(x - 1)$$

$$\text{f) } (x + 1)(x - 1) = (x - 1)(3 - x)$$

$$\text{g) } (x + 3)^2 - (x + 4)^2 = 3x^2$$

$$\text{h) } (5 + 2x)(7 - x) = (4x - 3)(3x + 3)$$

$$\text{i) } x(x - 2) = 3(x - 2)$$

$$\text{j) } (x - 4)^2 = (x - 4)(2x - 1)$$

$$\text{k) } (3x - 2)^2 - x^2 - 2x = 1$$

$$\text{l) } x^2 - x(2 - x) = 0$$

$$\text{m) } (4 - 3x)^2 = 16 - 3x^2$$

$$\text{n) } (1 - 3x)^2 + 3x - 4x^2 = 9$$

$$\text{o) } (3x + 2)^2 = 7(3x + 2)$$

$$\text{p) } (x + 6)(x - 2) = 9$$

Zadanie 32

Rozwiąż równanie:

$$\text{a) } (x^2 - 4)(x^2 + 9) = 0$$

$$\text{b) } x^4 - 16x^2 = 0$$

$$\text{c) } x^4 - 2x^2 + 1 = 0$$

$$\text{d) } x^4 - 256 = 0$$

$$\text{e) } 3x^2 + 2x + 1 = 3x + 4x^2 - 3$$

$$\text{f) } 4 - \frac{1}{4}x^2 - 3x = x^2 + 2x + 9$$

$$\text{g) } (x - 1)(x + 2) = (2x - 3)(x + 4)$$

$$\text{h) } (2x - 1)^2 = (3 - x)(x - 6)$$

$$\text{i) } x - 2\sqrt{x - 3} = 3$$

$$\text{j) } -2x + \sqrt{x + 1} + 26 = 0$$

Zadanie 33

Rozwiąż równanie. Sprawdź otrzymane rozwiązania.

$$\text{a) } \sqrt{7x - x^2 - 12} \cdot (x^2 - 1) = 0$$

$$\text{b) } (x^2 + 2x - 15) \cdot \sqrt{x^2 - 4x} = 0$$

Zadanie 34

Rozwiąż równania z niewiadomą x . Zbadaj liczbę rozwiązań w zależności od parametrów m, n .

- a) $x^2 - m^2 = 2mx + 1$
 b) $x^2 - mx + m = 1$
 c) $x^2 - mn = (m + n)x$
 d) $x^2 + 2mx = n$
 e) $x^2 - mx + mn = n^2$
 f) $n\left(\frac{x}{m} - n\right) = x\left(\frac{x}{n} - m\right)$
 g) $x^2 - 2mx + m^2 - n^2 = 0$

Zadanie 35

Rozwiąż równania wprowadzając pomocniczą niewiadomą.

- a) $x^4 - 10x^2 + 9 = 0$
 b) $x^4 - 17x^2 + 16 = 0$
 c) $(x^2 - 9)(x^2 - 16) = 15x^2$
 d) $x^4 - 3(x^2 - 1) = 7(x^2 - 3)$
 e) $x^4 - 8(x^2 - 1) + 4 = 0$
 f) $(x^2 - 16x)^2 - 2(x^2 - 16x) - 63 = 0$
 g) $(x^2 + x + 1)(x^2 + x + 2) - 12 = 0$
 h) $(x - 3) - 2\sqrt{x - 3} - 3 = 0$
 i) $x + 7\sqrt{x} - 6 = 0$

Zadanie 36

Rozwiąż równanie, stosując odpowiednie podstawienie.

- a) $(x^2 - 2x)^2 + 5(x^2 - 2x) + 4 = 0$
 b) $(x^2 + 4x)^2 + 7(x^2 + 4x) + 12 = 0$
 c) $(x^2 - 5x)(x^2 - 5x + 2) - 24 = 0$
 d) $(x^2 + 2x)(x^2 + 2x - 1) - 2 = 0$

Zadanie 37

Rozwiąż równania:

- a) $|x^2 - 4| = 5$
 b) $|x^2 - 4| = 4$
 c) $|x^2 - 9| + |x^2 - 4| = 9$
 d) $|x^2 - 2x - 3| = -4x$

Zadanie 38

Rozwiąż nierówności:

- a) $x^2 < 1$
 b) $x^2 > 9$
 c) $x^2 < 4$
 d) $36 > x^2$
 e) $(x - 1)^2 > 4$
 f) $(2x + 3)^2 < 1$
 g) $(3x - 2)^2 < 9$
 h) $\left(\frac{1}{2}x + 1\right)^2 > 16$
 i) $x^2 - 8x + 12 < 0$
 j) $x^2 - 2x - 8 > 0$
 k) $x^2 - 5x > 104$
 l) $x^2 + 12x > -24$
 m) $2x(x - 10) \geq 4(x - 8)$
 n) $x(x + 19) \leq 3(18 + 5x)$

- o) $5(x + 1) < x(3 - x)$
 p) $x^2 < -4(x + 1)$
 r) $x^2 - x > \frac{x}{2} + 1$
 s) $9x^2 - 4 > 0$
 t) $-x^2 + 3x - 2 > 0$
 u) $(3x - 1)^2 - 4(2 - x)^2 > 0$
 w) $4x > 5x^2$
 v) $\sqrt{3}x^2 - 4x + \sqrt{3} < 0$

Zadanie 39

Dla jakiej wartości parametru m równanie ma dokładnie jeden pierwiastek. Znajdź ten pierwiastek.

- a) $mx^2 + 2(m - 1)x + m - 3 = 0$
 b) $x^2 - mx + 2 = 0$
 c) $x^2 + mx + m + 3 = 0$
 d) $mx^2 - 2mx + 5m - 12 = 0$
 e) $(8m - 11)x^2 - 5x + m - 1 = 0$
 f) $(m - 1)x^2 - 2(m + 1)x + m - 2 = 0$
 g) $(m + 1)x^2 - 2x + m - 1 = 0$

Zadanie 40

Dla jakiej wartości parametru m równanie ma dwa różne rozwiązania:

- a) $x^2 - (m + 3)x + \frac{m^2}{4} = 0$
 b) $(m - 1)x^2 - 2mx + m = 0$
 c) $mx^2 - (m + 2)x + 2 = 0$
 d) $(m - 1)x^2 - (m + 1)x + \frac{1}{4}(m + 1) = 0$

Zadanie 41

Dla jakich wartości parametru p rozwiązania równania są liczbami ujemnymi:

- a) $x^2 + 2(p + 1)x + 9p - 5 = 0$
 b) $x^2 + (p - 5)x + 2p^2 + p + \frac{1}{2} = 0?$

Zadanie 42

Dla jakich wartości parametru k rozwiązania równania są liczbami rzeczywistymi różnych znaków:

- a) $x^2 + (2k - 3)x + 2k + 5 = 0$
 b) $x^2 + 2(3k - 1)x + 3k + 11 = 0$
 c) $k + 4, 25 = (k + 1)x - x^2?$

Zadanie 43

Dla jakich wartości parametru m rozwiązania x_1, x_2 równania $x^2 - 4mx + 3m^2 = 0$ spełniają warunek $5 \in (x_1, x_2)$?

Zadanie 44

Dla jakich wartości parametru a równanie $x^2 - 2(a - 2)x - 4a = 0$ ma rozwiązania rzeczywiste; dla jakich rozwiązania są znaków przeciwnych, dla jakich oba rozwiązania są liczbami dodatnimi?

Zadanie 45

Dla jakich wartości parametru k równanie

$x^2 - (k + 2)x + 1 = 0$ ma dwa różne rozwiązania rzeczywiste, których suma jest większa od 5?

Zadanie 46

Dla jakich wartości parametru m rozwiązania x_1, x_2 równania $x^2 - (3m - 2)x + (m + 2) = 0$ spełniają warunek $x_1^2 + x_2^2 > 8$?

Zadanie 47

Dla jakiej wartości parametru m suma kwadratów rozwiązań rzeczywistych równania jest najmniejsza:

a) $x^2 - (m - 5)x + 2(3 - m) = 0$

b) $x^2 - (m - 2)x - 3 - m = 0$

c) $x^2 + (m - 6)x + m - 7 = 0$

d) $x^2 + mx - m + 3 = 0$

e) $x^2 - mx + m - 1 = 0$

Zadanie 48

Dla jakiej wartości parametru m suma kwadratów rozwiązań równania $x^2 + mx + 4 = 0$ jest dwa razy większa od sumy tych rozwiązań?

Zadanie 49

Dla jakiej wartości parametru m suma kwadratów pierwiastków równania

$$x^2 - (m - 5)x + m^2 - 6m + 5 = 0$$

jest większa od 7?

Zadanie 50

Sprawdź, czy istnieją takie wartości parametru a , dla których równanie $x^2 + ax + 4 = 0$ ma dwa rozwiązania, x_1, x_2 , takie że $x_1^2 + x_2^2 = 1$.

Zadanie 51

Dla jakich wartości parametru m zbiorem rozwiązań nierówności jest zbiór wszystkich liczb rzeczywistych:

a) $x^2 - 2(m + 1)x + 2m^2 + 3m - 1 > 0$

b) $x^2 - mx + m + 3 > 0$

c) $(5 - m)x^2 - 2(1 - m)x + 2(1 - m) < 0$

d) $2x^2 + (3m - 1)x + m^2 - 5m + 3 > 0$

e) $(m - 2)x^2 + 2(2m - 3)x + 5m - 6 > 0$

f) $(m^2 + 5m - 6)x^2 - 2(m - 1)x + 3 > 0$?

Zadanie 52

Dla jakich wartości parametru a zbiorem wartości trójmianu

a) $y = (1 - a^2)x^2 + 2(1 - a)x - 2$

b) $y = (a - 1)x^2 + (a - 1)x + a$

c) $y = -x^2 + 2ax + a - 2$

jest $\mathbb{R}_- \cup \{0\}$?

Zadanie 53

Dla jakich wartości parametru k zbiorem wartości

funkcji:

a) $y = x^2 - (2 + k)x + 1$

b) $y = kx^2 - 4x + k + 3$

c) $y = (2k - 3)x^2 + (6 - k)x + \frac{k-9}{7}$

jest $\mathbb{R}_+ \cup \{0\}$?

Zadanie 54

Dla jakich wartości parametru m równanie $x^2 - 2mx + m^2 - 1 = 0$ ma dwa rozwiązania należące do przedziału $\langle -2; 4 \rangle$?

Zadanie 55

Dla jakich wartości p dziedziną funkcji

a) $y = \sqrt{x^2 - 2px + p}$

b) $y = \sqrt{2x^2 + px + p}$

jest \mathbb{R} ?

Zadanie 56

Dla jakiej wartości m odwrotność sumy kwadratów pierwiastków równania $x^2 - mx + m - 1 = 0$ jest największa?

Zadanie 57

Jak dobrać parametr k w trójmianie $y = x^2 + 2(k - 1)x - k^2 + 3k + 4$, aby otrzymać kwadrat wyrażenia pierwszego stopnia?

Zadanie 58

Równanie $x^2 + (a - 2)x + 2 - a = 0$ ma jeden pierwiastek podwójny $x = 2$. Oblicz a .

Zadanie 59

Dla jakich wartości parametru m równanie $x^2 + (m - 5)x + (m^2 + m + \frac{1}{4}) = 0$ ma dwa pierwiastki jednakowych znaków?

Zadanie 60

Jaki warunek powinien spełniać parametr k , aby równanie $x^2 - 2mx + (2m - k) = 0$ miało dwa pierwiastki dla każdej wartości m ?

Zadanie 61

Dane jest równanie $x^2 + (m^2 + 1)x + m^2 = 0$

a) Dla jakich wartości parametru m równanie ma dwa różne pierwiastki?

b) Dla jakich wartości parametru m suma pierwiastków jest największa?

c) Dla jakich wartości parametru m iloczyn pierwiastków jest najmniejszy?

Zadanie 62

Niech $f(m)$ będzie funkcją określającą wartość iloczynu pierwiastków równania

$$x^2 - 2x + m^2 + 4m + 1 = 0$$

w zależności od parametru m .

- a) Podaj dziedzinę funkcji f .
b) Dla jakiej wartości parametru m funkcja f osiąga wartość najmniejszą?
c) Wyznacz pierwiastki x_1, x_2 tak, aby ich iloczyn był najmniejszy.

Zadanie 63

Znajdź funkcję kwadratową $f(x) = ax^2 + bx + c$, do której wykresu należy punkt $(0, -2)$, suma pierwiastków jest równa $\frac{8}{3}$, a suma odwrotności pierwiastków jest równa 4.

Zadanie 64

Dla jakich wartości parametru k nierówność jest prawdziwa dla wszystkich $x \in \mathbb{R}$.

- a) $x^2 + kx + 9 \geq 0$
b) $x^2 - kx + k + 3 > 0$
c) $x^2 - kx + k + 1 \geq 0$
d) $(5 - k)x^2 + (k - 2)x + 1 < 0$

Zadanie 65

Dla jakich wartości parametru m równanie ma cztery różne pierwiastki?

- a) $x^4 + mx^2 + 1 = 0$
b) $(m + 1)x^4 - 4mx^2 + 2m + 3 = 0$

Zadanie 66

Dana jest rodzina funkcji kwadratowych $y = -(x - m)^2 + 2m$.

- a) Naskicuj parabolę dla $m = -1, m = 0, m = 2$.
b) Podaj równanie prostej, do której należą wszystkie wierzchołki parabol tej rodziny.
c) Dla jakich wartości parametru m równanie $-(x - m)^2 + 2m = 0$ ma dwa pierwiastki dodatnie?

Zadanie 67

Wyznacz wartości parametru m tak, aby pierwiastki x_1, x_2 równania $x^2 + mx + 2m - 3 = 0$ spełniały warunek:

- a) $x_1^2 + x_2^2 = 3$
b) $\frac{1}{x_1} + \frac{1}{x_2} < 0$

Zadanie 68

Daną liczbę rzeczywistą a przedstaw jako sumę dwóch takich liczb, aby suma kwadratów tych liczb była najmniejsza.

Zadanie 69

Liczbę 8 przedstaw jako sumę takich dwóch składników, aby suma ich sześciąt była najmniejsza.

Zadanie 70

Siatką drucianą długości 60 m należy ogrodzić prostokątny plac przylegający jednym bokiem do muru. Jakie wymiary winien mieć plac, aby jego pole było największe?

Zadanie 71

Prostokąt ma boki długości a cm i b cm. Bok a powiększamy o x cm, zaś bok b zmniejszamy o x cm. Dla jakiej wartości x pole nowego prostokąta będzie największe?

Zadanie 72

Przekrój osiowy walca ma obwód 20 cm. Jak dobrać wymiary walca, aby pole jego powierzchni bocznej było największe?

Zadanie 73

Przekrój osiowy stożka ma obwód 30 cm. Czy można dobrać tak wymiary stożka, aby pole jego powierzchni bocznej było największe?

Zadanie 74

Okno ma kształt prostokąta zakończonego na górze trójkątem równobocznym. Obwód okna wynosi p . Jaka powinna być podstawa prostokąta, aby powierzchnia okna była największa?

Zadanie 75

Okno ma kształt prostokąta zakończonego na górze półkolem. Jaka powinna być podstawa prostokąta, aby przy obwodzie okna wynoszącym 2 m powierzchnia okna była największa?

Zadanie 76

Z prostokątnego arkusza tektury o wymiarach 30 cm i 50 cm należy wyciąć w rogach kwadraty tak, aby po złożeniu otrzymać otwarte pudełko. Jak dobrać długość boku kwadratów, aby pole powierzchni bocznej pudełka było największe?

Zadanie 77

Drut długości a cm należy podzielić na dwie części. Z jednej tworzymy kwadrat, z drugiej prostokąt o stosunku boków 2 : 1. Na jakie części trzeba rozciąć drut, aby suma pól kwadratu i prostokąta była najmniejsza?

Zadanie 78

Wybieg dla owiec jest prostokątem o wymiarach 6 m na 12 m. Długość i szerokość wybiegu zwiększamy o tę samą wielkość x . Dla jakich wartości x powierzchnia nowego wybiegu będzie co najmniej dwa razy większa od starego?

Zadanie 79

Szerokość pokoju jest o 2 m mniejsza od jego długości. Jakie wymiary może mieć pokój, jeśli przekątna podłogi jest nie mniejsza od 6 m i nie większa od 10 m?

Zadanie 80

Liczba przekątnych n -kąta wypukłego jest równa $\frac{n(n-3)}{2}$. Sprawdź, dla których wielokątów wypukłych liczba przekątnych jest większa od liczby boków.

Zadanie 81

Wynajęcie autokaru dla uczniów jadących na wycieczkę kosztowało 600 zł. Sześciu uczniów zrezygnowało z wyjazdu, co podniosło koszt wycieczki o 5 zł na jednego ucznia. Ilu uczniów pojechało na wycieczkę?

Zadanie 82

Z drutu o długości 100 cm zrobiono szkielet prostopadłościanu o podstawie kwadratowej. Przy jakiej długości krawędzi podstawy pole powierzchni całkowitej ma wartość największą?

Zadanie 83

Dwa zbiorniki w kształcie sześcianów mają łączną pojemność 72 dm³. Suma wysokości zbiorników wynosi 6 dm. Oblicz wysokość każdego ze zbiorników.

Zadanie 84

Suma kwadratów trzech kolejnych liczb parzystych wynosi 56. Wyznacz te liczby.

Zadanie 85

Suma kwadratów czterech kolejnych liczb nieparzystych wynosi 36. Wyznacz te liczby.

Zadanie 86

Oblicz długości boków trójkąta prostokątnego wiedząc, że jego pole wynosi 0,1 ha, a długości przyprostokątnych różnią się o 10 m.

Zadanie 87

Wyznacz długości boków trójkąta prostokątnego wiedząc, że są one kolejnymi liczbami parzystymi.

Zadanie 88

Wyznacz pole trójkąta równoramiennego, którego długości boków wynoszą 5 cm, 5 cm i 6 cm.

Zadanie 89

Pewną liczbę punktów, z których żadne trzy nie są współliniowe, połączono odcinkami. Wyznacz liczbę punktów, gdy liczba odcinków wynosi 36.

Zadanie 90

Ile boków ma wielokąt wypukły, w którym liczba wszystkich przekątnych jest o 25 większa od liczby boków wielokąta?

Zadanie 91

Długości różnych krawędzi prostopadłościanu są

kolejnymi liczbami naturalnymi. Wyznacz długości krawędzi wiedząc, że długość przekątnej prostopadłościanu równa jest $5\sqrt{2}$ cm.

Zadanie 92

Puszczono kamień do studni. Usłyszano plask kamienia o powierzchnię wody po 6 sekundach. Oblicz głębokość tej studni.

Zadanie 93

Suma liczb wierzchołków dwóch wielokątów wynosi 21, a liczba przekątnych w jednym z wielokątów jest dwa razy większa niż w drugim. Znajdź liczbę wierzchołków każdego wielokąta.

Zadanie 94

Dany jest sześcian o krawędzi a i prostopadłościan o krawędziach $a + 2$, $a + 3$, $a - 3$. Dla jakich wartości a objętość sześcianu jest większa od objętości prostopadłościanu?

Zadanie 95

W prostopadłościanie o podstawie kwadratowej długość krawędzi podstawy jest o 4 cm mniejsza od długości krawędzi bocznej. Pole powierzchni całkowitej prostopadłościanu wynosi 230 cm². Oblicz długości krawędzi.

Zadanie 96

W prostopadłościanie długości dwu krawędzi są odpowiednio 36 cm i 27 cm, a długość trzeciej krawędzi jest o 9 cm krótsza od przekątnej prostopadłościanu. Oblicz długość przekątnej.

Zadanie 97

Pola dwóch kwadratów różnią się o 13 cm². Jaką długość mają boki kwadratów?

Zadanie 98

Pola dwóch kwadratów różnią się o 108 cm², a długości boków różnią się o 6 cm. Stosunek długości boków jest 2 : 1. Oblicz długości boków kwadratów.

Zadanie 99

Różnica przyprostokątnych trójkąta prostokątnego jest równa 9 cm, a przeciwprostokątna tego trójkąta ma długość 45 cm. Znajdź długości boków trójkąta wiedząc, że jego wysokość poprowadzona z wierzchołka kąta prostego jest równa 20 cm.

Zadanie 100

Promienie dwóch kół różnią się o 3 cm, ich obwody o 18,84 cm, pola zaś o 122,46 cm². Jakie są promienie tych kół? (przyjmij $\pi = 3,14$)

Zadanie 101

Jeżeli odejmiemy od danej liczby jej odwrotność, to otrzymamy $\frac{9}{20}$. Jaka to liczba?

Zadanie 102

Przedstaw liczbę 132 w postaci iloczynu dwu liczb, których suma jest równa 23.

Zadanie 103

Pomyślałem pewną liczbę, podniosłem ją do kwadratu i dodałem do tego pomyślaną liczbę. Otrzymałem wtedy 90. Jaka liczbę pomyślałem?

Zadanie 104

W prostokącie przekątna jest o 8 cm dłuższa od jednego z boków i o 9 cm dłuższa od drugiego boku. Wyznacz długość przekątnej.

Zadanie 105

Pole trójkąta wynosi 48 cm^2 . Wysokość trójkąta jest o 4 cm dłuższa od odpowiadającej tej wysokości podstawy. Znajdź długość podstawy trójkąta.

Zadanie 106

Wyznacz liczbę wierzchołków wielokąta wypukłego, jeśli suma liczby jego boków i przekątnych równa się 10.