(151 - 1 / 25)

МАТЕМАТИКА, 11 класс.

1
(151 - 25 / 25)
МАТЕМАТИКА, 11 класс.

Часть 1

При выполнении заданий этой части укажите в бланке ответов цифру, которая обозначает выбранный Вами ответ, поставив знак « (» в соответствующей клеточке бланка для каждого задания
(А1 – А13).

A1

[image: image1.wmf]6

5

6

5

7

4

3

4

3

×

×

×

Найдите значение выражения .

	1)
	24
	2)
	6
	3)
	36
	4)
	
[image: image2.wmf]3

4

A2

 EMBED Equation.3
Найдите значение выражения при y = 18.
	1)
	
[image: image5.wmf])

2

3

4

(

9

+

×

	2)
	
[image: image6.wmf]9

1

-

	3)
	9
	4)
	
[image: image7.wmf]2

3

4

+

A3

Укажите значение выражения .

	1)
	– 2
	2)
	2log23
	3)
	0
	4)
	log23

A4

Упростите выражение .

	1)
	1
	2)
	
[image: image10.wmf]a

+

a

+

sin

1

cos

1

	3)
	
[image: image11.wmf]a

+

sin

1

1

	4)
	1 + sin(

A5

Укажите промежуток, которому принадлежит корень уравнения
 = 9.

	1)
	[– 2; – 1)
	2)
	[3; 5)
	3)
	[1; 3)
	4)
	[– 1; 1)

A6

Решите неравенство log(6 – 0,3х) > – 1.

	1)
	(– 10; +
[image: image14.wmf]¥

)
	2)
	(–
[image: image15.wmf]¥

; – 10)
	3)
	(– 10; 20)
	4)
	(– 0,1; 20)

A7

Найдите область определения функции .

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

A8

Функция у = f (х) задана графиком на отрезке [– 5; 3]. Укажите область ее значений.
	1)
	[– 5; 1]

	2)
	[1; – 2) U (– 2; – 5]

	3)
	(– 2; 1]

	4)
	[1; – 2]

A9

Найдите произведение корней уравнения .

	1)
	0
	2)
	
[image: image18.wmf]36

2

p

-

	3)
	
[image: image19.wmf]16

2

p

-

	4)
	корней нет

A10

На рисунке изображён график функции у = f(х) и касательная к нему в точке с абсциссой х0. Найдите значение производной в точке х0.

	1)
	(2

	2)
	2

	3)
	3

	4)
	6

A11

Найдите значение производной функции y = в точке
[image: image21.wmf]=

0

х

 (.
	1)
	
[image: image22.wmf]1

2

-

p

	2)
	2(+ 1
	3)
	2(
	4)
	2((1

A12

Укажите первообразную функции f (x) = x + cosx.
	1)
	F(x) = 2 (cos x

	2)
	F(x) =
[image: image23.wmf]x

x

sin

2

2

-

	3)
	F(x) =
[image: image24.wmf]x

x

cos

2

+

	4)
	F(x) =
[image: image25.wmf]x

x

sin

2

2

+

A13

Решите уравнение
[image: image26.wmf]5

,

0

cos

sin

2

2

=

-

x

x

.

	1)
	корней нет

	2)
	
[image: image27.wmf]n

p

+

p

±

2

3

, n (Z

	3)
	
[image: image28.wmf]n

p

+

p

3

, n (Z

	4)
	
[image: image29.wmf]n

p

+

p

±

3

, n (Z

Часть 2

Ответом на каждое задание этой части будет некоторое число. Это число надо записать в бланк ответов рядом с номером задания
(В1 – В9), начиная с первой клеточки. Каждую цифру пишите в отдельной клеточке. Единицы измерений писать не нужно. Если ответ получился в виде дроби, то ее надо округлить до ближайшего целого числа.

B1

Найдите максимум функции .

B2

Вычислите площадь фигуры, ограниченной линиями y = x, y = (x + 4π,

y = sin
[image: image31.wmf]4

x

. (При вычислении число π считайте равным 3.)

B3

Сколько корней имеет уравнение
[image: image33.wmf]2

25

х

-

= 0 ?

B4

При каком наибольшем значении a функция возрастает на всей числовой прямой?

B5

[image: image35.wmf]ï

î

ï

í

ì

=

-

+

+

=

+

.

1

5

,

4

2

x

y

x

y

Пусть (x0, y0) – решение системы
Найдите отношение
[image: image36.wmf]0

0

y

x

.

B6

Найдите значение выражения .

B7

Найдите наименьшее значение функции g(x) = log0,5 (2 – x2).

B8

В равнобедренный треугольник РМК с основанием МК вписана окружность с радиусом . Высота РН делится точкой пересечения с окружностью в отношении 1:2, считая от вершины Р. Найдите периметр треугольника РMK.

B9

В основании пирамиды лежит треугольник со сторонами 13, 12 и 5. Все боковые ребра наклонены к плоскости основания под углом 45°. Найдите объем пирамиды.

Часть 3

Для ответов на задания этой части (С1 – С3) используйте специальный бланк. Запишите сначала номер задания (С1 и т.д.), а затем запишите полное решение.

C1

Решите уравнение .

C2

Найдите множество значений функции , если
x ([arctg 0,5; arctg 3].

C3

При каких значениях а сумма и
[image: image42.wmf])

5

(cos

log

2

+

x

a

 равна 1 хотя бы при одном значении х?

 ~EndLATTest
–5

3

х

у

0

1

1

х0

1

0

х

у

1

© 2008 Министерство образования Российской Федерации

Копирование и распространение без письменного разрешения Минобразования РФ не допускается
© 2002 Министерство образования Российской Федерации

Копирование и распространение без письменного разрешения Минобразования РФ не допускается

_1078816818.unknown

_1078817296.unknown

_1078817493.unknown

_1078817846.unknown

_1078915717.unknown

_1094311336.unknown

_1086436142.unknown

_1078854920.unknown

_1078855057.unknown

_1078855809.unknown

_1078829680.unknown

_1078829674.unknown

_1078817587.unknown

_1078817791.unknown

_1078817792.unknown

_1078817595.unknown

_1078817563.unknown

_1078817414.unknown

_1078817428.unknown

_1078817473.unknown

_1078817415.unknown

_1078817298.unknown

_1078817349.unknown

_1078817297.unknown

_1078817148.unknown

_1078817261.unknown

_1078817262.unknown

_1078817295.unknown

_1078817260.unknown

_1078816883.unknown

_1078816892.unknown

_1078816882.unknown

_1078816708.unknown

_1078816759.unknown

_1078816764.unknown

_1078816709.unknown

_1078816672.unknown

_1078816707.unknown

_1073924137.unknown

_1077907882.unknown

_1072726727.unknown

_1072726375.unknown

