Математический кружок
Занятие №23


Парабола.
Параболой называют график квадратичной функции y = ax2 + bx + c, где а не равно 0.

1. Абсцисса вершины параболы равна -5, а один из корней x1=100. Найдите второй корень.

2. Сколько общих точек могут иметь графики двух парабол? Укажите все варианты.

3. Докажите, что если уравнения 
[image: image4.png]


 и 
[image: image2.wmf]0

2

=

+

+

d

cx

x

 не имеют действительных корней, то их полусумма [image: image1.wmf]0

2

=

+

+

b

аx

x


[image: image3.wmf]0

2

2

2

=

+

+

+

+

d

b

x

с

a

x

 также не имеет действительных корней.

4. Вова нарисовал на доске три параболы (см. рис). Таня утверждает, что уравнения этих парабол y = ax2 + bx + c, y = bx2 + cx + a, y = c2 + ax + b в каком-то порядке. Может ли это быть правдой при некоторых a, b и c?
5. Известно, что c(a + b + c) < 0. Докажите, что уравнение ax2 + bx + c = 0 имеет корни. 

6. Известно, что сумма любых двух из трёх квадратных трёхчленов x2+ax+b, x2+cx+d, x2+ex+f не имеет корней. Может ли сумма всех этих трёхчленов иметь корни?
7. Сумма трех квадратных трехчленов с положительными старшими коэффициентами имеет общий корень с любым из них. Докажите, что все они имеют общий корень.

8. а) График параболы y = x2 пересекают две прямые y = 5x+100 и y = 5x+1000. Первая прямая в точках А, В, а вторая – в точках С, D. Найдите координаты середин отрезков АВ и CD. 
б) Пусть теперь изображена парабола y = x2, но координатные оси не нарисованы. С помощью циркуля и линейки постройте какую-нибудь прямую, параллельную оси параболы. 
в) В условиях предыдущей задачи восстановите координатные оси.


_1066921742.unknown

_1066922649.unknown

_1066921673.unknown

