

Задача 20

В профильном ЕГЭ 2015 года модель задачи №20 (ранее – задача C5) принципиально не изменилась. Уже традиционно это задача с параметром. На этот раз – система уравнений, одно из которых содержит параметр. Это задача высокого уровня сложности.

Задача №20 предполагала:

- Наличие обобщенных знаний о различных типах уравнений, их совокупностях и системах;
- Владение на высоком уровне понятиями функционально-графической линии курсов алгебры, алгебры и начал анализа и соответствующими умениями;
- Владение понятием параметра, модуля действительного числа, уравнения с параметром, системы уравнений;
- Умение использовать графическую интерпретацию аналитических данных задачи;
- Понимание смысла уравнения с параметром как множества уравнений или множества однотипных линий (с некоторыми исключениями) в прямоугольной системе координат;
- Умение выделять случаи при раскрытии модуля и правильно «раскрывать» модуль;
- Умение проводить перебор и анализ всевозможных ситуаций, удовлетворяющих вопросу задачи (в данном случае - ситуаций взаимного расположения графиков уравнений системы);
- Умение выделять «особые» значения параметра;
- Умение использовать частные особенности задачи для рационализации решения и др.

Приведём один из примеров задачи №20: «Найдите все значения параметра a , при каждом из которых система

уравнений
$$\begin{cases} |x^2 - 2x| - x^2 = |y^2 - 2y| - y^2, \\ x + y = a, \end{cases}$$
 имеет более двух решений».

Приведем одно из возможных решений задачи 20, предложенное участником ЕГЭ 2015 года.

Пример 1.

$$20. \begin{cases} \sqrt{x^2 - 2x} - x^2 = |y^2 - 2y| - y^2 \\ x + y = a \end{cases}$$

$$1) |x^2 - 2x| - x^2 = |y^2 - 2y| - y^2 \quad \begin{matrix} + & - & + \\ 0 & 2 & \end{matrix} \xrightarrow{x}$$

$$\text{сл: } \begin{cases} x < 0 \\ x \geq 2 \end{cases}$$

(по модулю)

$$\text{сл: } 0 \leq x < 2$$

$$x^2 - 2x - x^2 = |y^2 - 2y| - y^2,$$

$$-2x = |y^2 - 2y| - y^2, \quad \begin{matrix} + & - & + \\ 0 & 2 & \end{matrix} \xrightarrow{y} \text{(по модулю)}$$

$$1) \begin{cases} y < 0 \\ y \geq 2 \end{cases} \Rightarrow -2x = y^2 - 2y - y^2,$$

$$-2x = -2y$$

$$y = x$$

$$2) 0 \leq y < 2 \Rightarrow -2x = -y^2 + 2y - y^2,$$

$$-2x = -2y^2 + 2y,$$

$$\underline{x = y^2 - y}$$

$$1) \begin{cases} y < 0 \\ y \geq 2 \end{cases}$$

$$-2x^2 + 2x = y^2 - 2y - y^2,$$

$$y = x^2 - x$$

$$2) 0 \leq y < 2$$

$$-2x^2 + 2x = -2y^2 - 2y,$$

$$x^2 - x = y^2 - y.$$

$$(x-y)(x+y) = (x-y)$$

$$x \neq y$$

$$x + y = 1$$

$$\underline{y = -x + 1}$$

$$x = y.$$

сл.

Продолжение к 20:

$$2) x + y = a$$

$$y = -x + a$$

График - прямая, полученная параллельным переносом оси Oy на $|a|$ единиц вверх, если $a > 0$ или вниз, если $a < 0$.
Из графика функции $y = -x$ (при $a = 0$.)

На рисунке представлен график второго уравнения, из него видно, что при $a < 0$ система имеет ровно 1 решение; при $a = 0$ имеет одно решение, при $0 < a < 1$ система имеет 3 решения, при $a = 1$ система имеет бесконечно много решений, при $a > 1$ система имеет 1 решение. Значит, более двух решений система имеет только при $0 < a \leq 1$.

Ответ: при $a \in (0; 1]$.

Рис. 15.1.

Комментарий: Участником ЕГЭ предложен графический способ решения. Верный ответ получен обоснованно с помощью верного рассуждения. Согласно критериям оценивания, 4 балла.

Типичные ошибки в решениях задачи 20

1. Одна из типичных ошибок - неверное раскрытие модуля. Приведём пример.

Пример 2.

$$20. \begin{cases} (x^2 - 2x) - x^2 = (y^2 - 2y) - y^2 \\ x + y = a \end{cases}$$

Ответ: \emptyset \subset $\text{C.S.B} = \emptyset \rightarrow \infty$

Рассмотрим 4 ситуации раскрытия модулей в 1 ур.:

$$1) x > 0; y > 0: \begin{cases} x^2 - 2x - x^2 = y^2 - 2y - y^2 \\ -2x = -2y \\ \begin{cases} y = x \\ x + y = a \end{cases} \Rightarrow \begin{cases} y = x \\ y = -x + a \end{cases} \end{cases}$$

Параметр a влияет лишь на смещение линейной ф-ции $y = -x$ по оси OY .

Как мы видим по графику, при любых значениях a система имеет лишь 1 решение.

$$2) x > 0; y < 0: \begin{cases} x^2 - 2x - x^2 = y^2 + 2y - y^2 \\ -2x = 2y \\ \begin{cases} y = -x \\ y = -x + a \end{cases} \end{cases}$$

В этом случае лишь при $a = 0$ система имеет бесконечное множество решений, в том числе и больше двух решений.

$$3) \quad x < 0; y > 0: \quad x^2 + 2x - x^2 = y^2 - 2y - y^2$$

$$2x = -2y$$

$$\begin{cases} y = -x \\ y = -x + a \end{cases}$$

Аналогично с второй ситуацией, решение есть при $a = 0$.

$$4) \quad x < 0; y < 0: \quad x^2 + 2x - x^2 = y^2 + 2y - y^2$$

$$2x = 2y$$

$$\begin{cases} y = x \\ y = -x + a \end{cases}$$

Аналогично с первой ситуацией, при любых a и y системы будет лишь одно решение.

Ответ: при $a = 0$

Рис.15.2.

Комментарий: В решении неверно определены точки смены знака подмодульных выражений. Если считать описанную особенность решения опiskой, то раскрываются модули также вопреки определению. Согласно критериям, 0 баллов.

2. Ещё одна достаточно распространённая ошибка состоит в рассмотрении не всех возможных случаев раскрытия модулей.

Пример 3.

$$20. \begin{cases} |x^2 - 2x| - x^2 = |y^2 - 2y| - y^2 \\ x + y = a \\ (x^2 - 2x) - x^2 = (y^2 - 2y) - y^2 \end{cases}$$

$$I \begin{cases} x \in (-\infty; 0) \cup (2; +\infty) \\ y \in (-\infty; 0) \cup (2; +\infty) \\ x^2 - 2x - x^2 = y^2 - 2y - y^2 \\ -2x = -2y \\ x = y \end{cases}$$

$$II \begin{cases} x \in [0; 2] \\ y \in [0; 2] \\ 2x - x^2 - x^2 = 2y - y^2 - y^2 \\ -2x^2 + 2x = -2y^2 + 2y \quad | : (-2) \\ x^2 - x = y^2 - y \\ (x^2 - y^2) = (x - y) \\ (x - y)(x + y) - (x - y) = 0 \\ (x - y)(x + y - 1) = 0. \end{cases}$$

$$x = y \quad \text{или} \quad y = 1 - x$$

при $a = 1$.
 \downarrow
 $x \in [0; 2]$.
 $a = 1$. $\Rightarrow \mathbb{R}$ (бесконечно много решений)

$$\text{Ответ: } \begin{cases} x \in [0; 2] \\ a = 1. \end{cases}$$

Рис. 15.3.

Комментарий: Задача верно сведена к исследованию взаимного расположения дуг парабол и прямых (аналитически или графически), однако, не рассмотрены ещё два случая раскрытия модуля. Согласно критериям, 1 балл.

3. Задача №20 не является исключением ещё одной распространённой ошибки при оформлении учащимися решения задач с развёрнутым ответом. Это наличие записей, которые в некоторых случаях необходимо расценивать как фактическую ошибку.

4. Достаточно много участников ЕГЭ 2015 года, приступивших к решению задачи 20, подобрали или получили одно значение параметра, при котором система уравнений имеет два или более решений, непосредственной проверкой подтвердили это. В 2014 году, если исходное уравнение было решено для выделенного каким-либо образом значения параметра и показано наличие необходимого количества решений, при отсутствии или ошибочности других рассуждений решение, согласно прошлогодним критериям, оценивалось одним баллом. В 2015 году такой возможности критерии не допускали. Подобные решения в 2015 году оценивались 0 баллов. Приведём пример.

Пример 4.

$$\begin{aligned}
 & 20. \text{ I) } |x^2 - 2x| - x^2 = |y^2 - 2y| - y^2 \\
 & \text{ II) } x + y = a. \\
 & \text{ Преобразуем I ур-е.} \\
 & 1) \ x^2 - 2x - x^2 = y^2 - 2y - y^2 \quad \text{при } |x^2 - 2x| > 0; |y^2 - 2y| > 0. \\
 & \quad -2x - 2y = 0 \Leftrightarrow 2x + 2y = 0 \\
 & 2) \ -x^2 + 2x - x^2 = -y^2 + 2y - y^2 \quad \text{при } |x^2 - 2x| < 0; |y^2 - 2y| < 0 \\
 & \quad -x^2 + y^2 = y - x \Leftrightarrow y^2 - x^2 = y - x \\
 & \text{ Тогда:} \\
 & \begin{cases} 2x + 2y = 0 \\ y^2 - x^2 = y - x \\ x + y = a \end{cases} \Leftrightarrow \begin{cases} 2(x+y) = 0 \\ (y-x)(y+x) = y-x \\ x+y = a \end{cases} \Leftrightarrow \begin{cases} 2a = 0 \\ y+x = 1 \\ x+y = a. \end{cases} \\
 & \Rightarrow \begin{cases} a = 0 \\ a = 1 \end{cases}
 \end{aligned}$$

Ответ: $a = 0$
 $a = 1.$

Комментарий: При описании условия случая автором решения использована запись, являющаяся ошибочным утверждением. Согласно общим методическим рекомендациям разработчиков, 0 баллов. Заметим также, что в результате решения получено одно верное значение параметра, однако, даже при отсутствии фактической ошибки в решении, согласно критериям 2015 года, оно не могло бы претендовать на ненулевой балл.