

Lista V.

Funkcja kwadratowa: miejsca zerowe, przedstawienia w postaci ogólnej, iloczynowej i kanonicznej. Wykresy funkcji kwadratowych.

Równania i nierówności kwadratowe.

5.1. Wyznacz postać iloczynową i kanoniczną trójmianów kwadratowych:

(a) $w(x) = 4x^2 - x - 8$;

(d) $w(x) = x^2 - 3x + 2$;

(b) $w(x) = x^2 - 5x + 6$;

(e) $w(x) = 2x^2 - 10x + 8$;

(c) $w(x) = x^2 - x + 1$;

(f) $w(x) = 6x^2 + 6x + 1$.

5.2. Wykresy funkcji $y = x^2 + bx$ przedstawiają pewną rodzinę parabol. Wyznacz parametr b tak, aby:

(a) do wykresu należał punkt $A(-1, 3)$,

(b) miejscem zerowym była liczba 4,

(c) funkcja miała tylko jedno miejsce zerowe.

5.3. Wykresy funkcji $y = ax^2 + 3$, gdzie $a \neq 0$ przedstawiają pewną rodzinę parabol. Wyznacz parametr a tak, aby:

(a) do wykresu należał punkt $A(-2, -1)$,

(b) do wykresu należał punkt $B(1, 3)$,

(b) funkcja miała miejsca zerowe -2 i 2.

5.4. Do wykresu funkcji $y = ax^2 + bx + c$ należą punkty A, B, C . Wyznacz a, b i c .

(a) $A(1, -4), B(2, -3), C(-1, 0)$,

(b) $A(-1, 6), B(3, 6), C(4, 11)$.

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

5.6. Przekształcając odpowiednio wykres funkcji $y = x^2$, naskicuj wykresy funkcji:

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

(d) $y = x^2 - x - 2$,

(b) $y = (x - 2)^2$,

(e) $y = -x^2 + 2x - 1$,

(c) $y = (x - 1)^2 + 2$,

(f) $y = x^2 - 3x$.

5.7. Wyznacz największą wartość funkcji w podanym przedziale:

(a) $y = -2x^2 + x - 1 \quad x \in \langle 0; 2 \rangle$,

(c) $y = 2x^2 - x + 1 \quad x \in \langle 0; 2 \rangle$,

(b) $y = -x^2 - 3x + 10 \quad x \in \langle 0; 2 \rangle$,

(d) $y = x - x^2 \quad x \in \langle 0; 2 \rangle$.

5.8. Dla jakich wartości parametru m równanie ma dwa różne rozwiązania.

(a) $(m - 1)x^2 - 2mx + m = 0$,

(b) $mx^2 - (m + 2)x + 2 = 0$.

5.9. Rozwiąż nierówności:

(a) $x^2 - 8x + 12 < 0$,

(c) $2x(x - 10) \geq 4(x - 8)$,

(b) $x^2 - 2x - 8 > 0$,

(d) $x(x + 19) \leq 3(18 + 5x)$.

Wielomiany. Działania na wielomianach. Dzielenie wielomianów
z resztą.

5.10. Wyznacz współczynniki m i n wielomianu $W(x) = x^3 + mx^2 + x + n$, tak aby $W(1) = -5$ i $W(-1) = -9$.

5.11. Dane są wielomiany $F(x) = 2x - 3$, $G(x) = x^2 + bx + c$, $H(x) = 2x^3 + x^2 - 8x + 3$.
Wyznacz współczynniki b i c , tak aby wielomian $F(x) \cdot G(x) - H(x)$ był wielomianem zerowym.

5.12. Dla jakich liczb a , b i c wielomiany $a(x - 2)(x - 3) + b(x - 1)(x - 3) + c(x - 1)(x - 2)$ oraz $5x^2 - 19x + 18$ są równe?

Wykonaj dzielenie wielomianów:

5.13. $(x^3 + x - 2) : (x - 1)$.

5.14. $(x^4 + 3x^3 - 12x^2 - 13x - 15) : (x^2 + x + 1)$.

5.15. $(x^3 + 2x^2 - 3x - 10) : (x - 2)$.

5.16. $(x^6 - y^6) : (x^3 - 2x^2y + 2xy^2 - y^3)$.

Oblicz resztę z dzielenia wielomianów:

5.17. $(2x^3 - 3x^2 + 5x + 1) : (x - 3)$

5.18. $(3x^4 + x^2 + 1) : (x + 2)$

5.19. $(x^3 - 5x^2 + 8x - 2) : (x - 5)$

5.20. $(3x^3 - 2x^2 - 3x + 2) : (3x^2 - 2)$

5.21. $(x^5 - x + 1) : (x^2 + x + 1)$

5.22. $(x^8 + 2x^4 - x - 3) : (x^3 + x^2 + x)$

Nie wykonując dzielenia, zbadaj czy wielomian W jest podzielny przez wielomian P , jeśli:

5.23. $W(x) = x^5 - 2x^4 + x^3 - 3x^2 + x + 2$, $P(x) = x - 2$.

5.24. $W(x) = x^{20} + x^{15} - 2$, $P(x) = x + 1$.

5.25. $W(x) = x^4 - 3x^3 + x^2 + 3x - 2$, $P(x) = (x - 2)(x - 1)$.

5.26. $W(x) = x^{10} + x^6 + x^2 - 3$, $P(x) = x^2 - 1$.

Nie wykonując dzielenia, wyznacz resztę z dzielenia wielomianu W przez P , jeśli:

5.27. $W(x) = x^6 + 2x^5 + 3x + 4$, $P(x) = x - 1$.

5.28. $W(x) = x^5 + 2x^4 + 3x + 1$, $P(x) = (x + 2)(x - 1)$.