Приложение 1

Контрольные работы

Контрольная работа № 1.

Первый уровень сложности.

Задание 1.

Решите уравнение
[image: image1.wmf](

)

)

8

9

(

7

8

2

2

+

-

=

-

-

x

x

x

x

x

x

.

Задание 2.

Решите неравенство
[image: image2.wmf](

)

(

)

0

10

7

4

8

2

2

3

2

>

+

+

-

-

+

x

x

x

x

x

x

.

Задание 3.

При каких значениях параметра р система уравнений
[image: image3.wmf](

)

î

í

ì

=

+

-

=

+

-

+

,

7

)

1

(

,

5

)

2

(

1

y

p

x

y

p

x

p

 не имеет решений?
Задание 4.

При каждом значении параметра а решите неравенство
[image: image4.wmf]x

ax

a

-

£

+

1

2

.
Задание 5.

При каких значениях параметра b уравнение
[image: image5.wmf]0

1

11

2

)

1

(

2

2

=

+

-

+

-

b

x

x

b

 имеет два различных действительных корня?
Задание 6.

При каких значениях параметра а неравенство
[image: image6.wmf]a

x

x

x

£

+

+

+

5

4

4

1

2

2

 выполняется при всех значениях х?

Второй уровень сложности.

Задание 1.

Решите уравнение
[image: image7.wmf]3

1

2

3

2

3

3

2

3

2

1

=

-

-

-

+

-

-

x

x

x

.

Задание 2.

Найдите сумму всех целых решений неравенства
[image: image8.wmf]1

7

7

2

2

3

³

-

+

+

x

x

x

.

Задание 3.

Найдите все пары значений параметров а и b, при которых система уравнений
[image: image9.wmf](

)

î

í

ì

=

+

+

+

=

+

-

,

3

)

3

(

3

,

3

29

2

2

y

b

ab

a

x

y

x

b

a

имеет бесконечное число решений.

Задание 4.

При каждом значении параметра а решите неравенство
[image: image10.wmf]0

1

2

2

£

-

-

ax

ax

.
Задание 5.

При каких значениях параметра р функция
[image: image11.wmf]11

)

8

4

(

)

(

2

2

+

-

+

=

x

p

px

x

f

принимает наименьшее значение в точке с абсциссой x=7?
Задание 6.

При каждом значении параметра а решите уравнение
[image: image12.wmf]2

=

-

-

x

a

x

.
Контрольная работа № 2.

Первый уровень сложности.

Задание 1.

Решите графически уравнение, неравенство или систему:

1)
[image: image13.wmf];

1

3

3

x

x

=

 2)
[image: image14.wmf];

6

5

4

-

>

x

x

 3)
[image: image15.wmf]ï

î

ï

í

ì

-

=

-

-

=

.

2

1

1

,

1

2

2

x

y

x

y

Задание 2.

На рисунке показан график функции
[image: image16.wmf]y

f

x

=

(

)

.

[image: image17.png]x4

С использованием графика
[image: image18.wmf]y

f

x

=

(

)

постройте графики следующих функций:

1)
[image: image19.wmf])

2

(

),

(

2

1

x

f

y

x

f

y

=

=

;

2)
[image: image20.wmf]3

)

(

),

1

(

+

-

=

-

-

=

x

f

y

x

f

y

.

Задание 3.

Постройте графики
[image: image21.wmf](

)

(

)

x

f

y

x

f

y

x

f

y

=

=

=

,

,

)

(

,
[image: image22.wmf]),

(

,

)

(

),

(

x

f

y

x

f

y

x

f

y

=

=

=

[image: image23.wmf]

 EMBED Equation.3 [image: image24.wmf])

(

x

f

y

=

,если
[image: image25.wmf]x

x

f

2

4

)

(

-

=

.

Задание 4

Постройте график функции
[image: image26.wmf]y

x

x

=

-

+

2

3

2

.
Задание 5.

Постройте линию, заданную уравнением
[image: image27.wmf]2

=

+

y

x

.
Задание 6.

Постройте множество точек плоскости
[image: image28.wmf](

;

)

x

y

, координаты каждой из которых удовлетворяют условию
[image: image29.wmf]y

x

-

£

2

1

.

Второй уровень сложности.

Задание 1.

Решите графически уравнение, неравенство или систему:

1)
[image: image30.wmf];

2

5

4

x

x

=

-

 2)
[image: image31.wmf](

)

;

1

1

3

-

£

-

-

x

x

 3)
[image: image32.wmf]ï

î

ï

í

ì

-

-

=

-

-

=

;

1

)

2

(

1

,

3

2

2

2

x

y

x

x

y

Задание 2.

На рисунке показан график функции
[image: image33.wmf]y

f

x

=

(

)

.

[image: image34.png]x4

С использованием графика
[image: image35.wmf]y

f

x

=

(

)

постройте графики следующих функций:

1)
[image: image36.wmf])

2

/

(

2

),

(

x

f

y

x

f

y

=

-

-

=

;

2)
[image: image37.wmf]1

)

1

2

/

(

2

),

2

(

-

+

=

-

=

x

f

y

x

f

y

.

Задание 3.

Постройте графики
[image: image38.wmf](

)

(

)

x

f

y

x

f

y

x

f

y

=

=

=

,

,

)

(

,
[image: image39.wmf]),

(

,

)

(

),

(

x

f

y

x

f

y

x

f

y

=

=

=

[image: image40.wmf]

 EMBED Equation.3 [image: image41.wmf])

(

x

f

y

=

,если
[image: image42.wmf]2

)

1

(

5

)

(

-

-

=

x

x

f

.

Задание 4

Постройте график функции
[image: image43.wmf]1

1

-

-

=

x

x

y

.
Задание 5.

Постройте линию, заданную уравнением
[image: image44.wmf]y

y

x

2

2

2

1

-

=

-

.

Задание 6.

Постройте множества точек плоскости
[image: image45.wmf](

;

)

x

y

, координаты каждой из которых удовлетворяют условиям
[image: image46.wmf]ï

î

ï

í

ì

£

+

+

£

-

.

0

)

1

1

)(

(

,

1

y

x

y

x

y

x

Контрольная работа № 3.

Первый уровень сложности.

Задание 1.

При каких значениях параметра
[image: image47.wmf]a

 система
[image: image48.wmf]î

í

ì

³

+

-

£

+

+

+

0

2

2

,

0

3

4

2

x

a

x

a

x

 имеет единственное решение?
Задание 2.
В зависимости от значений параметра
[image: image49.wmf]a

 решите уравнение
[image: image50.wmf](

)

a

x

x

x

x

-

-

-

+

=

2

1

4

0

2

.

Задание 3.

Сколько корней имеет уравнение
[image: image51.wmf]4

2

-

=

+

x

x

a

 в зависимости от значений параметра
[image: image52.wmf]a

?

Задание 4.

Определите число решений системы уравнений
[image: image53.wmf]î

í

ì

=

-

+

-

=

,

)

1

(

)

1

(

,

4

2

2

a

y

x

xy

 в зависимости от значений параметра
[image: image54.wmf]a

?

Задание 5.

Найти все значения параметра
[image: image55.wmf]a

, при которых уравнение
[image: image56.wmf]2

2

2

1

1

0

2

x

a

x

a

a

-

+

+

-

=

(

)

(

)

 имеет два корня
[image: image57.wmf]1

x

 и
[image: image58.wmf]2

x

, удовлетворяющих неравенству
[image: image59.wmf]x

a

x

1

2

<

<

.
Задание 6.

При каких значениях параметра
[image: image60.wmf]a

неравенство
[image: image61.wmf]x

ax

a

2

7

0

+

-

<

 выполняется при всех значениях
[image: image62.wmf]x

Î

(

;

)

1

2

?

Второй уровень сложности.
Задание 1.
При каких значениях параметра
[image: image63.wmf]a

 система
[image: image64.wmf]ï

î

ï

í

ì

³

+

+

³

-

-

-

-

0

10

2

,

0

6

2

x

a

x

a

x

x

 имеет единственное решение?
Задание 2.
В зависимости от значений параметра
[image: image65.wmf]a

решите уравнение
[image: image66.wmf].

1

2

6

4

)

3

(

4

2

-

=

-

-

+

a

x

x

x

a

Задание 3.

Сколько корней имеет уравнение
[image: image67.wmf]1

2

-

=

-

x

x

a

 в зависимости от значений параметра
[image: image68.wmf]a

?

Задание 4.

Определите число решений системы уравнений
[image: image69.wmf]ï

î

ï

í

ì

=

+

=

+

-

+

+

,

4

,

4

2

2

2

2

2

2

2

2

y

x

ay

ax

a

y

x

 в зависимости от значений параметра
[image: image70.wmf]a

?

Задание 5.

При каких значениях параметра
[image: image71.wmf]a

 уравнение
[image: image72.wmf]0

2

3

)

2

4

(

2

2

=

-

+

-

-

a

a

x

a

x

имеет четыре различных корня?

Задание 6.

При каких значениях параметра
[image: image73.wmf]a

 любое решение неравенства
[image: image74.wmf]x

x

2

2

0

-

-

<

больше любого решения неравенства
[image: image75.wmf]ax

x

2

4

1

0

-

-

³

?
PAGE
5

_1186992046.unknown

_1186997676.unknown

_1187071713.unknown

_1187157811.unknown

_1187172149.unknown

_1187172181.unknown

_1187173266.unknown

_1187158950.unknown

_1187165771.unknown

_1187158681.unknown

_1187157997.unknown

_1187072039.unknown

_1187086093.unknown

_1187071768.unknown

_1186998537.unknown

_1187071424.unknown

_1186998036.unknown

_1186992817.unknown

_1186994966.unknown

_1186995124.unknown

_1186995222.unknown

_1186994569.unknown

_1186994922.unknown

_1186992378.unknown

_1186992489.unknown

_1186992235.unknown

_1079762031.unknown

_1173967602.unknown

_1186991402.unknown

_1186991665.unknown

_1186991929.unknown

_1186991523.unknown

_1186990794.unknown

_1186991091.unknown

_1186991161.unknown

_1173967623.unknown

_1173967342.unknown

_1173967417.unknown

_1173967426.unknown

_1173967097.unknown

_1079762111.unknown

_1079258924.unknown

_1079706199.unknown

_1079706936.unknown

_1079707078.unknown

_1079707186.unknown

_1079706873.unknown

_1079705970.unknown

_1079255110.unknown

_1079255841.unknown

_1079187639.unknown

_1079188958.unknown

_1079179236.unknown

_1077979029.unknown

