 Приложение1.

Вариант 1.
Часть 1.
А1.Какая из пар чисел является решением системы уравнений
[image: image1.wmf]î

í

ì

=

-

=

+

7

2

5

2

у

х

у

х

.

А.(-3;2) Б.(1;4) В.(4;1) Г.(8;3)

	А2.Решите неравенство 3х + 5 ≤ 7х -3 и укажите, на каком рисунке изображено множество его решений.
	[image: image2.png]Y NRN/////////////// D N/} /1
0 2 -2 0

B. Ly T. iy .
0 2 -9 0

	А3.Используя график функции у=f(x), определите, какое утверждение верно.
А. f(2)=4.
Б.Функция у=f(x) возрастает на промежутке
[image: image3.wmf](

]

1

;

¥

-

.

В. f(x) < 0 при -0,5 < х < 3
Г.Нулями функции являются числа -0,5; -1; 3
	[image: image4.png]

А4.Какое из данных чисел не входит в область определения выражения
[image: image5.wmf]2

+

х

. А.2 Б.0 В.-4 Г.-2
А5.Решите систему уравнений методом подстановки:
[image: image6.wmf]î

í

ì

=

-

=

-

3

9

3

2

у

х

у

х

А.(0;3) Б.(0;-3) В.(0;-3), (3;0) Г.(-3;0), (0;3)
А6.Найдите наибольшее целое решение системы неравенств:
[image: image7.wmf]î

í

ì

-

-

0

3

15

0

1

2

f

f

х

х

. А.0 Б.1 В.4 Г.5
А7.Известно, что верно неравенство х - у >z. Какое из следующих неравенств также верно?
А. z – х + у < 0 Б. у > х – z В. z + у > х Г. х - у - z < 0 .
А8. Решите графически систему уравнений
[image: image8.wmf]î

í

ì

=

+

=

+

5

25

2

2

у

х

у

х

А.(-5;0) и (0;-5) Б.(0;5) и (5;0) В.(0;5) и (0;-5) Г.(5;0) и (0;-5)
А9.Среди перечисленных функций выберите четную функцию:

А.у = х2 (2х-х3) Б.у = 3х2 + х4 В.у = х3 Г.у =
[image: image9.wmf]1

3

6

+

х

х

А10.Какая из точек А(2;-4), В(-2;-1), С(-1;-1), D(3;-9) принадлежит графику функции

[image: image10.wmf]

 EMBED Equation.3 [image: image11.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

³

+

£

-

£

-

=

1

,

3

2

1

0

,

0

3

,

2

)

(

2

x

x

x

x

x

x

x

f

p

p

Часть 2.
В1. Найдите область значений функции у = 4 – х2.
	В2. Мяч подбросили вертикально вверх, и он упал на землю. На рисунке изображен график зависимости высоты мяча над землей от времени полета. Выясните, сколько метров пролетел мяч за первые 3с.

	[image: image12.png]—5

—13

В3.Решите двойное неравенство -4 < 2х – 1 < 2.
	В4.Для каждой функции укажите область определения

А.у =
[image: image13.wmf]х

2

4

-

 1.х-любое число
Б.у =
[image: image14.wmf]х

2

4

1

-

 2.
[image: image15.wmf](

]

2

;

¥

-

Î

х

В.у = 4-2х 3.
[image: image16.wmf](

)

2

;

¥

-

Î

х

Г.у=
[image: image17.wmf]х

х

2

4

2

-

 4.
[image: image18.wmf](

)

(

)

+¥

È

¥

-

Î

;

2

2

;

х

	В5.На рисунке изображен график функции у=х2+2х. Используя график, решите неравенство х2+2х≤0.

[image: image19.png]o1

	В6.
На рисунке изображены графики функций
у = х2 -2х -3 и у =1-2х. Используя графики, решите систему уравнений
[image: image20.wmf]î

í

ì

-

=

-

-

=

х

у

х

х

у

2

1

3

2

2

	[image: image21.png]A R

Часть 3.
С1(2 балла). Решите систему уравнений
[image: image22.wmf]ï

ï

î

ï

ï

í

ì

+

=

+

=

-

-

3

6

5

2

3

1

1

5

2

3

у

х

у

х

у

х

С2(4 балла). Найдите область определения выражения
[image: image23.wmf]9

14

3

2

2

-

-

-

х

х

х

.
С3(4 балла). Постройте график функции у = f(x), где f(x) =
[image: image24.wmf]ï

î

ï

í

ì

-

£

2

,

6

2

,

2

f

х

если

х

х

если

х

. При каких значениях х значения функции у = f(x) положительны?

С4(6 баллов). При каких значениях р система неравенств
[image: image25.wmf]î

í

ì

+

£

+

+

³

+

х

х

р

х

х

3

2

2

17

2

5

имеет решения?
С5(6 баллов). Дорога от поселка до станции идет сначала в гору, а потом под гору, при этом ее длина равна 9 км. Пешеход на подъеме идет со скоростью, на 2км/ч меньшей, чем на спуске. Путь от поселка до станции занимает у него 1 ч 50 мин, а обратный путь занимает 1 ч 55 мин. Определите длину подъема на пути к станции и скорости пешехода на подъеме и на спуске.
Критерий оценивания: «3» - 4-8 баллов; «4» - 9-16 баллов; «5» - свыше 16 баллов
_1289572647.unknown

_1289587062.unknown

_1289587157.unknown

_1289588984.unknown

_1289672207.unknown

_1289672401.unknown

_1289670923.unknown

_1289587240.unknown

_1289587112.unknown

_1289586937.unknown

_1289586972.unknown

_1289586849.unknown

_1289568145.unknown

_1289572381.unknown

_1289572639.unknown

_1289570923.unknown

_1289566395.unknown

_1289566604.unknown

_1289565460.unknown

_1289564049.unknown

