Карточки-задания.

№1 – 1 мин – 1 балл

0
Пусть 0(х((/2 Сравните:

а) 2 и 2cosx

б) cosx и 2cosx

в) cosx и cosxsinx

1
При каких значениях a и b справедливы след. равенства:

а) cos (=а/7

б)sin (=(/a
в) cos x=а2

г)tg (= b/10

1
Известно, что 0(х((/2.Что больше:

а) 2 или 2sinх

б) sinх или 2sinх

в) sinх или sinхcos x.

*
Возможны ли равенства?

а) 2-sin(=1,7

б) 1+ cos (=2,5

в) tg(-4=5

г) sin(+ cos (=1.

№2 – 3 мин – 2 балла

*
Найдите наибольшее и наименьшее значения функции

 у=2/(1-¦cosx¦). Укажите соответствующие значения х из промежутка [0;2().

1
Найдите (, при которых разность sin (- cos(π/3) принимает значение:

а) наибольшее, б)наименьшее, в) нулевое.

1
Назовите наибольшее и наименьшее значения суммы 2cos(+1.

Найдите значения (, при которых данная сумма равна 1.

0
Найдите область значений функций:

а) y=1-¦cosx¦

б) y=1+¦sinx¦

в) y=1+¦tgx¦

№3 – 3 мин – 2 балла

1
Какой четверти принадлежит (, если:
а) tg(-()(0

б) (sin(-()(=-sin(
в) (cos (-()(=cos(
г) sin (-()(0

0
Какой четверти принадлежит (, если:
а)sin(cos((0

б) sin(cos((0

в) tg(cos((0

г) sin(ctg((0

1
Какой четверти принадлежит (, если:
а) (tg(-() (= tg(
б) (ctg(-() (=-ctg(
в)sin(-()(0

*
Пусть (, (, (, - углы треугольника . Какой знак имеет сумма?

а)sin(+sin(+sin(
б)cos(α/2)+cos(β/2)+cos(γ/2)

в)tg(α/2)+tg(β/2)+tg(γ/2)

№4 – 2 мин – 1 балл

*
Вычислите:а) asin0(+bcos90(+tg0(-bctg90(
б)4tg2(-2sin(π/2)+3cos(3π/2)-4tg(
1
Найти значение выражения:

а)3tg0(+2cos90(+3sin270(-3cos180(
 б)sin(π/2)-cos(3π/2)+cos(-tg0(
0
Найти значение выражения:

а)5sin90(+2cos0(-2sin270(+10cos180(
 б)tg(-sin(3π/2)+cos(π/2)+sin(
1
Найти значение выражения:

а)sin180(+sin270(-ctg90(+tg180(-cos90(
б)4sin(cos2(+5tg(
№5 – 1 мин – 1 балл

0
Синус острого угла параллелограмма равен 3/5.Найти косинус тупого угла данного параллелограмма.

*
Косинус суммы двух углов треугольника равен 0,3.Имеется ли среди углов треугольника тупой угол?

1
Найдите произведение тангенсов острых прямоугольного треугольника.

1
Косинус суммы двух углов треугольника равен 1/3.Найти косинус третьего угла треугольника.

№ 6 – 1 мин – 1 балл

1
Функция у=h(x) является четной, причем h(1)=3; h(2)=5; h(-4)=0. Найти значения функции в тех точках, в каких это возможно.
1
Какие из следующих функций являются четными, какие нечетными?
а)y=cos2x

б)y=ctg3x

в)y=2tg3x

г)y=-3sinx

*
Какие из следующих функций являются четными, какие нечетными?
а)y=х/sinx

б)y=x3cosx

в)y=x2sinx

г)y=ctgx/sinx

0
Функция y=g(x) является нечетной, причем g(4)=-3; g(2)=-2.7; g(-1)=0.3;

g(-5)=5.3.Найти g(-4); g(-2); g(1); g(5).

№7 – 2 мин – 2 балла

*
Найти значения (, для которых справедливы равенства.

а)cos(=1

б)tg(=0

1
Найти значения (, для которых справедливы равенства.

а)ctg(=1

б)sin(=0

1
Найти значения (, для которых справедливы равенства.

а)tg(=1

б)ctg(=0

0
Найти значения (, для которых справедливы равенства.

а) cos(=0

б)sin(=1

№8 – 5 мин – 3 балла

Определите, график какой тригонометрической функции изображен на рисунке а-в (рис.1).

0
а)

[image: image1.png]3 3 £ 3 o 3, X
—271’ 7 iy 7 o 27!'
A
=7
a)
y
i gl 3
it e 1t
- E3 W 37 X
-1 z)
d)
07
3 Ld
3n o /‘\

1 б)

* в)

№9 – 2 мин – 2 балла

0
На рисунках а, б (рис.2)

1
На рисунках в, г
построен график функции f для всех х, удовлетворяющих условию х(0 (х(0).Постройте график функции f, если известно: 1) f- четная функция;

2)f –нечетная функция

[image: image2.png]. a4

: =5
1! - 1
4
5
I T 1 = |
|
AP EE A O
) 5
F i
| ,
5 Nz | X 7 N o
i 2 -2
T /
I [1
] 2

№10 – 3 мин – 3 балла

Докажите, что число T является периодом функции f , если:

0
а)f(x)=sin(x/2), T=4π;

1
б)f(x)=3 cos4x, T=π/2;

1
в)f(x)=2tg 3x, T=π/3;

*
г)f(x)=ctg(x/3), T=3π.

№11 – 3 мин – 3 балла

Найдите наименьший положительный период функции:

0
а)y=sin2x

1
б)y=tgxctgx

1
в)y=sin4x-cos4x

*
г)y=(sin(x/2)+cos(x/2))2

№12 – 5 мин – 3 балла

Постройте график функции:

0
а)y=cos1,5x

1
б)y=sin(2x-π/3)

1
в)y=2+sin(x/2)

*
г)y=tg(2x-π/6)

