Приложение.

Контрольная работа по теме: Тригонометрические функции. 10 класс.
Вариант 1.

1. Найдите значение выражения:
[image: image673.jpg]4
A |

vy A

(cc)

Y

 1)
[image: image2.wmf]1

3

2

-

; 2)
[image: image3.wmf]1

3

-

; 3)
[image: image4.wmf]3

; 4) 0.

2. Сравните с нулём выражения: sin 1200, cos 1950, ctg 3590.

 Выберите правильную серию ответов:

 1) + – – 2) – – + 3) + + – 4) + – +

3. Вычислите:
[image: image5.wmf]÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

+

2

3

4

cos

6

2

2

p

p

p

ctg

tg

 1) 12; 2)
[image: image6.wmf]3

3

3

-

; 3) 6; 4) 0.

4. Упростите выражение:
[image: image7.wmf](

)

(

)

÷

ø

ö

ç

è

æ

-

-

*

+

a

p

a

p

a

p

2

3

cos

sin

ctg

 1) – cos2(; 2) cos2(; 3) sin2(; 4) – sin2(.
5. Упростите выражение: sin(* cos (* ctg (– 1

 1) 0; 2) cos2(; 3) – sin2(; 4) sin2(.

6. Упростите выражение:
[image: image8.wmf]a

a

a

a

cos

sin

cos

sin

2

2

*

-

1) sin (– cos (; 2) –2 ctg 2(; 3) tg 2(; 4) 0,5 ctg 2(.

7. Вычислите: 2sin 150 * cos 150
1)
[image: image9.wmf]2

3

; 2)
[image: image10.wmf]4

1

; 3)
[image: image11.wmf]3

; 4)
[image: image12.wmf]2

1

.

8. Вычислите: cos
[image: image13.wmf]4

7

p

1)
[image: image14.wmf]2

2

; 2)
[image: image15.wmf]2

2

-

; 3)
[image: image16.wmf]3

3

; 4) 0.

9. Представив 1050 как 600 + 450, вычислите sin 1050.

1)
[image: image17.wmf]4

6

2

-

; 2)
[image: image18.wmf]4

2

6

+

; 3)
[image: image19.wmf]4

2

6

-

; 4)
[image: image20.wmf]2

6

2

+

.
10. Дано: sin (= –
[image: image21.wmf],

5

3

 где
[image: image22.wmf]2

3

p

a

p

<

<

. Найдите tg 2(

1)
[image: image23.wmf]7

6

; 2)
[image: image24.wmf]7

3

3

-

; 3)
[image: image25.wmf]7

5

1

; 4)
[image: image26.wmf]7

3

3

.
Контрольная работа по теме: Тригонометрические функции. 10 класс.
Вариант 2.

1. Найдите значение выражения:
[image: image27.wmf]0

0

0

180

cos

45

30

sin

5

+

-

ctg

1) 2,5; 2) 0,5; 3)
[image: image28.wmf]2

3

5

; 4) 1,5.

2. Сравните с нулём выражения: sin 1870, cos 2150, tg 800.

 Выберите правильную серию ответов:

 1) + – + 2) – + + 3) – – + 4) – + –

3. Вычислите:
[image: image29.wmf]÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

6

cos

2

3

sin

3

0

cos

4

2

sin

5

2

p

p

p

 1)
[image: image30.wmf]4

3

2

; 2) -
[image: image31.wmf]4

1

4

; 3) -
[image: image32.wmf]4

3

4

; 4)
[image: image33.wmf]4

3

1

.

4. Упростите выражение:
[image: image34.wmf](

)

(

)

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

*

+

-

a

p

a

p

a

p

a

p

2

3

2

3

sin

cos

tg

tg

 1) tg2(; 2) -tg2(; 3) -ctg2(; 4) ctg2(.
5. Упростите выражение:
[image: image35.wmf]a

a

a

a

cos

sin

cos

2

cos

-

+

 1) – sin (; 2) sin (; 3) – 2cos (; 4) sin (– 2cos (.

6. Упростите выражение:
[image: image36.wmf]a

a

2

2

cos

1

1

sin

-

-

1) ctg2(; 2) tg2(; 3) – tg2(; 4) – ctg2(.

7. Вычислите:
[image: image37.wmf]8

sin

8

cos

2

2

p

p

-

 1)
[image: image38.wmf]2

2

; 2)
[image: image39.wmf]2

; 3)
[image: image40.wmf]2

2

; 4) 0.

8. Вычислите: cos
[image: image41.wmf]1500 1)
[image: image42.wmf]2

3

; 2)
[image: image43.wmf]2

1

; 3)
[image: image44.wmf]2

3

-

; 4)
[image: image45.wmf]2

1

-

.

9. Представив 150 как 450 – 300, вычислите cos 150.

1)
[image: image46.wmf]4

6

2

-

; 2)
[image: image47.wmf]4

2

6

+

; 3)
[image: image48.wmf]4

2

6

-

; 4)
[image: image49.wmf]2

6

2

+

.

10. Дано: cos (= –
[image: image50.wmf],

13

5

 где
[image: image51.wmf]p

a

p

<

<

2

. Найдите ctg 2(

1)
[image: image52.wmf]119

1

1

-

; 2)
[image: image53.wmf]120

119

-

; 3)
[image: image54.wmf]119

1

1

; 4)
[image: image55.wmf]120

119

.
[image: image56.wmf]
Контрольная работа по теме: Свойства функции. 10 класс.
1 вариант

1. Найдите область определения функции
[image: image57.wmf]2

16

х

у

-

=

[image: image58.wmf]
 1)
[image: image59.wmf](

)

(

)

;

;

4

4

;

+¥

È

-

¥

-

 2)
[image: image60.wmf](

)

;

4

;

4

-

 3)
[image: image61.wmf][

]

;

4

;

4

-

 4)
[image: image62.wmf](

]

[

)

+¥

È

-

¥

-

;

4

4

.

2. Найдите область значений функции у = cos x +2

 1) [-1;1]; 2)[-2;2]; 3) [0;2]; 4) [1;3].

3. Проверьте функцию на четность у = х4+ cos x

 1) четная; 2) нечетная; 3) ни четная, ни нечетная; 4) периодическая.

4. Найдите нули функции
[image: image63.wmf]1

-

=

х

х

у

 1) 0; 2) 1; 3) 0; 1; 4) нет.

[image: image1.wmf]0

0

0

45

90

cos

60

sin

2

tg

-

+

5. По графику некоторой функции у= f (x) найдите промежутки возрастания

 1) [-3;-2] U [2;5]; 2) [-3;5]; 3) [-2;2]; 4) [2;5].

6. Найдите наименьший положительный период функции
[image: image64.wmf]2

x

ctg

у

=

 1) π;
[image: image65.wmf] 2) 2 π; 3) 0,5 π; 4) 4 π.

7. Найдите наименьшее значение функции у = х2 + 3х – 1

 1) -1; 2) -3,25; 3) -1,5; 4) 1,25.

8. Укажите график функции у = (х-1)2+4

[image: image644.png]y £fix)

[image: image645.png]

[image: image646.png]

[image: image647.png]=N
NP VNN’

 1) 2) 3) 4)

9. Найдите промежутки, на которых у>0

[image: image648.png]

 1) (-2;2); 2) [-2;0)U(2;4); 3) [-2;-1) U (2;4]; 4) [0;3].

10. Дана функция f (x)= x3-2ax + 8 . Известно, что f (1) = 5. Найдите f (-2).

 1) 16; 2) 0; 3) 8; 4) -8.

11. Укажите функцию, которой соответствует данный график

[image: image649.png]

 1)
[image: image66.wmf])

6

sin(

2

p

-

=

x

y

; 2)
[image: image67.wmf])

3

sin(

2

p

+

=

x

y

;

3)
[image: image68.wmf])

3

sin(

2

p

-

+

=

x

y

; 4)
[image: image69.wmf])

3

sin(

2

p

-

=

x

y

.

Контрольная работа по теме: Свойства функции. 10 класс.
2 вариант

1. Найдите область определения функции и
[image: image70.wmf]2

81

х

у

-

=

[image: image71.wmf]
 1)
[image: image72.wmf](

)

(

)

;

;

9

9

;

+¥

È

-

¥

-

 2)
[image: image73.wmf]];

9

;

9

[

-

 3)
[image: image74.wmf]);

9

;

9

(

-

 4)
[image: image75.wmf](

]

[

)

+¥

È

-

¥

-

;

9

9

.

2. Найдите область значений функции у = sin x -2

 1) [-1:1]; 2)[-3:-1]; 3) (-2;0); 4) [-2;2].
3. Проверьте функцию на четность:
[image: image76.wmf]1

2

-

=

x

tgx

y

 1) четная; 2) нечетная; 3) ни четная, ни нечетная; 4) убывающая.
[image: image650.png]

4. Найдите нули функции
[image: image77.wmf]5

3

5

+

=

x

y

 1) 3; 2) -3; 3) 0; 4) -5.
5. По графику некоторой функции

 у= f (x) найдите промежутки возрастания

 1)[-2;3]U [2;4]; 2) [-3;5]; 3) [0;3]; 4) (-1;2).
6. Найдите наименьший положительный период функции у = tg 4x
 1) 2π;
[image: image78.wmf] 2)
[image: image79.wmf]4

p

; 3) 0,5 π; 4) 4 π.
7. Найдите наименьшее значение функции у = -х2 + 5х – 9

 1)
[image: image80.wmf]4

3

2

-

; 2) -9; 3) 1,5; 4) 9,75.
8. Укажите график функции у = -2x-3

[image: image651.emf][image: image652.png]

[image: image653.png]

[image: image654.png]

 1) 2) 3) 4)

9. Найдите промежутки, на которых у<0
[image: image655.emf] 1) (-1;3); 2) [-3;1]U[4;5];

 3) (-3;-1); 4) [1;4].
10. Дана функция f (x)= x3+5x -a . Известно, что f (2) = 15. Найдите f (-1).

 1) -3; 2) -9; 3) -8; 4) 0.
11. Укажите функцию, которой соответствует данный график

[image: image656.emf]

1)
[image: image81.wmf])

6

cos(

2

p

-

=

x

y

; 2)
[image: image82.wmf])

3

cos(

2

p

+

=

x

y

;

3)
[image: image83.wmf])

3

cos(

2

p

-

+

=

x

y

; 4)
[image: image84.wmf])

3

cos(

2

p

-

=

x

y

.
Контрольная работа по теме: Тригонометрические уравнения и неравенства. 10 класс.
1 вариант

1. Вычислите: arcsin (
[image: image85.wmf]2

3

) + 2arctg(-1)

 1)
[image: image86.wmf]6

p

; 2)
[image: image87.wmf]6

p

-

; 3)
[image: image88.wmf]6

5

p

; 4)
[image: image89.wmf]p

-

.

2. Вычислите: arcos (
[image: image90.wmf]2

2

-

) + 2arcctg(
[image: image91.wmf]3

)

 1)
[image: image92.wmf]12

7

p

; 2)
[image: image93.wmf]12

5

p

-

; 3)
[image: image94.wmf]10

p

-

; 4)
[image: image95.wmf]12

5

p

.

3. Решите уравнение: sin x -
[image: image96.wmf]2

1

=0

 1)
[image: image97.wmf];

,

)

6

(

)

1

(

Z

Î

+

-

-

т

т

т

p

p

 2)
[image: image98.wmf]Z

Î

т

т

,

p

; 3)
[image: image99.wmf];

,

3

)

1

(

Z

Î

+

-

т

т

т

p

p

 4)
[image: image100.wmf].

,

6

)

1

(

Z

Î

+

-

т

т

т

p

p

4. Решите уравнение: cos 2x=1

 1)
[image: image101.wmf];

,

2

Z

Î

т

т

p

 2)
[image: image102.wmf];

,

2

4

Z

Î

+

т

т

p

p

 3)
[image: image103.wmf];

,

Z

Î

т

т

p

 4)
[image: image104.wmf].

,

2

3

Z

Î

+

±

т

т

p

p

5. Укажите уравнение, которому соответствует решение:
[image: image105.wmf]Z

Î

+

-

=

т

т

х

,

2

2

p

p

:

 1) tg x = 1; 2) cos x = 0; 3) sin x = -1; 4) ctg x =
[image: image106.wmf]3

3

.

6. На каком из рисунков показано решение неравенства: cos x <
[image: image107.wmf]2

3

?

1) 2) 3) 4)

[image: image657.emf]
7. Решите неравенство: tg x ≥
[image: image108.wmf]3

:
 1)
[image: image109.wmf];

2

3

т

х

т

p

p

p

p

+

á

á

+

 2)
[image: image110.wmf];

3

2

т

х

т

p

p

p

p

+

£

á

+

-

 3)
[image: image111.wmf];

3

т

х

т

p

p

p

+

£

£

 4)
[image: image112.wmf].

2

3

т

х

т

p

p

p

p

+

á

£

+

8. Решите уравнение: 6sin2 x + sin x – 1 = 0

 1)
[image: image113.wmf];

,

)

6

(

)

1

(

Z

Î

+

-

-

т

т

т

p

p

 2)
[image: image114.wmf]ê

ê

ê

ê

ë

é

+

-

+

-

-

m

т

т

т

p

p

p

3

1

arcsin

)

1

(

)

6

(

)

1

(

 3) нет корней; 4)
[image: image115.wmf]m

т

p

+

-

3

1

arcsin

)

1

(

.

9. Решите уравнение: 2sin2 x -
[image: image116.wmf]3

sin 2x =0

10. Решите систему:
[image: image117.wmf]î

í

ì

-

=

+

=

+

3

sin

sin

y

x

у

х

p

Контрольная работа по теме: Тригонометрические уравнения и неравенства. 10 класс.
2 вариант

1. Вычислите: arcsin (
[image: image118.wmf]2

2

) + 0,5arctg (-
[image: image119.wmf]3

)

 1)
[image: image120.wmf]12

p

; 2)
[image: image121.wmf]2

p

; 3)
[image: image122.wmf]12

5

p

; 4) -
[image: image123.wmf]12

p

.

2. Вычислите: arcos (
[image: image124.wmf]2

3

-

) + arcctg (
[image: image125.wmf]3

1

)

 1)
[image: image126.wmf]6

p

; 2)
[image: image127.wmf]3

2

p

; 3)
[image: image128.wmf]6

7

p

; 4)-
[image: image129.wmf]6

p

.

3. Решите уравнение: sin x +
[image: image130.wmf]2

3

=0

 1)
[image: image131.wmf];

,

3

)

1

(

Z

Î

+

-

т

т

т

p

p

 2)
[image: image132.wmf]Z

Î

+

-

т

т

т

,

6

)

1

(

p

p

; 3)
[image: image133.wmf];

,

)

3

(

)

1

(

Z

Î

+

-

-

т

т

т

p

p

 4)
[image: image134.wmf].

,

Z

Î

т

т

p

4. Решите уравнение: ctg (x+
[image: image135.wmf]4

p

)=
[image: image136.wmf]3

 1)
[image: image137.wmf];

,

12

Z

Î

+

т

т

p

p

 2)
[image: image138.wmf];

,

6

Z

Î

+

т

т

p

p

 3)
[image: image139.wmf];

,

2

Z

Î

+

т

т

p

p

 4)
[image: image140.wmf].

,

12

Z

Î

+

-

т

т

p

p

5. Укажите уравнение, которому соответствует решение:
[image: image141.wmf]Z

Î

+

=

т

т

х

,

2

p

p

:

 1) ctg x = -1; 2) cos x = 0; 3) cos x = -1; 4) tg x = 1.

6. На каком из рисунков показано решение неравенства: sin x ≥
[image: image142.wmf]2

3

?

[image: image658.emf]1) 2) 3) 4)

7. Решите неравенство: ctg x ≥
[image: image143.wmf]3

 1)
[image: image144.wmf];

6

5

т

х

т

p

p

p

+

£

á

 2)
[image: image145.wmf];

6

т

х

т

p

p

p

á

£

+

-

 3)
[image: image146.wmf];

6

т

х

т

p

p

p

+

£

£

 4)
[image: image147.wmf].

6

т

х

т

p

p

p

+

£

£

8. Решите уравнение: cos2 x - 4sin x + 3 = 0

 1)
[image: image148.wmf];

,

2

3

arccos

Z

Î

+

±

т

т

p

 2)
[image: image149.wmf]ê

ê

ë

é

+

±

+

-

m

т

p

p

p

2

3

arccos

2

 3) нет корней; 4)
[image: image150.wmf]m

p

2

.

9. Решите уравнение:
[image: image151.wmf]3

sin2 x -3sin x cos x =0

10. Решите систему:
[image: image152.wmf]î

í

ì

=

+

=

+

1

sin

sin

y

x

у

х

p

 Контрольная работа по теме: Производная. Применение производной. 10 класс.

1 Вариант.

1. Найдите производную функции
[image: image153.wmf](

)

.

9

2

4

1

2

4

7

+

-

+

=

х

х

х

х

f

1)
[image: image154.wmf]
[image: image155.wmf];

9

4

4

7

3

6

+

-

+

х

х

х

2)
[image: image156.wmf];

4

7

3

6

х

х

х

-

+

3)
[image: image157.wmf];

9

4

7

3

6

+

+

+

х

х

х

 4)
[image: image158.wmf].

4

7

2

4

7

х

х

х

-

-

2. Найдите значение производной функции
[image: image159.wmf]1

-

=

х

х

у

 в точке
[image: image160.wmf].

0

0

=

х

 1) 1; 2) 0; 3) 0,5; 4) -1.
[image: image161.wmf]
3. Для какой функции найдена производная
[image: image162.wmf].

4

2

3

х

х

у

-

=

¢

1)
[image: image163.wmf];

2

12

2

х

х

у

-

=

 2)
[image: image164.wmf];

3

4

3

4

х

х

у

-

=

 3)
[image: image165.wmf];

4

3

4

х

х

у

-

=

 4)
[image: image166.wmf].

3

3

4

х

х

у

-

=

4. Найдите значение углового коэффициента касательной, проведенной к графику функции
[image: image167.wmf](

)

3

4

9

х

х

х

f

-

=

 в точке с абсциссой
[image: image168.wmf].

1

0

=

х

 1) -3; 2) 0; 3) 3; 4) 5.
5. Найдите
[image: image169.wmf](

)

p

f

¢

, если
[image: image170.wmf](

)

×

=

2

x

x

f

sin
[image: image171.wmf].

х

 1)
[image: image172.wmf];

2

p

-

 2)
[image: image173.wmf];

2

p

 3)
[image: image174.wmf];

2

p

-

 4) 0.
6. Напишите уравнение касательной к графику функции
[image: image175.wmf](

)

x

x

x

g

2

3

2

-

=

 в точке

 с абсциссой
[image: image176.wmf].

1

0

-

=

x

 1) у = - 3х – 3; 2) у = 8х+13; 3) у = - 8х – 3; 4) у = - 8х +13.
7. Найдите скорость и ускорение точки в момент времени
[image: image177.wmf]2

=

t

c., если она движется прямолинейно по закону
[image: image178.wmf](

)

4

3

3

+

-

=

t

t

t

x

 (координата
[image: image179.wmf](

)

t

x

 измеряется метрах).

1)
[image: image180.wmf].

35

14

2

с

м

а

с

м

v

=

=

[image: image181.wmf] 2)
[image: image182.wmf].

35

35

2

с

м

а

с

м

v

=

=

 3)
[image: image183.wmf].

36

39

2

с

м

а

с

м

v

=

=

 4)
[image: image184.wmf].

36

35

2

с

м

а

с

м

v

=

=

[image: image659.emf]8. Определите точку максимума функции
[image: image185.wmf](

)

.

8

3

4

2

x

x

x

f

-

+

=

[image: image186.wmf](

)

x

f

у

¢

=

9. По графику производной функции
1

[image: image660.emf][image: image661.png]

[image: image662.png]

[image: image663.png]

[image: image664.png]

[image: image665.png]

[image: image666.png]

[image: image667.jpg]

[image: image187.wmf](

)

х

f

у

¢

=

 укажите количество промежутков
1
3

убывания функции
[image: image188.wmf](

)

.

x

f

у

=

10. Найдите наибольшее и наименьшее значение функции

[image: image189.wmf](

)

(

)

х

х

х

f

-

×

=

6

2

 на промежутке
[image: image190.wmf][

]

.

5

;

1

-

 11. Найдите производную функции
[image: image191.wmf].

2

12

5

5

x

ctg

х

у

-

÷

ø

ö

ç

è

æ

-

=

Контрольная работа по теме: Производная. Применение производной. 10 класс.

2 Вариант.

1. Найдите производную функции
[image: image192.wmf](

)

.

9

8

1

3

3

8

9

-

+

+

=

x

x

x

x

f

1)
[image: image193.wmf];

3

27

2

7

8

х

х

х

+

+

 2)
[image: image194.wmf];

3

8

9

3

7

8

х

х

х

+

+

 3)
[image: image195.wmf];

9

3

27

2

7

8

-

-

+

х

х

х

 4)
[image: image196.wmf].

3

27

3

8

9

х

х

х

+

+

2. Найдите значение производной функции
[image: image197.wmf]1

2

-

=

х

х

у

 в точке
[image: image198.wmf].

3

0

=

х

1)
[image: image199.wmf];

4

3

-

 2)
[image: image200.wmf];

4

21

 3)
[image: image201.wmf];

4

3

 4)
[image: image202.wmf].

2

3

3. Для какой функции найдена производная
[image: image203.wmf]-

=

¢

5

42

х

у

sin
[image: image204.wmf].

х

1)
[image: image205.wmf];

cos

7

6

x

x

y

+

=

 2)
[image: image206.wmf];

sin

6

7

x

x

y

-

=

 3)
[image: image207.wmf];

cos

6

7

x

x

y

-

=

 4)
[image: image208.wmf].

sin

7

6

x

x

y

+

=

[image: image668.jpg]

[image: image669.jpg]bz

[image: image670.jpg]Y

[image: image671.jpg]Y- Fo)

-3‘

|
:;__ -
4

Y

[image: image672.jpg]

4. Найдите значение углового коэффициента касательной, проведенной к графику функции
[image: image209.wmf]1

3

2

+

=

х

у

 в точке с абсциссой
[image: image210.wmf].

1

0

-

=

х

 1) -6; 2) 4; 3) 6; 4) -5. 5. Найдите
[image: image211.wmf])

0

(

f

¢

, если
[image: image212.wmf]tgx

x

x

f

×

=

2

)

(

. 1) 0; 2) -1; 3)
[image: image213.wmf];

p

 4) -
[image: image214.wmf]p

2

. 6. Напишите уравнение касательной к графику функции
[image: image215.wmf]x

x

x

f

3

3

)

(

3

-

=

 в точке с абсциссой
[image: image216.wmf]2

0

-

=

x

.

1) у = - 9х – 6; 2) у = - 3х - 6; 3) у = 9х+16; 4) у = 9х - 6.

7. Найдите скорость и ускорение точки в момент времени
[image: image217.wmf]1

=

t

cек., если она движется прямолинейно по закону
[image: image218.wmf]4

3

)

(

3

+

-

=

t

t

t

x

 (координата
[image: image219.wmf])

(

t

x

 измеряется в метрах).

 1)
[image: image220.wmf];

18

8

2

с

м

а

с

м

v

=

=

 2)
[image: image221.wmf];

18

12

2

с

м

а

с

м

v

=

=

 3)
[image: image222.wmf];

8

6

2

с

м

а

с

м

v

=

=

 4)
[image: image223.wmf].

17

8

2

с

м

а

с

м

v

=

=

8. Определите минимум функции
[image: image224.wmf](

)

.

2

4

3

3

4

+

-

=

x

x

x

f

у

9. По графику производной функции
[image: image225.wmf](

)

x

f

у

¢

=

[image: image226.wmf](

)

x

f

у

¢

=

укажите длину промежутка возрастания
0
1
х

функции
[image: image227.wmf](

)

.

x

f

у

=

10. Укажите наибольшее и наименьшее значение функции
[image: image228.wmf](

)

(

)

x

x

x

f

2

3

2

-

×

=

 на данном промежутке
[image: image229.wmf][

]

4

;

1

-

.

11. Вычислите производную функции
[image: image230.wmf](

)

x

g

¢

, если
[image: image231.wmf](

)

(

)

.

5

4

3

cos

6

+

+

-

=

x

x

x

g

Контрольная работа по теме: Применение непрерывности и производной. 10 класс.

1 Вариант.
[image: image232.wmf]
1. Найдите тангенс угла наклона касательной, проведенной к графику функции
[image: image233.wmf]2

5

,

0

х

у

-

=

 в точке
[image: image234.wmf].

3

0

-

=

х

 1) -1,5; 2) 3; 3) -3; 4) - 4,5.

2. Решите неравенство:
[image: image235.wmf].

0

4

5

2

3

>

+

-

х

х

х

1) [0; 1]U[4; +
[image: image236.wmf])

¥

; 2) (
[image: image237.wmf]¥

-

;0)U(1; 4); 3)
[image: image238.wmf](

)

(

)

;

;

4

0

;

+¥

¥

-

U

 4) (0; 1)U(4;
[image: image239.wmf])

¥

+

.

3. Напишите уравнение касательной к графику функции
[image: image240.wmf](

)

1

3

-

=

x

x

f

 в точке с абсциссой
[image: image241.wmf].

2

0

=

х

 1) у = – 12х + 17; 2) у = 12х – 17; 3) у = 19х – 38; 4) у = 12х+32.

4. Решите неравенство
[image: image242.wmf](

)

0

1

3

2

£

-

-

х

х

х

 методом интервалов.

1)
[image: image243.wmf](

]

(

]

;

3

;

1

0

;

È

¥

-

 2)
[image: image244.wmf][

)

[

)

;

;

3

1

;

0

+¥

È

 3)
[image: image245.wmf](

]

{

}

;

0

3

;

1

È

 4)
[image: image246.wmf](

)

{

}

.

0

3

;

1

È

 EMBED Equation.3 [image: image247.wmf]

5. Найдите скорость и ускорение точки в момент времени t = 1cек., если она движется прямолинейно по закону
[image: image248.wmf]1

5

)

(

3

-

+

=

t

t

t

x

 (координата
[image: image249.wmf])

(

t

x

 измеряется в метрах).

1)
[image: image250.wmf];

6

8

2

с

м

а

с

м

v

=

=

 2)
[image: image251.wmf]2

/

8

/

7

с

м

а

с

м

v

=

=

; 3)
[image: image252.wmf]2

/

8

/

5

с

м

а

c

м

v

=

=

; 4)
[image: image253.wmf]2

/

11

/

7

с

м

а

с

м

v

=

=

.

6. Определите абсциссы точек, в которых угловой коэффициент касаcтельной к графику функции

[image: image254.wmf]2

1

-

=

у

sin
[image: image255.wmf]х

 равен 2.

1)
[image: image256.wmf]p

p

2

+

=

х

n, n
[image: image257.wmf];

Z

Î

 2)
[image: image258.wmf](

)

;

,

6

1

Z

Î

+

÷

ø

ö

ç

è

æ

-

-

=

к

к

х

к

p

p

 3)
[image: image259.wmf];

,

2

3

2

Z

Î

+

±

=

k

pk

p

х

 4)
[image: image260.wmf]2

1

-

=

х

sin2.

7. Решите неравенство
[image: image261.wmf](

)

(

)

(

)

,

0

6

4

£

+

-

¢

x

x

x

f

 где
[image: image262.wmf](

)

.

9

12

3

+

-

=

x

x

x

f

1)
[image: image263.wmf](

)

[

]

(

)

+¥

È

-

È

-

¥

-

;

4

2

;

2

6

;

; 2)
[image: image264.wmf][

)

(

)

;

4

;

2

2

;

6

È

-

-

 3)
[image: image265.wmf][

]

[

)

+¥

È

-

;

4

2

;

2

; 4)
[image: image266.wmf](

]

[

)

.

4

;

2

2

;

6

È

-

-

8. Вычислите с помощью формул приближенные значения выражений:

 а)
[image: image267.wmf](

)

;

001

,

1

70

-

 б)
[image: image268.wmf].

98

,

0

Контрольная работа по теме: Применение непрерывности и производной. 10 класс.
2 Вариант.

1. Найдите тангенс угла наклона касательной, проведенной к графику функции
[image: image269.wmf]1

3

2

+

=

х

у

 в точке
[image: image270.wmf].

1

0

-

=

х

1) -6; 2) 4; 3) 6; 4) -5.

2. Решите неравенство:
[image: image271.wmf].

0

4

5

2

4

>

+

-

х

х

[image: image272.wmf](

)

(

)

[

]

[

]

(

)

(

)

(

)

(

)

(

)

.

;

2

1

;

1

2

;

).

4

.

2

;

1

1

;

2

).

3

.

2

;

1

1

;

2

).

2

.

2

;

1

1

;

2

).

1

+¥

-

-

¥

-

-

-

-

-

-

-

-

U

U

U

U

U

3. Напишите уравнение касательной к графику функции
[image: image273.wmf]х

х

у

3

3

-

=

в точке с абсциссой
[image: image274.wmf].

2

0

-

=

х

[image: image275.wmf].

6

9

).

4

.

16

9

).

3

.

6

3

).

2

.

6

9

).

1

-

=

+

=

-

-

=

-

-

=

х

у

х

у

х

у

х

у

4. Решите неравенство
[image: image276.wmf](

)

0

3

1

2

£

+

-

х

х

х

 методом интервалов.

[image: image277.wmf](

)

[

)

(

)

[

)

(

)

(

)

(

)

(

]

.

1

;

0

3

;

).

4

.

;

1

3

;

).

3

.

;

1

3

;

).

2

.

;

1

0

;

3

).

1

U

U

U

U

-

¥

-

+¥

-

¥

-

+¥

-

¥

-

+¥

-

5. Найдите скорость и ускорение точки в момент времени t = 1 cек., если она движется прямолинейно по закону
[image: image278.wmf](

)

4

3

3

+

-

=

t

t

t

х

 (координата
[image: image279.wmf](

)

t

x

 измеряется в метрах).
[image: image280.wmf]

[image: image281.wmf].

17

8

).

4

.

8

6

).

3

.

18

12

).

2

.

18

8

).

1

2

2

2

2

с

м

а

с

м

с

м

а

с

м

с

м

а

с

м

с

м

а

с

м

=

=

=

=

=

=

=

=

n

n

n

n

6. Определите абсциссы точек, в которых угловой коэффициент касательной к графику функции

[image: image282.wmf]2

=

у

sin
[image: image283.wmf]1

+

х

 равен 2.

[image: image284.wmf](

)

(

)

.

,

2

2

).

4

.

,

6

1

).

3

.

,

2

3

)..

2

.

,

6

1

)..

1

1

Z

Î

+

=

Z

Î

+

-

=

Z

Î

+

±

=

Z

Î

+

-

=

+

k

pk

p

k

pk

p

k

pk

p

k

pk

p

k

k

х

х

х

х

7. Решите неравенство
[image: image285.wmf](

)

(

)

(

)

,

0

2

4

³

¢

+

-

x

f

х

х

 где
[image: image286.wmf](

)

.

3

2

2

3

x

x

x

f

+

=

[image: image287.wmf][

)

(

)

(

]

(

)

[

)

(

]

[

]

[

)

(

]

.

4

;

0

1

;

2

).

4

.

4

;

0

1

;

2

).

3

.

;

4

0

;

1

2

;

).

2

.

0

;

1

1

;

2

).

1

U

U

U

U

U

-

-

-

-

+¥

-

-

¥

-

-

-

-

8. Вычислите с помощью формул приближенные значения выражений:

[image: image288.wmf].

02

,

1

).

а

[image: image289.wmf](

)

.

98

,

0

).

44

б

Итоговая контрольная работа 10 класс.

А1 Вычислите:
[image: image290.wmf]0

3

1

12

25

8

+

÷

ø

ö

ç

è

æ

 1) 12
[image: image291.wmf]5

2

; 2) 1
[image: image292.wmf]5

2

; 3) 3
[image: image293.wmf]2

1

; 4) 2
[image: image294.wmf]5

3

.

А2 Упростите выражение: 5 – 8sin2320 – 8cos2320

1) – 3 cos 640; 2) 5 – 8cos 640; 3) 13; 4) – 3.

A3 Упростите выражение:
[image: image295.wmf]4

4

3

16

27

×

×

1) 6; 2) 2
[image: image296.wmf]4

3

; 3) 12; 4) 6
[image: image297.wmf]4

3

.

А4 Найдите значение выражения:
[image: image298.wmf]q

p

p

q

p

-

-

-

2

1

2

1

2

1

2

2

 при p = 8, q = 9

1) 4
[image: image299.wmf]2

; 2) – 6; 3) - 4
[image: image300.wmf]2

; 4) 6.

A5 Решите неравенство:
[image: image301.wmf]0

4

3

2

³

+

-

х

х

х

1) (–∞; - 4)U[0;3]; 2) (- 4; 0]U[3; +∞); 3) [3; +∞); 4) (–∞; - 4).

A6 Решите уравнение: sinx – cos2x = sin2x
1)
[image: image302.wmf]Z

Î

+

±

п

п

,

2

2

p

p

; 2)
[image: image303.wmf]Z

Î

п

п

,

2

p

; 3)
[image: image304.wmf](

)

Z

Î

+

×

-

п

п

п

,

2

2

1

p

p

; 4)
[image: image305.wmf]Z

Î

+

п

п

,

2

2

p

p

.

А7 Тело движется прямолинейно по закону
[image: image306.wmf]1

2

3

1

)

(

2

3

+

-

=

t

t

t

S

 (расстояние измеряется в метрах). Вычислите скорость движения в момент времени t = 4 сек.

1) 1 м/с; 2) 0 м/с; 3) 32 м/с; 4) – 9 м/с.

А8 Вычислите
[image: image307.wmf]f ' (-2), если f (x) = (7x + 12)3
1) – 12; 2) 28; 3) 12; 4) 84.

А9 Укажите промежутки возрастания функции

у = f(x), заданной графиком на отрезке [a; b].

 1) [a; - 1,5]; 2) [1; b];

 3) [- 1,5; 1]; 4) [0; 1].

А10 Функции у = f (x) и у = g (x) заданы графиками

 на промежутке [- 7; 3]. Укажите те значения х,

 при которых f (x)
[image: image308.wmf]³

 g (x).

1) [- 7; - 6] U [- 3; 0];
2) [- 6; - 3] U [0; 3];
3) [- 7; - 4] U [- 2; 3];
4) [- 7; - 5] U [- 3; 0] U [2; 3].
В1 Упростите выражение:
[image: image309.wmf]a

a

a

a

2

2

2

sin

1

sin

2

ctg

tg

×

÷

÷

ø

ö

ç

ç

è

æ

+

-

 В2 Сколько корней имеет уравнение:
[image: image310.wmf](

)

0

3

cos

2

=

-

x

x

p

В3 На рисунке изображён график функции

 f (x) = ax2 + bx + c и четыре прямые. Одна

 из этих прямых – график производной

 данной функции. Укажите номер этой прямой.

В4 При каком наибольшем значении а функция

 f (x) =
[image: image311.wmf]3

2

x3 – ax2 + ax + 7 возрастает на всей

 числовой прямой?

В5 Найдите максимум функции

 У =
[image: image312.wmf]4

1

 + 3х – х2 -
[image: image313.wmf]4

4

х

В6 Найдите разность между наибольшим и наименьшим значениями функции

 У = 5,2
[image: image314.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

x

x

cos

2

3

sin

2

1

С1 Решите уравнение
[image: image315.wmf]2

3

5

2

-

+

=

+

x

x

С2 Найдите множество значений функции у = cos2x, если х
[image: image316.wmf]ú

û

ù

ê

ë

é

-

Î

2

;

3

1

arctg

arctg

С3 Найдите все целые значения выражения

[image: image317.wmf]2

1

3

1

4

sin

3

2

cos

cos

2

9

cos

4

8

cos

4

sin

72

-

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

+

-

x

x

x

x

x

x

p

С4 Найдите целые корни уравнения: (6 – х)∙(х – 2)∙(х + 3)∙(х + 9) = 24х2

Контрольная работа по теме: Первообразная и интеграл. 11класс.

1 Вариант.

A1 Определите функцию, для которой F(x) = x2 – sin2x – 1 является первообразной:

1) f(x) =
[image: image318.wmf]x

x

х

+

+

2

cos

3

3

; 2) f(x) = 2x – 2cos2x; 3) f(x) = 2x +
[image: image319.wmf]2

1

cos2x; 4) f(x) =
[image: image320.wmf]2

1

3

3

+

х

cos2x + x.

A2 Найдите первообразную для функции. F (x) = 4х3 + cos x

1) F(x) = 12x2 – sinx + c; 2) F(x) = 4x3 + sinx + c; 3) F(x) = x4 – sinx + c; 4) F(x) = x4 + sinx + c.

A3 Для функции f(x) = х2 найдите первообразную F, принимающую заданное значение в заданной точке F (- 1) = 2

1) F(x) =
[image: image321.wmf]3

1

2

3

3

+

х

; 2) F(x) = 2x +
[image: image322.wmf]3

1

2

; 3) F(x) = –
[image: image323.wmf]3

1

2

3

3

+

х

; 4) F(x) =
[image: image324.wmf]3

1

2

3

3

-

х

.

A4 Точка движется по прямой так, что её скорость в момент времени t равна V (t) = t + t2. Найдите путь, пройденный точкой за время от 1 до 3 сек, если скорость измеряется в м /сек. 1) 18 м; 2) 12
[image: image325.wmf]3

1

м; 3) 17
[image: image326.wmf]3

1

м; 4) 20 м.
А5 Вычислите
[image: image327.wmf]ò

6

0

2

cos

6

p

dx

x

 1) 6
[image: image328.wmf]3

; 2) 6; 3) 2
[image: image329.wmf]3

; 4) 3
[image: image330.wmf]3

.

А6 Найдите площадь криволинейной трапеции, ограниченной линиями у = – х2 + 3 и у = 0

1) 4
[image: image331.wmf]3

; 2) 6
[image: image332.wmf]3

; 3) 9
[image: image333.wmf]3

; 4) 8
[image: image334.wmf]3

.

А7 Найдите площадь фигуры, ограниченной линиями у =
[image: image335.wmf]х

 и у =
[image: image336.wmf]2

1

х

1) 2; 2) 1
[image: image337.wmf]3

1

; 3) 2
[image: image338.wmf]3

2

; 4) 1
[image: image339.wmf]3

2

.

А8 Вычислите площадь фигуры, ограниченной графиком функции у = 2 – х2, касательной к этому графику в его точке с абсциссой х = - 1 и прямой х = 0

1) 1
[image: image340.wmf]3

2

; 2) 2
[image: image341.wmf]3

1

; 3)
[image: image342.wmf]3

1

; 4) 1
[image: image343.wmf]3

1

.

В1 Вычислите
[image: image344.wmf]ò

4

2

4

хdx

В2 Найдите сумму абсцисс точек пересечения графиков функции у = (х – 1)(х + 2) и её первообразной, если одна из этих точек находится на оси ординат.

С1 Найдите ту первообразную функции f(x) = 3х – 1 , для которой уравнение F(x) = 5 имеет единственный корень.
Контрольная работа по теме: Первообразная и интеграл. 11класс.

2 Вариант.

А1 Определите функцию, для которой F(x) = – cos
[image: image345.wmf]2

х

 - x3 + 4 является первообразной:

1) f(x) = - sin
[image: image346.wmf]2

х

 - 3x2; 2) f(x) =
[image: image347.wmf]2

1

 sin
[image: image348.wmf]2

х

 - 3x2; 3) f(x) = -
[image: image349.wmf]2

1

sin
[image: image350.wmf]2

х

 - 3x2; 4) f(x) = 2sin
[image: image351.wmf]2

х

 - 3x2 .

 A2 Найдите первообразную для функции f(x) = x2 – sinx
 1) F(x) =
[image: image352.wmf]3

3

х

- cos x + c; 2) F(x) = 2x – cosx + c; 3) F(x) =
[image: image353.wmf]3

3

х

 + cosx + c; 4) F(x) =
[image: image354.wmf]3

3

х

 + sinx + c.

A3 Для функции f(x) = 2x - 2 найдите первообразную F, график которой проходит через точку А(2;1)

1) F(x) = - х2 – 2х – 1; 2) F(x) = х2 + 2х + 2; 3) F(x) = 2х2 – 2; 4) F(x) = х2 – 2х + 1.

А4 Точка движется по прямой так, что её скорость в момент времени t равна V (t) =3 + 0,2 t. Найдите путь, пройденный точкой за время от 1 до 7 сек., если скорость измеряется в м /сек

1) 22, 8 м; 2) 29 м; 3) 23 м; 4) 13 м.

А5 Вычислите
[image: image355.wmf]ò

p

p

2

6

cos

dx

x

 1)
[image: image356.wmf]2

1

3

-

; 2) 3
[image: image357.wmf]3

 - 3; 3) 0; 4) 3 - 3
[image: image358.wmf]3

.

А6 Найдите площадь криволинейной трапеции, ограниченной линиями у = 2х2, у = 0, х = 2

1) 5
[image: image359.wmf]3

2

; 2) 2
[image: image360.wmf]3

1

; 3) 5
[image: image361.wmf]3

1

; 4) 2
[image: image362.wmf]3

2

.

А7 Найдите площадь фигуры, ограниченной линиями у = 5 – х2 , у = 1

1) 16; 2) 5
[image: image363.wmf]3

1

; 3) 11
[image: image364.wmf]3

1

; 4) 10
[image: image365.wmf]3

2

.

 А8 Вычислите площадь фигуры, ограниченной графиком функции у = – х2 + 3, касательной к этому графику в его точке с абсциссой х = 1 и прямой х = 0.

 1) 2
[image: image366.wmf]3

2

; 2)
[image: image367.wmf]3

1

; 3) 2
[image: image368.wmf]3

1

; 4)
[image: image369.wmf]3

2

.

 В1 Вычислите
[image: image370.wmf]ò

-

4

1

2

)

6

(

dx

х

х

В2 Найдите сумму абсцисс точек пересечения графиков функции у = (х – 3)(х + 2) и её первообразной, если одна из этих точек находится на оси ординат.

С1 Найдите ту первообразную функции f(x) = 2х + 5 , для графика которой прямая у = 7х – 3 является касательной.

Контрольная работа по теме: Обобщение понятия степени. 11класс.

1 Вариант.

А1 Вычислите:
[image: image371.wmf]3

3

24

49

81

×

-

1) 14
[image: image372.wmf]3

3

; 2) 3
[image: image373.wmf]3

3

; 3) - 11
[image: image374.wmf]3

3

; 4) – 11.
А2 Представьте выражение в виде степени числа х (х > 0):
[image: image375.wmf]1

,

1

10

9

х

х

×

1) х1; 2) х2; 3) х0,99; 4) х10,9.
А3 Упростите выражение:
[image: image376.wmf]6

1

5

3

)

(

х

х

х

×

×

 1)
[image: image377.wmf]15

12

х

; 2) х0; 3)
[image: image378.wmf]36

5

х

; 4)
[image: image379.wmf]3

2

1

х

.
А4 Упростите выражение:
[image: image380.wmf]а

а

а

+

÷

÷

ø

ö

ç

ç

è

æ

+

×

÷

÷

ø

ö

ç

ç

è

æ

-

1

1

4

1

4

1

1) – 1; 2)
[image: image381.wmf]1

2

4

1

+

а

; 3) а – 1; 4)
[image: image382.wmf]1

2

4

1

-

а

.
А5 Решите уравнение:
[image: image383.wmf]х

х

=

-

12

 1) – 4; 3 2) – 4; 3) 3; 4) нет корней.
А6 Упростите выражение:
[image: image384.wmf]9

9

6

6

а

а

+

, где а < 0

1) 0; 2)
[image: image385.wmf]3

2

2

а

; 3)
[image: image386.wmf]3

2

; 4) 12а.
В1 Вычислите:
[image: image387.wmf](

)

5

,

3

5

,

3

5

,

1

5

,

2

8

,

0

4

5

9

1

4

×

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

-

В2 Найдите значение выражения при m = - 5

[image: image388.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

×

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

+

-

-

-

+

2

1

2

3

2

1

2

1

2

1

2

1

2

1

2

1

1

1

1

m

m

m

m

m

m

В3 Решите систему уравнений:

[image: image389.wmf]ï

î

ï

í

ì

-

=

+

-

-

=

-

+

+

1

5

2

2

5

6

2

3

5

х

у

у

х

 Найдите у – х, где (х;у) – решение системы.
С1 Решите уравнение:
[image: image390.wmf]2

2

4

4

х

х

х

=

+

+

С2 Решите неравенство:
[image: image391.wmf]x

х

4

3

10

24

-

>

-

Контрольная работа по теме: Обобщение понятия степени. 11класс.

2 Вариант.

А1 Вычислите:
[image: image392.wmf]2

1

5

5

32

125

-

×

1) 9
[image: image393.wmf]5

; 2) 10
[image: image394.wmf]10

-
[image: image395.wmf]5

; 3) 11
[image: image396.wmf]5

; 4. 9.
А2 Представьте выражение в виде степени числа х (х > 0):
[image: image397.wmf](

)

2

4

5

,

0

х

х

1)
[image: image398.wmf]8

3

х

 ; 2)
[image: image399.wmf]8

1

х

 ; 3) х0;
[image: image400.wmf] 4) х1.
А3 Упростите выражение:
[image: image401.wmf]4

5

4

3

х

х

х

×

 1)
[image: image402.wmf]2

1

х

; 2) х3; 3)
[image: image403.wmf]16

15

х

; 4)
[image: image404.wmf]16

35

х

.
А4 Упростите выражение:
[image: image405.wmf]3

1

3

1

3

1

3

2

2

х

х

х

х

-

+

 1) – 1; 2) 2х – 1; 3). 2; 4).
[image: image406.wmf]х

1

.
А5 Решите уравнение:
[image: image407.wmf]3

3

2

-

=

-

х

х

х

 1) 3; 2) 1; 3; 3) – 3; 4) нет корней.
А6 Упростите выражение:
[image: image408.wmf](

)

6

6

12

5

4

-

1) – 2; 2) 12 – 4
[image: image409.wmf]5

; 3) 4
[image: image410.wmf]5

 - 12; 4)
[image: image411.wmf]3

12

5

4

-

.
В1 Вычислите: 91,5 -
[image: image412.wmf]5

,

4

5

,

4

3

4

)

2

,

1

(

6

5

8

1

×

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

В2 Найдите значение выражения при а = 16, в = 9

[image: image413.wmf]2

1

2

1

4

1

4

1

4

1

4

1

4

1

4

1

4

4

:

в

а

а

в

а

в

а

в

в

а

а

-

-

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

+

-

-

В3 Решите систему уравнений:
[image: image414.wmf]ï

î

ï

í

ì

=

-

=

-

10

40

у

х

у

х

.
Найдите у – х, если (х;у) – решение системы.
С1 Решите уравнение:
[image: image415.wmf]х

х

х

х

-

=

+

+

-

2

2

2

16

8

С2 Решите неравенство:
[image: image416.wmf]х

х

-

<

-

5

3

Контрольная работа по теме: Показательная функция. 11 класс.
1 вариант

А1. Упростите выражение:
[image: image417.wmf]3

4

а

а

 1) 1; 2) а; 3) а2/3; 4) а3/2 .
А2. Укажите промежуток, которому принадлежат корни уравнения: 63х+1=1/36

 1) (-2,25; -1,5); 2) (-1,5; -0,75); 3) (-0,75; 0); 4) корней нет.
А3. Вычислите: (10-10·1006)-1
 1) 0,0001; 2) -100; 3) 0,01; 4) -10000.
А4. Решите неравенство: 83х/5≥0,5

 1) (-∞; -5/3]; 2) [-5/3; +∞); 3)[-5/9; +∞); 4) (-∞; -5/9].

А5. Найдите область определения функции: у =
[image: image418.wmf]2

3

3

2

2

5

-

÷

ø

ö

ç

è

æ

+

х

 1) (-∞; 0,2); 2) (-∞; -0,6); 3) (-∞; 5]; 4)[0,2; +∞);
А6. График какой из перечисленных функций изображён на рисунке

[image: image419]
 1) у = (0,5)х; 2) у = 2х; 3) у = log 2 х; 4) у = log 0,5 х.

В1. Найдите произведение корней уравнения
[image: image420.wmf](

)

0

7

2

64

4

3

19

2

=

-

-

-

х

х

В2. Решите систему уравнений
[image: image421.wmf]î

í

ì

=

=

-

+

25

5

1

2

у

х

у

х

 Найдите значение х0+2у0, где (х0 ; у0) - решение системы.

В3. Укажите целое решение неравенства (х - 6)(8х-6 - 64) < 0 .

В4. Найдите наименьшее значение функции
[image: image422.wmf]19

4

1

+

÷

ø

ö

ç

è

æ

=

-

х

у

С1. Решите уравнение: 5 · 25х – (5х - 31) · 5х + 6 – х = 0.

С2. Решите неравенство:
[image: image423.wmf]2

3

2

2

8

3

2

х

х

х

х

-

+

£

+

-

 Контрольная работа по теме: Показательная функция. 11 класс.
2 вариант

А1. Вычислите: (4/25) -3/2 +0,25

 1) 15,875; 2) 0,186; 3) 0,01; 4) 7,75.
А2. Упростите выражение
[image: image424.wmf]3

9

5

1

5

2

5

1

+

-

+

х

х

х

 1)
[image: image425.wmf]3

2

5

1

-

х

; 2) -3; 3) 9; 4) 3.
А3 . Решите неравенство:
[image: image426.wmf]3

5

2

5

1

25

ñ

-

х

 1)
[image: image427.wmf]);

12

5

;

(

-¥

 2)
[image: image428.wmf]);

;

12

5

(

+¥

 3)
[image: image429.wmf]);

;

4

15

(

+¥

 4)
[image: image430.wmf]).

4

15

;

(

-¥

А4. Укажите промежуток, которому принадлежит корень уравнения 8х – 1 = 4

 1) (0,5 ; 1,25); 2) (1,25 ; 1,5); 3) (1,5 ; 1,75); 4) (1,75 ; 2,5).
А5. Найдите область определения функции: у =
[image: image431.wmf]1

5

5

8

-

+

х

 1)
[image: image432.wmf]];

8

5

;

(

-

-¥

 2)
[image: image433.wmf]);

;

8

5

[

+¥

-

 3)
[image: image434.wmf]);

;

8

5

[

+¥

 4)
[image: image435.wmf]).

;

8

5

(

+¥

-

А6. На одном из рисунков изображён график функции
[image: image436.wmf]х

у

÷

ø

ö

ç

è

æ

=

3

1

. Укажите этот рисунок.

 1)

 2)

 3)

4)

В1. Найдите наименьший корень уравнения 22х+1 - 7 · 10х + 52х+1 =0

В2.Решите систему уравнений
[image: image437.wmf]ï

î

ï

í

ì

=

÷

ø

ö

ç

è

æ

=

+

-

-

8

1

2

1

128

2

1

2

у

х

у

х

.
Найдите значение 2х0-у0, где (х0 ; у0)-решение системы.
В3. Укажите целое решение неравенства (х - 6)(8х-6 - 64) < 0 .

В4. Найдите наименьшее значение функции
[image: image438.wmf]11

5

1

+

÷

ø

ö

ç

è

æ

=

-

х

у

С1. Решите уравнение:
[image: image439.wmf]1

5

11

2

25

5

4

5

2

2

-

-

+

-

=

×

+

х

х

х

х

С2. Решите неравенство:
[image: image440.wmf]1

3

1

3

1

5

9

6

6

2

4

-

-

-

-

-

-

×

£

+

×

х

х

х

х

х

х

Контрольная работа по теме: Логарифмическая функция.
Логарифмические уравнения и неравенства. 11 класс.
1 Вариант.

А1. Найдите значение выражения
[image: image441.wmf].

5

,

4

6

9

log

5

,

4

×

1) 6; 2) 27; 3) 12; 4) 54.

А2. Укажите промежуток, которому принадлежит корень уравнения
[image: image442.wmf](

)

(

)

.

3

ln

3

ln

4

ln

=

+

-

+

x

x

1) (-3; 1); 2) (-
[image: image443.wmf]¥

; -3); 3) (4; +
[image: image444.wmf]¥

); 4) (2; 4).

А3. Найдите область определения функции
[image: image445.wmf](

)

.

2

2

log

2

2

x

x

y

-

=

1)
[image: image446.wmf](

)

(

)

+¥

¥

-

;

2

0

;

U

; 2)
[image: image447.wmf](

)

2

;

0

; 3)
[image: image448.wmf](

)

0

;

2

-

; 4)
[image: image449.wmf](

)

(

)

.

;

2

2

;

+¥

¥

-

U

A4. Найдите значение выражения log3(9b), если log3b = 5.

1) 25; 2) 10; 3) -8; 4) 7.

А5. Решите неравенство log2(1 – 0,3
[image: image450.wmf]х

)
[image: image451.wmf]³

4.

1)
[image: image452.wmf]÷

ø

ö

ç

è

æ

50

;

3

10

; 2)
[image: image453.wmf][

)

+¥

;

50

; 3)
[image: image454.wmf](

]

50

;

¥

-

; 4)
[image: image455.wmf].

3

10

;

÷

ø

ö

ç

è

æ

-

¥

-

В1. Укажите наименьшее целое число из области определения функции
[image: image456.wmf](

)

.

3

2

28

lg

+

-

=

x

y

В2. Найдите произведение корней уравнения
[image: image457.wmf](

)

(

)

0

11

11

12

11

2

5

2

5

log

log

2

=

+

×

-

x

x

.

В3. Найдите значение выражения
[image: image458.wmf](

)

(

)

.

10

04

,

0

25

,

0

8

lg

2

lg

2

lg

×

×

В4. Пусть
[image: image459.wmf](

)

0

0

;

у

х

 - решение системы уравнений
[image: image460.wmf](

)

.

3

2

0

2

log

2

1

ï

î

ï

í

ì

=

-

-

=

-

-

y

x

y

x

 Найдите сумму
[image: image461.wmf].

0

0

y

x

+

С1. Решите уравнение
[image: image462.wmf].

3

1

1

2

log

4

3

2

3

3

log

3

6

6

+

÷

ø

ö

ç

è

æ

+

+

=

÷

ø

ö

ç

è

æ

+

-

x

x

С2. Решите неравенство
[image: image463.wmf](

)

.

0

10

4

5

2

log

£

-

+

x

x

x

С3. Найдите значение
[image: image464.wmf]a

 , при которых область определения функции
[image: image465.wmf](

)

5

,

0

5

,

4

log

2

1

4

5

,

0

÷

ø

ö

ç

è

æ

-

-

×

+

=

+

+

a

x

a

x

a

y

a

x

x

x

 содержит ровно три целых числа.

Контрольная работа по теме: Логарифмическая функция.
Логарифмические уравнения и неравенства. 11 класс.
2 Вариант.

А1. Найдите значение выражения
[image: image466.wmf].

3

5

,

1

6

log

5

,

1

-

 1) 1; 2) -9; 3) 3; 4) -1,5.

А2. Укажите промежуток, которому принадлежит корень уравнения
[image: image467.wmf](

)

5

log

5

log

25

4

=

-

x

.

1) (-4; -2); 2) (6; 8); 3) (3; 6); 4) (-8; -6).

А3. Найдите область определения функции y = log0,1(0,01 –
[image: image468.wmf]2

х

).
1)
[image: image469.wmf](

)

(

)

;

;

1

,

0

1

,

0

;

+¥

È

-

¥

-

 2)
[image: image470.wmf](

]

[

)

+¥

È

-

¥

-

;

1

,

0

1

,

0

;

; 3)
[image: image471.wmf][

]

;

1

,

0

;

1

,

0

-

 4)
[image: image472.wmf](

)

.

1

,

0

;

1

,

0

-

А4. Вычислите
[image: image473.wmf]16

log

2

b

, если
[image: image474.wmf]3

log

2

=

b

.
1) 1; 2) -7; 3) -1; 4) 7.

А5. Решите неравенство
[image: image475.wmf](

)

.

1

4

,

0

8

,

0

log

25

,

1

-

£

+

x

1)
[image: image476.wmf](

]

;

5

,

0

;

5

,

0

-

 2)
[image: image477.wmf](

]

;

5

,

0

;

¥

-

 3)
[image: image478.wmf](

)

;

;

5

,

0

+¥

-

 4)
[image: image479.wmf](

]

.

2

;

2

-

 В1. Найдите наименьшее значение функции
[image: image480.wmf].

81

1

log

2

3

1

÷

ø

ö

ç

è

æ

-

=

x

y

В2. Найдите наибольшее целое решение неравенства
[image: image481.wmf].

0

3

log

2

log

5

,

0

2

2

5

,

0

£

-

-

x

x

В3. Найдите значение выражения
[image: image482.wmf].

2

log

5

log

2

lg

40

log

80

2

2

-

В4. Пусть
[image: image483.wmf](

)

0

0

;

y

x

 - решение системы уравнений
[image: image484.wmf](

)

.

5

3

0

2

log

2

1

ï

î

ï

í

ì

=

-

-

=

-

-

y

x

y

x

Найдите сумму
[image: image485.wmf].

0

0

у

х

+

С1. Решите уравнение
[image: image486.wmf].

12

3

13

2

log

3

7

2

13

1

log

2

2

2

+

÷

ø

ö

ç

è

æ

-

+

=

÷

ø

ö

ç

è

æ

+

-

x

x

С2. Решите неравенство
[image: image487.wmf].

0

6

log

2

5

6

>

-

-

x

x

x

С3. Найдите все положительные, не равные 1, значения
[image: image488.wmf]a

, при которых область определения функции
[image: image489.wmf](

)

5

,

0

5

,

4

log

5

,

0

log

5

,

0

4

a

x

a

a

a

y

a

x

x

x

a

-

-

+

×

=

+

+

 не содержит двузначных натуральных чисел.

Контрольная работа за полугодие. 11 класс.
Вариант I
Часть 1
При выполнении заданий части 1 в бланке ответов №1 под номером выполняемого вами задания А1 – А10 поставьте знак «
[image: image490.wmf]C

» в клеточку, номер которой соответствует номеру выбранного вами ответа.

А1 Упростите выражение
[image: image491.wmf]2

3

6

3

4

4

49

27

10000

n

n

a

n

-

-

, если
[image: image492.wmf].

0

,

0

³

³

a

n

 1)
[image: image493.wmf]2

3

17

an

n

-

; 2)
[image: image494.wmf]3

3

3

an

n

-

; 3)
[image: image495.wmf]2

3

3

an

n

-

; 4)
[image: image496.wmf]2

3

3

an

n

+

.
А2 Найдите значение выражения
[image: image497.wmf](

)

,

8

3

2

9

6

b

b

a

 если
[image: image498.wmf].

10

,

5

=

=

b

a

 1) 6,25; 2) 625; 3) 25; 4) 12,5.
А3 Вычислите
[image: image499.wmf](

)

3

6

3

.

2

3

×

-

 1) 12; 2)
[image: image500.wmf]3

9

4

-

; 3)
[image: image501.wmf]3

32

3

-

; 4) -12.
А4 Упростите выражение
[image: image502.wmf]a

a

a

p

a

a

4

sin

5

cos

2

cos

4

cos

5

sin

×

-

÷

ø

ö

ç

è

æ

-

+

×

 1)
[image: image503.wmf]a

a

sin

9

sin

-

; 2)
[image: image504.wmf]a

sin

2

; 3) 0; 4)
[image: image505.wmf]a

a

sin

9

cos

+

.
А5 Укажите первообразную функции
[image: image506.wmf]x

y

2

sin

2

=

 1)
[image: image507.wmf]1

cos

4

+

=

x

F

; 2)
[image: image508.wmf]2

2

cos

-

-

=

x

F

;
 3)
[image: image509.wmf]x

F

cos

2

=

; 4)
[image: image510.wmf]2

2

sin

2

+

=

x

F

.
А6 Найдите угловой коэффициент касательной, проведённой к графику функции
[image: image511.wmf]2

2

3

x

x

y

-

+

=

 в его точке с абсциссой
[image: image512.wmf]1

0

=

x

.

 1) 0; 2) 4; 3) 1; 4) -2.
А7 На рисунке изображены графики функций, заданных на отрезках
[image: image513.wmf][

]

b

а

;

. Укажите график четной функции.

А8 Укажите множество решений неравенства
[image: image514.wmf]0

2

2

2

³

+

-

x

x

x

 1)
[image: image515.wmf](

]

2

;

0

2

1

;

È

÷

ø

ö

ç

è

æ

-

¥

-

; 2)
[image: image516.wmf][

)

+¥

È

÷

ø

ö

ç

è

æ

-

;

2

0

;

2

1

;

 3)
[image: image517.wmf][

)

2

;

0

2

1

;

È

÷

ø

ö

ç

è

æ

-

¥

-

; 4)
[image: image518.wmf](

)

+¥

È

÷

ø

ö

ç

è

æ

-

;

2

0

;

2

1

.
А9 Укажите промежуток, которому принадлежат корни уравнения
[image: image519.wmf]5

5

-

=

-

х

х

1)
[image: image520.wmf][

]

4

;

2

; 2)
[image: image521.wmf][

]

7

;

5

; 3)
[image: image522.wmf][

]

5

;

6

-

-

; 4)
[image: image523.wmf][

]

0

;

4

-

.

А10 Найдите площадь фигуры, ограниченной линиями
[image: image524.wmf]2

2

х

х

у

-

=

 и у = 0 1)
[image: image525.wmf]3

2

1

; 2)
[image: image526.wmf]3

1

1

; 3)
[image: image527.wmf]3

2

6

; 4) 1.

 Часть 2

Ответом к каждому заданию этой части будет некоторое число. Это число надо вписать в бланк ответов №1 справа от номера задания (В1-В5), начиная с первой клеточки. Каждую цифру или знак минус отрицательного числа пишите в отдельной клеточке строго по образцу из верхней части бланка. Единицы измерений писать не нужно. Если ответ получится в виде дроби, то её надо округлить до ближайшего целого числа.

В1 При каком значении а функция
[image: image528.wmf]5

2

1

15

-

+

=

х

ах

у

 имеет максимум в точке х0 = 1,5?

В2 На рисунке изображён график производной

 функции
[image: image529.wmf])

(

x

f

у

¢

=

 заданной на отрезке
[image: image530.wmf][

]

2

;

8

-

.

 Исследуйте функцию
[image: image531.wmf])

(

x

f

y

=

 на монотонность

 и в ответе укажите длину промежутка возрастания.

В3 Решите систему уравнений. Найдите х0 + у0 , если (х0 ; у0) – решение системы.
[image: image532.wmf]ï

î

ï

í

ì

-

=

-

+

=

+

-

.

2

11

5

3

5

у

у

х

х

у

В4 Решите уравнение
[image: image533.wmf].

0

25

3

15

2

9

5

=

×

-

×

+

×

х

х

х

В5 Найдите число корней уравнения
[image: image534.wmf]tgx

x

x

x

×

=

-

2

sin

2

cos

4

cos

 на промежутке
[image: image535.wmf][

]

0

;

2

p

-

.

Часть 3

Для записи ответов к заданиям этой части (С1-С3) используйте бланк ответов №2. Запишите сначала номер задания, а затем полное решение.
С1 Решите уравнение
[image: image536.wmf]2

3

5

2

-

+

=

+

х

х

.

С2 Решите уравнение
[image: image537.wmf].

6

2

4

5

1

2

4

4

2

-

+

×

=

-

+

+

х

х

х

С3 Найдите все значения р, при которых уравнение
[image: image538.wmf]x

p

x

2

cos

3

sin

4

3

-

=

 не имеет корней.
Контрольная работа за полугодие. 11 класс.
Вариант II
Часть 1
При выполнении заданий части 1 в бланке ответов №1 под номером выполняемого вами задания А1 – А10 поставьте знак «
[image: image539.wmf]C

» в клеточку, номер которой соответствует номеру выбранного вами ответа.

А1 Упростите выражение
[image: image540.wmf].

3

5

3

5

3

5

3

5

-

+

+

+

-

 1) 8; 2) 5; 3)
[image: image541.wmf]3

5

+

; 4)
[image: image542.wmf]3

5

-

.

А2 Выражение
[image: image543.wmf]8

5

5

6

:

m

m

 представьте в виде степени с основанием
[image: image544.wmf]m

 1)
[image: image545.wmf]40

23

m

; 2)
[image: image546.wmf]25

48

m

; 3)
[image: image547.wmf]5

2

-

m

; 4)
[image: image548.wmf]5

14

m

.
А3 Вычислите
[image: image549.wmf].

256

0081

,

0

4

×

 1) 0,0012; 2) 0,12; 3) 0,012; 4) 1,2.
А4 Найдите множество значений функции
[image: image550.wmf]2

25

,

0

+

=

x

y

 1)
[image: image551.wmf](

)

+¥

-

;

2

; 2)
[image: image552.wmf](

)

+¥

;

0

; 3)
[image: image553.wmf](

)

+¥

¥

-

;

; 4)
[image: image554.wmf](

)

+¥

;

2

.
А5 Найдите все решения уравнения
[image: image555.wmf]tgx

x

x

tg

+

=

+

2

2

cos

1

1

.
 1)
[image: image556.wmf]n

p

2

,
[image: image557.wmf]Z

n

Î

; 2)
[image: image558.wmf]n

p

,
[image: image559.wmf]Z

n

Î

;
 3)
[image: image560.wmf]n

p

p

2

4

+

±

,
[image: image561.wmf]Z

n

Î

; 4)
[image: image562.wmf]n

n

n

p

p

+

×

-

)

1

(

,
[image: image563.wmf]Z

n

Î

.

А6 Для функции
[image: image564.wmf]x

x

x

f

-

=

2

)

(

 укажите первообразную, график которой проходит через точку М (-3; 0).

1)
[image: image565.wmf]5

,

13

2

3

)

(

2

3

-

+

=

x

x

x

F

; 2)
[image: image566.wmf]5

,

13

2

3

)

(

2

3

+

-

=

x

x

x

F

;

3)
[image: image567.wmf]5

,

4

2

3

)

(

2

3

-

-

=

x

x

x

F

; 4)
[image: image568.wmf]36

)

(

2

3

-

+

=

x

x

x

F

.
А7 Найдите производную функции
[image: image569.wmf]x

x

x

g

+

=

)

(

.
1)
[image: image570.wmf]x

x

g

2

1

)

(

+

=

¢

; 2)
[image: image571.wmf]x

x

g

1

1

)

(

+

=

¢

;

3)
[image: image572.wmf]x

x

g

2

1

)

(

=

¢

; 4)
[image: image573.wmf]x

x

g

2

1

1

)

(

+

=

¢

.

А8 Определите число целых неотрицательных решений неравенства
[image: image574.wmf](

)

(

)

0

8

10

20

5

£

-

+

+

x

x

x

1) 10; 2) 12; 3) 8; 4) 11.

А9 Укажите промежуток, которому принадлежат корни уравнения
[image: image575.wmf]5

5

-

=

-

х

х

1)
[image: image576.wmf][

]

1

;

4

-

; 2)
[image: image577.wmf][

]

4

;

2

-

; 3)
[image: image578.wmf][

]

7

;

3

; 4)
[image: image579.wmf][

]

2

;

6

-

-

.

А10 Функция задана графиком. Укажите область определения функции.

 1)
[image: image580.wmf][

]

3

;

4

-

; 2)
[image: image581.wmf][

]

2

;

0

;
 3)
[image: image582.wmf][

]

2

;

1

-

; 4)
[image: image583.wmf][

]

2

;

4

-

.

 Часть 2

Ответом к каждому заданию этой части будет некоторое число. Это число надо вписать в бланк ответов №1 справа от номера задания (В1-В5), начиная с первой клеточки. Каждую цифру или знак минус отрицательного числа пишите в отдельной клеточке строго по образцу из верхней части бланка. Единицы измерений писать не нужно. Если ответ получится в виде дроби, то её надо округлить до ближайшего целого числа.

В1 Пусть (х0 ; у0) – решение системы.
[image: image584.wmf]ï

î

ï

í

ì

=

-

+

=

-

.

1

2

3

x

y

y

x

 Найдите х0 -у0 .

В2 На рисунке изображён график производной

 функции
[image: image585.wmf])

(

x

f

у

¢

=

 заданной на отрезке
[image: image586.wmf][

]

b

а

;

.

 Исследуйте функцию
[image: image587.wmf])

(

x

f

y

=

 на монотонность

 и в ответе укажите число промежутков возрастания.

В3 Вычислите:
[image: image588.wmf](

)

(

)

27

81

3

2

6

27

001

,

0

2

3

4

5

0

3

1

2

3

1

×

×

-

×

+

+

-

-

-

-

.

В4 Найдите число корней уравнения

[image: image589.wmf]0

20

cos

10

cos

10

sin

5

=

-

+

×

x

x

x

x

tg

 на промежутке
[image: image590.wmf][

]

p

2

;

0

.

В5 При каком значении n функция
[image: image591.wmf]9

2

18

5

nx

x

у

+

-

=

 имеет максимум в точке х0 = -3 ?

Часть 3

Для записи ответов к заданиям этой части (С1-С3) используйте бланк ответов №2. Запишите сначала номер задания, а затем полное решение.
С1 Решите уравнение
[image: image592.wmf]2

2

36

12

x

x

x

=

+

+

.

С2 Решите уравнение
[image: image593.wmf]5

,

0

1

5

,

0

5

,

0

5

,

0

5

25

,

0

1

1

=

-

-

×

+

+

-

x

x

x

.

С3 Найдите все значения р, при которых уравнение

[image: image594.wmf])

1

(

7

sin

4

2

x

ctg

p

x

+

=

-

 имеет хотя бы один корень.

Контрольная работа по теме:

Производная и первообразная
показательной и логарифмической функций. 11 класс.
Вариант I.

А1. Найдите производную функции
[image: image595.wmf]3

3

,

0

2

х

е

у

х

+

=

 1)
[image: image596.wmf]3

1

,

0

2

х

е

у

х

+

=

¢

;
 2)
[image: image597.wmf]2

9

,

0

2

х

е

у

х

+

=

¢

;
 3)
[image: image598.wmf]2

1

9

,

0

2

х

хе

у

х

+

=

¢

-

;
 4)
[image: image599.wmf]х

хе

у

х

3

2

1

+

=

¢

-

.
А2. На каком из рисунков изображен график производной функции

[image: image600.wmf]x

e

y

-

=

 1) 2) 3) 4)

А3. Найдите значение производной функции
[image: image601.wmf]x

х

у

ln

5

=

в точке
[image: image602.wmf]3

0

e

x

=

.

 1) 15;

2) 15
[image: image603.wmf]12

e

;

3) 5
[image: image604.wmf]3

e

;
 4) 16
[image: image605.wmf]12

e

.

А4. Найдите угловой коэффициент касательной, проведённой к

 графику функции
[image: image606.wmf]x

e

x

x

f

+

=

2

)

(

в его точке с абсциссой
[image: image607.wmf]0

0

=

x

.

 1) 1;

 2) 2;

3) 3;

 4) 0.

А5. Касательной к графику функции
[image: image608.wmf]x

e

x

f

4

)

(

-

=

 в точке
[image: image609.wmf]0

0

=

х

 является:

 1)
[image: image610.wmf]х

у

+

-

=

4

; 2)
[image: image611.wmf]4

+

-

=

х

у

; 3)
[image: image612.wmf]4

-

-

=

х

у

; 4)
[image: image613.wmf]х

у

=

.

В1. Найдите значение С первообразной F функции
[image: image614.wmf]х

х

x

f

1

2

)

(

+

=

 на промежутке (0;
[image: image615.wmf]¥

+

), если F(1) = 3.

В2. Найдите произведение критических точек функции
[image: image616.wmf]x

e

x

x

f

2

)

(

=

.

В3. Найдите промежутки монотонности функции
[image: image617.wmf]x

x

x

f

1

ln

)

(

+

=

.

 В ответе укажите длину промежутка убывания.

С1. Найдите наименьшее значение функции
[image: image618.wmf]49

ln

ln

2

x

x

х

у

-

=

 на отрезке
[image: image619.wmf][

]

7

;

1

.

С2. Найдите общий вид первообразной для функции

[image: image620.wmf])

1

,

0

5

)(

1

,

0

5

(

)

(

x

x

x

x

x

f

-

-

-

-

+

-

=

и определите, при каких

 значениях С первообразная при любых значениях х

 отрицательна.

Контрольная работа по теме:

Производная и первообразная

показательной и логарифмической функций. 11 класс.
Вариант II.

А1. Найдите производную функции
[image: image621.wmf]2

3

,

0

х

е

у

х

-

=

 1)
[image: image622.wmf]х

е

у

х

6

,

0

-

=

¢

; 2)
[image: image623.wmf]3

1

1

,

0

х

хе

у

х

-

=

¢

-

;
 3)
[image: image624.wmf]3

1

,

0

х

е

у

х

-

=

¢

; 4)
[image: image625.wmf]х

е

у

х

9

,

0

-

=

¢

.
А2. На каком из рисунков изображен график производной функции

[image: image626.wmf]x

у

ln

2

=

 1) 2) 3) 4)

А3. Найдите значение производной функции
[image: image627.wmf])

sin

1

(

x

е

у

х

+

=

 в точке
[image: image628.wmf]0

0

=

х

.

 1) 1;

 2) 2; 3) 2
[image: image629.wmf]х

е

; 4) 0.

А4. Найдите угловой коэффициент касательной, проведённой к

 графику функции
[image: image630.wmf]x

х

x

f

ln

5

7

)

(

-

=

в его точке с абсциссой
[image: image631.wmf]1

0

=

x

.

 1) 1,4;

2) 2;

3) 7;

4) 12.

А5. Касательной к графику функции
[image: image632.wmf]2

)

(

x

e

x

f

=

 в точке
[image: image633.wmf]0

0

=

х

 является:

 1)
[image: image634.wmf]2

+

-

=

х

у

; 2)
[image: image635.wmf]х

у

=

; 3)
[image: image636.wmf]х

у

-

=

; 4)
[image: image637.wmf]х

у

+

=

2

.

В1. Найдите значение С первообразной F функции
[image: image638.wmf]2

)

(

x

e

x

f

x

-

=

,

если F(0) = 2.

В2. Найдите сумму критических точек функции
[image: image639.wmf]x

e

x

x

f

2

)

(

=

В3. Найдите промежутки монотонности функции
[image: image640.wmf]х

хе

x

f

2

)

(

=

.

 В ответ выпишите количество промежутков монотонности.

С1. Найдите наименьшее значение функции
[image: image641.wmf]9

ln

6

1

ln

3

1

x

x

x

y

-

=

 на отрезке
[image: image642.wmf][

]

3

;

1

.

С2. Найдите общий вид первообразной для функции

[image: image643.wmf])

3

5

,

0

)(

3

5

,

0

(

)

(

x

x

x

x

x

f

-

-

-

-

-

+

=

и определите, при каких

 значениях С первообразная при любых значениях х

 положительна.

�

�

�

_1290280983.unknown

_1292415416.unknown

_1292949049.unknown

_1293212368.unknown

_1293897003.unknown

_1293897974.unknown

_1293902286.unknown

_1293908807.unknown

_1293909039.unknown

_1293909706.unknown

_1293909879.unknown

_1293910320.unknown

_1294145191.unknown

_1293909956.unknown

_1293909815.unknown

_1293909537.unknown

_1293909603.unknown

_1293909114.unknown

_1293909440.unknown

_1293908967.unknown

_1293909030.unknown

_1293908899.unknown

_1293903753.unknown

_1293907520.unknown

_1293908007.unknown

_1293908288.unknown

_1293908425.unknown

_1293908489.unknown

_1293908136.unknown

_1293908217.unknown

_1293908083.unknown

_1293907609.unknown

_1293907957.unknown

_1293907566.unknown

_1293907378.unknown

_1293907453.unknown

_1293907497.unknown

_1293907414.unknown

_1293903769.unknown

_1293907349.unknown

_1293903763.unknown

_1293902770.unknown

_1293902857.unknown

_1293903660.unknown

_1293902804.unknown

_1293902590.unknown

_1293902724.unknown

_1293902540.unknown

_1293900247.unknown

_1293900916.unknown

_1293901951.unknown

_1293902043.unknown

_1293902080.unknown

_1293902153.unknown

_1293902066.unknown

_1293901965.unknown

_1293900996.unknown

_1293901801.unknown

_1293901906.unknown

_1293900962.unknown

_1293900794.unknown

_1293900817.unknown

_1293900783.unknown

_1293899771.unknown

_1293900026.unknown

_1293900144.unknown

_1293900016.unknown

_1293898016.unknown

_1293898047.unknown

_1293898006.unknown

_1293897359.unknown

_1293897661.unknown

_1293897790.unknown

_1293897811.unknown

_1293897906.unknown

_1293897718.unknown

_1293897602.unknown

_1293897616.unknown

_1293897593.unknown

_1293897223.unknown

_1293897265.unknown

_1293897295.unknown

_1293897253.unknown

_1293897066.unknown

_1293897089.unknown

_1293897041.unknown

_1293218577.unknown

_1293895669.unknown

_1293896772.unknown

_1293896901.unknown

_1293896984.unknown

_1293896897.unknown

_1293896676.unknown

_1293896723.unknown

_1293896615.unknown

_1293813929.unknown

_1293820747.unknown

_1293895595.unknown

_1293895637.unknown

_1293820760.unknown

_1293895580.unknown

_1293821277.unknown

_1293820753.unknown

_1293816873.unknown

_1293820687.unknown

_1293820710.unknown

_1293820724.unknown

_1293817178.unknown

_1293816650.unknown

_1293220862.unknown

_1293221856.unknown

_1293813596.unknown

_1293220947.unknown

_1293219761.unknown

_1293215891.unknown

_1293217382.unknown

_1293217619.unknown

_1293218295.unknown

_1293217584.unknown

_1293216331.unknown

_1293216609.unknown

_1293216016.unknown

_1293212717.unknown

_1293214184.unknown

_1293215229.unknown

_1293212873.unknown

_1293212500.unknown

_1293212583.unknown

_1293212408.unknown

_1293040177.unknown

_1293047714.unknown

_1293183585.unknown

_1293195749.unknown

_1293197558.unknown

_1293210202.unknown

_1293210788.unknown

_1293212199.unknown

_1293210607.unknown

_1293197897.unknown

_1293198673.unknown

_1293198694.unknown

_1293198346.unknown

_1293197636.unknown

_1293196654.unknown

_1293197227.unknown

_1293197349.unknown

_1293197007.unknown

_1293195886.unknown

_1293196283.unknown

_1293195811.unknown

_1293185179.unknown

_1293185691.unknown

_1293195648.unknown

_1293195720.unknown

_1293188353.unknown

_1293188944.unknown

_1293189028.unknown

_1293188877.unknown

_1293188085.unknown

_1293185533.unknown

_1293185657.unknown

_1293185334.unknown

_1293184803.unknown

_1293184972.unknown

_1293183941.unknown

_1293116473.unknown

_1293118747.unknown

_1293183091.unknown

_1293183401.unknown

_1293118780.unknown

_1293117407.unknown

_1293117880.unknown

_1293116556.unknown

_1293052404.unknown

_1293115693.unknown

_1293116127.unknown

_1293052648.unknown

_1293047881.unknown

_1293052246.unknown

_1293047781.unknown

_1293040692.unknown

_1293041428.unknown

_1293045857.unknown

_1293045939.unknown

_1293045981.unknown

_1293045889.unknown

_1293041671.unknown

_1293042086.unknown

_1293042245.unknown

_1293044763.unknown

_1293042232.unknown

_1293041826.unknown

_1293041560.unknown

_1293041594.unknown

_1293041530.unknown

_1293041050.unknown

_1293041271.unknown

_1293041293.unknown

_1293041097.unknown

_1293040926.unknown

_1293040970.unknown

_1293040804.unknown

_1293040454.unknown

_1293040619.unknown

_1293040688.unknown

_1293040575.unknown

_1293040612.unknown

_1293040260.unknown

_1293040283.unknown

_1293040238.unknown

_1293035329.unknown

_1293037773.unknown

_1293038612.unknown

_1293038961.unknown

_1293039645.unknown

_1293039908.unknown

_1293040167.unknown

_1293039826.unknown

_1293039266.unknown

_1293038861.unknown

_1293038893.unknown

_1293038755.unknown

_1293038217.unknown

_1293038472.unknown

_1293038535.unknown

_1293038276.unknown

_1293038144.unknown

_1293038194.unknown

_1293037923.unknown

_1293036687.unknown

_1293037621.unknown

_1293037701.unknown

_1293036786.unknown

_1293035600.unknown

_1293035652.unknown

_1293035511.unknown

_1293032104.unknown

_1293034105.unknown

_1293034442.unknown

_1293034634.unknown

_1293034216.unknown

_1293032544.unknown

_1293034055.unknown

_1293032473.unknown

_1292956354.unknown

_1293030762.unknown

_1293031200.unknown

_1293032013.unknown

_1293031023.unknown

_1292956614.unknown

_1292960183.unknown

_1292963670.unknown

_1292964280.unknown

_1292964465.unknown

_1292964553.unknown

_1292965426.unknown

_1292965483.unknown

_1293030026.unknown

_1292965468.unknown

_1292965221.unknown

_1292964500.unknown

_1292964437.unknown

_1292964451.unknown

_1292964294.unknown

_1292963815.unknown

_1292964021.unknown

_1292964248.unknown

_1292963846.unknown

_1292963983.unknown

_1292963767.unknown

_1292962073.unknown

_1292962498.unknown

_1292962557.unknown

_1292962363.unknown

_1292961908.unknown

_1292962066.unknown

_1292960204.unknown

_1292961622.unknown

_1292956686.unknown

_1292959386.unknown

_1292959409.unknown

_1292956709.unknown

_1292959357.unknown

_1292956629.unknown

_1292956589.unknown

_1292956600.unknown

_1292956380.unknown

_1292953570.unknown

_1292956006.unknown

_1292956225.unknown

_1292956318.unknown

_1292956031.unknown

_1292956098.unknown

_1292954716.unknown

_1292954948.unknown

_1292953671.unknown

_1292954642.unknown

_1292949563.unknown

_1292953343.unknown

_1292949402.unknown

_1292417730.unknown

_1292936591.unknown

_1292943637.unknown

_1292946151.unknown

_1292946623.unknown

_1292947706.unknown

_1292947848.unknown

_1292946287.unknown

_1292944152.unknown

_1292946008.unknown

_1292944081.unknown

_1292937395.unknown

_1292937569.unknown

_1292943574.unknown

_1292937513.unknown

_1292937134.unknown

_1292937297.unknown

_1292936891.unknown

_1292595051.unknown

_1292931340.unknown

_1292933229.unknown

_1292933568.unknown

_1292935264.unknown

_1292936470.unknown

_1292933384.unknown

_1292931915.unknown

_1292932062.unknown

_1292931427.unknown

_1292609000.unknown

_1292930373.unknown

_1292930581.unknown

_1292609058.unknown

_1292930153.unknown

_1292609032.unknown

_1292596413.unknown

_1292608543.unknown

_1292608584.unknown

_1292608971.unknown

_1292608599.unknown

_1292608569.unknown

_1292596632.unknown

_1292596918.unknown

_1292597055.unknown

_1292596448.unknown

_1292595539.unknown

_1292596341.unknown

_1292595779.unknown

_1292595207.unknown

_1292595300.unknown

_1292588448.unknown

_1292593386.unknown

_1292593726.unknown

_1292594318.unknown

_1292594943.unknown

_1292595025.unknown

_1292594730.unknown

_1292594006.unknown

_1292593482.unknown

_1292593519.unknown

_1292593448.unknown

_1292590515.unknown

_1292591808.unknown

_1292593322.unknown

_1292590761.unknown

_1292591740.unknown

_1292590918.unknown

_1292590721.unknown

_1292588847.unknown

_1292590452.unknown

_1292588482.unknown

_1292588728.unknown

_1292417802.unknown

_1292588044.unknown

_1292588390.unknown

_1292588402.unknown

_1292588373.unknown

_1292588163.unknown

_1292587905.unknown

_1292587973.unknown

_1292587837.unknown

_1292417764.unknown

_1292417782.unknown

_1292417750.unknown

_1292416719.unknown

_1292417495.unknown

_1292417583.unknown

_1292417679.unknown

_1292417695.unknown

_1292417604.unknown

_1292417557.unknown

_1292417565.unknown

_1292417541.unknown

_1292417278.unknown

_1292417459.unknown

_1292417487.unknown

_1292417408.unknown

_1292416873.unknown

_1292417116.unknown

_1292416739.unknown

_1292415924.unknown

_1292416395.unknown

_1292416654.unknown

_1292416688.unknown

_1292416503.unknown

_1292415975.unknown

_1292416340.unknown

_1292415948.unknown

_1292415763.unknown

_1292415798.unknown

_1292415893.unknown

_1292415581.unknown

_1292415608.unknown

_1292415632.unknown

_1292415539.unknown

_1290367008.unknown

_1290873601.unknown

_1290886751.unknown

_1292414722.unknown

_1292415263.unknown

_1292415371.unknown

_1292415388.unknown

_1292415331.unknown

_1292415209.unknown

_1292415240.unknown

_1292415174.unknown

_1291057933.unknown

_1292413372.unknown

_1292413850.unknown

_1292413925.unknown

_1292413713.unknown

_1291638456.unknown

_1292413320.unknown

_1292413354.unknown

_1291638856.unknown

_1292413168.unknown

_1291639001.unknown

_1291638541.unknown

_1291057971.unknown

_1291637860.unknown

_1291057954.unknown

_1291057341.unknown

_1291057596.unknown

_1291057890.unknown

_1291057542.unknown

_1291056963.unknown

_1291057287.unknown

_1290886781.unknown

_1290876158.unknown

_1290884295.unknown

_1290885533.unknown

_1290886509.unknown

_1290886711.unknown

_1290885578.unknown

_1290884315.unknown

_1290885375.unknown

_1290877754.unknown

_1290878045.unknown

_1290878140.unknown

_1290878478.unknown

_1290877896.unknown

_1290877609.unknown

_1290875229.unknown

_1290875813.unknown

_1290876005.unknown

_1290875375.unknown

_1290874087.unknown

_1290875119.unknown

_1290873931.unknown

_1290869976.unknown

_1290871912.unknown

_1290872977.unknown

_1290873097.unknown

_1290872624.unknown

_1290871190.unknown

_1290871666.unknown

_1290871079.unknown

_1290443902.unknown

_1290444162.unknown

_1290843823.unknown

_1290869884.unknown

_1290843846.unknown

_1290843800.unknown

_1290843769.unknown

_1290443977.unknown

_1290367659.unknown

_1290443321.unknown

_1290367400.unknown

_1290284148.unknown

_1290366508.unknown

_1290366616.unknown

_1290366738.unknown

_1290366897.unknown

_1290366635.unknown

_1290366559.unknown

_1290366578.unknown

_1290366544.unknown

_1290366426.unknown

_1290366469.unknown

_1290366482.unknown

_1290366436.unknown

_1290366347.unknown

_1290366409.unknown

_1290284280.unknown

_1290281362.unknown

_1290281539.unknown

_1290282632.unknown

_1290282834.unknown

_1290282017.unknown

_1290281399.unknown

_1290281439.unknown

_1290281377.unknown

_1290281195.unknown

_1290281296.unknown

_1290281338.unknown

_1290281238.unknown

_1290281101.unknown

_1290281153.unknown

_1257534809.unknown

_1257538129.unknown

_1258030135.unknown

_1258031035.unknown

_1258031768.unknown

_1258032376.unknown

_1258032786.unknown

_1258037750.unknown

_1258569826.unknown

_1259439240.unknown

_1258032878.unknown

_1258033016.unknown

_1258032585.unknown

_1258032712.unknown

_1258032554.unknown

_1258031825.unknown

_1258032318.unknown

_1258031789.unknown

_1258031278.unknown

_1258031420.unknown

_1258031736.unknown

_1258031340.unknown

_1258031246.unknown

_1258031257.unknown

_1258031117.unknown

_1258030772.unknown

_1258030972.unknown

_1258031002.unknown

_1258030881.unknown

_1258030557.unknown

_1258030638.unknown

_1258030519.unknown

_1258030549.unknown

_1258030481.unknown

_1258029628.unknown

_1258029971.unknown

_1258030034.unknown

_1258030081.unknown

_1258030001.unknown

_1258029777.unknown

_1258029925.unknown

_1258029657.unknown

_1258029435.unknown

_1258029552.unknown

_1258029595.unknown

_1258029530.unknown

_1257538782.unknown

_1257538791.unknown

_1257538595.unknown

_1257536441.unknown

_1257537377.unknown

_1257537864.unknown

_1257537952.unknown

_1257537447.unknown

_1257536887.unknown

_1257536998.unknown

_1257536508.unknown

_1257534977.unknown

_1257536027.unknown

_1257536302.unknown

_1257535010.unknown

_1257534914.unknown

_1257534961.unknown

_1257534844.unknown

_1256495882.unknown

_1256496681.unknown

_1257534405.unknown

_1257534777.unknown

_1257534790.unknown

_1257534595.unknown

_1257534208.unknown

_1257534268.unknown

_1257534126.unknown

_1256496057.unknown

_1256496222.unknown

_1256496370.unknown

_1256496158.unknown

_1256495974.unknown

_1256496004.unknown

_1256495932.unknown

_1256493973.unknown

_1256495612.unknown

_1256495766.unknown

_1256495806.unknown

_1256495738.unknown

_1256495476.unknown

_1256495504.unknown

_1256494226.unknown

_1256493708.unknown

_1256493810.unknown

_1256493887.unknown

_1256493752.unknown

_1256493617.unknown

_1256493673.unknown

_1256493224.unknown

