КИМ АЛГЕБРА И НАЧАЛА АНАЛИЗА 10 – 11 класс Шапошников И.М.

__

Контрольные
Измерительные
Материалы
АЛГЕБРА И НАЧАЛА АНАЛИЗА

10 – 11 класс

Материалы

для организации контроля
2010 год
Контрольно измерительные материалы по теме: «Корни и степени»

 Работа состоит из 10 заданий. К каждому заданию части А приведены 4 варианта ответа, из которых только один верный. При выполнении этих заданий надо указать номер верного ответа. К заданиям части В надо дать краткий ответ. К заданиям части С - записать решение.

Вариант 1

Часть А

1. Вычислите: [image: image2.png]

 · [image: image4.png]

1) 0,027; 2) 0,03; 3) – 0,3; 4) 0,3.

2. Упростите выражение: 1,4[image: image6.png]

 : 2[image: image8.png]

1) 0,7[image: image10.png]

; 2) 2,8 [image: image12.png]

; 3) 0,7 [image: image14.png]

; 4) 7 [image: image16.png]

.
3. Найдите область определения функции у = 10[image: image18.png]

1) (- [image: image20.png]

; +[image: image22.png]

); 2) [3; +[image: image24.png]

); 3) (- [image: image26.png]

; 3)[image: image28.png]

(3; +[image: image30.png]

); 4) (3; +[image: image32.png]

).

4. Найдите значение выражения [image: image34.png]N

1) [image: image36.png]2%

; 2) 2; 3) [image: image38.png]

; 4) [image: image40.png]2%

.
5. Преобразуйте выражение [image: image42.png]

 к виду [image: image44.png]

1) [image: image46.png]

 2) [image: image48.png]

 3) [image: image50.png]

 4) [image: image52.png]

 Часть В

6. Вычислите [image: image54.png]V243 m® + {16m* — v36m?

 при m = – [image: image56.png]

.
7. Решите уравнение [image: image58.png]Vx+16

 = х – 4 .
8. Сократите дробь [image: image60.png]a-16a3

523+ 20

Часть С

9. Упростите [image: image62.png](:‘“o: a‘“—:) b9
o pieias) | bee

10. Решите уравнение [image: image64.png]

Вариант 2.

Часть А

1. Вычислите: [image: image66.png]

1) 1,5; 2) 15; 3) 0,015; 4) 0,15.

2. Упростите выражение: [image: image68.png]

 : [image: image70.png]

 1)[image: image72.png]

; 2) [image: image74.png]

; 3) [image: image76.png]

; 4) [image: image78.png]

.

 3. Найдите область определения функции у = [image: image80.png]

1) (- [image: image82.png]

; +[image: image84.png]

); 2) (1; +[image: image86.png]

); 3) (- [image: image88.png]

; 1)[image: image90.png]

(1; +[image: image92.png]

); 4) [1; +[image: image94.png]

).

4. Найдите значение выражения [image: image96.png](%
YE - 277)

1) 8; 2) 18; 3) 6; 4) 144.
 5. Преобразуйте выражение [image: image98.png]

 к виду [image: image100.png]ek

 1)[image: image102.png]NV Gy)P

; 2) [image: image104.png]= Gy)H

; 3) [image: image106.png]e

; 4) [image: image108.png]VGy)™

.

Часть В

 6. Вычислите [image: image110.png]V625c* — ¥/32c5 + v/36¢7

 при с = – [image: image112.png]3

 .

 7. Решите уравнение [image: image114.png]

 .

 8. Сократите дробь [image: image116.png]e

Часть С

 9. Упростите [image: image118.png](= a*® ., 3a¥49-a
ey s L Fy

 10. Решите уравнение [image: image120.png]

 Система оценивания работы.

 За каждое верно решенное задание части А обучающийся получает 1 балл, части В – 2 балла, части С – 3 балла. Таким образом, максимальное число баллов, которое можно получить за верное решение всех заданий, равно 17. Оценка «3» ставится, если ученик набрал от 4 до 8 баллов; оценка «4», если ученик набрал от 9 до 13 баллов; оценка «5», если ученик набрал от 14 до 17 баллов.

Контрольно измерительные материалы по теме: «Показательная функция»

 Работа состоит из 10 заданий. К каждому заданию части А приведены 4 варианта ответа, из которых только один верный . При выполнении этих заданий надо указать номер верного ответа. К заданиям части В надо дать краткий ответ. К заданиям части С - записать решение.

Вариант 1
Часть А

1. Укажите наименьшее целое число, входящее во множество значений функции у =[image: image122.png]

1) – 2 ; 2) – 3; 3) 1; 4) 0.

2. Какая функция является возрастающей?

1) у = 0,2Х; 2) у = 3х; 3) у = [image: image124.png]G

; 4) у = 2 – х .

3. Укажите интервал, которому принадлежит решение уравнения 81[image: image126.png]

 3х = [image: image128.png]

1) (– 2; 4); 2) (– 6; – 4) ; 3) (2; 4); 4) (– 8 ; – 5].
4. Решите неравенство 8 [image: image130.png]

 21 – х > 4
1) (- [image: image132.png]

; 2); 2) (0; +[image: image134.png]

); 3) [2; +[image: image136.png]

); 4) (- [image: image138.png]

; 6).

5. Определите наибольшее из чисел:

1) [image: image140.png]

 2) [image: image142.png](&)

 3) 1; 4) [image: image144.png](&)

Часть В

6. Решите уравнение: 9х + 2[image: image146.png]

 3х+1 – 7 = 0.
 7. Найдите наибольшее значение функции у = [image: image148.png]

 на отрезке [– 2 ;3].
 8. Найдите корень уравнения, а если их несколько, то их произведение

 [image: image150.png](x z)brl)brﬂ]

Часть С

 9. Найдите наименьшее решение неравенства [image: image152.png]

 [image: image154.png]=128

.

10. Решите систему уравнений [image: image156.png]2%

 +[image: image158.png]-y=10

;

 у2 + у[image: image160.png]- 2% =15,

Вариант 2

Часть А

1. Укажите наименьшее целое число, входящее во множество значений функции у=[image: image162.png](G) +2

1) – 2 ; 2) 0; 3) 2; 4) 3.

2. Какая функция является убывающей?

1) у = 0,2 – х ; 2) у = 3х; 3) у = [image: image164.png]G

; 4) у = 22 х .

3. Укажите интервал, которому принадлежит решение уравнения 8 – 1 [image: image166.png]

 2х +3 = 4

1) [– 2; 2]; 2) (– 6 ; 1] ; 3) (2; 4); 4) (3; 6).

4. Решите неравенство 53 – х < [image: image168.png]

 1) (- [image: image170.png]

; 5); 2) (1; +[image: image172.png]

); 3) (- [image: image174.png]

; 1); 4) (5; +[image: image176.png]

).

 5. Определите наименьшее из чисел

 1) [image: image178.png]

; 2) [image: image180.png]&)

; 3) 42; 4) 1.
Часть В

 6. Решите уравнение : [image: image182.png]49*

 + 2[image: image184.png]

 [image: image186.png]7541

 – 15 = 0.

 7. Найдите наименьшее значение функции у = [image: image188.png]

 на отрезке [– 3 ;2].

 8. Найдите корень уравнения, а если их несколько, то их среднее арифметическое

[image: image190.png]

= [image: image192.png](49v3)

Часть С

 9. Найдите наибольшее решение неравенства [image: image194.png]

 10. Решите систему уравнений [image: image196.png]7E = TF oy =2

 у2 – у [image: image198.png]

 [image: image200.png]

 = – 12.

 Система оценивания работы.

 За каждое верно решенное задание части А обучающийся получает 1 балл, части В – 2 балла, части С – 3 балла. Таким образом, максимальное число баллов, которое можно получить за верное решение всех заданий, равно 17. Оценка «3» ставится, если ученик набрал от 4 до 8 баллов; оценка «4», если ученик набрал от 9 до 13 баллов; оценка «5», если ученик набрал от 14 до 17 баллов.

 Контрольно измерительные материалы по теме: « Логарифмическая функция»

 Работа состоит из 10 заданий. К каждому заданию А1 – А5 приведены 4 варианта ответа, из которых только один верный . При выполнении этих заданий надо указать номер верного ответа. К заданиям В1 – В3 надо дать краткий ответ. К заданиям С1 – С2 - записать решение.

Вариант 1.
Часть А

1. Найдите значение выражения [image: image202.png]132legs7 — 2

1) 13; 2) 5; 3) 12; 4) 47.

2. Вычислите [image: image204.png]logz(9a)

, если [image: image206.png]

1) 0,5; 2) 6; 3) 13; 4) 8.

3. Укажите множество значений функции у = [image: image208.png]logsx — 13

1) (- [image: image210.png]

; +[image: image212.png]

); 2) (– 13; +[image: image214.png]

); 3) (- [image: image216.png]

; –13); 4) (– 13; 13) .

 4. Укажите промежуток, которому принадлежит корень уравнения [image: image218.png]logx(x +1) =4

 1) (8; 10); 2) (14; 16); 3) (6; 8); 4) (4; 6).

 5. Укажите множество решений неравенства [image: image220.png]log,(4x —8) <1

 1) (– [image: image222.png]

; 2,5); 2) (2; 2,5); 3) (2; +[image: image224.png]

); 4) (2,5; +[image: image226.png]

).

Часть В

 6. Вычислите [image: image228.png](logae 5'°2= 1% + logyc 4)

2 – [image: image230.png]174108z2es3

 7. Решите уравнение lg(x + 1,5) = – lgx

 8. Найдите больший корень уравнения [image: image232.png]logs(x* +3x—9) = -2

Часть С

 9. Решите неравенство lg(x – 4) + lg(x – 3) > lg(17 – 3x)

 10. Решите систему уравнений [image: image234.png]logs(x +4) + 2logs(x—y)

 [image: image236.png]32+logs(2x-y)

 Вариант 2

Часть А

1. Найдите значение выражения [image: image238.png]15,22108:5210 4 1

1) 21; 2) 101; 3) 11; 4) 15,2.

2. Вычислите [image: image240.png]logs(16b)

 при b > 0, если [image: image242.png]logy b*

 = 9

1) 6,5; 2) 5; 3) 8,5; 4) 7.

3. Укажите множество значений функции у = [image: image244.png]logoo(x+4)

1) (0; +[image: image246.png]

); 2) (– 4; +[image: image248.png]

); 3) (4; +[image: image250.png]

); 4) (– [image: image252.png]

; +[image: image254.png]

).

4. Укажите промежуток, которому принадлежит корень уравнения lg 5x = 2
1) (8;10); 2) (14;16); 3) (19;21); 4) (94;96).
5. Укажите множество решений неравенства [image: image256.png]logps(2x—7) =0

1) (– [image: image258.png]

; 4] 2) [4; + [image: image260.png]

 3) (3,5; 4]; 4) (3,5; + [image: image262.png]

.
Часть В

6. Вычислите [image: image264.png]210E:7375 - logs 17 = logs3

7. Решите уравнение – lgx = lg(x – 1,5)
8. Найдите меньший корень уравнения [image: image266.png]logos(x* — 4x +20) =

Часть С

 9. Решите неравенство [image: image268.png]log 5(x +5) + log (4 —x) >log 5(5 - 3x)

10. Решите систему уравнений [image: image270.png]logs(x +y) + 2 logs (x—y) =

 [image: image272.png]31+ 2loes(x—y) = 48,

 Система оценивания работы.

 За каждое верно решенное задание части А обучающийся получает 1 балл, части В – 2 балла, части С – 3 балла. Таким образом, максимальное число баллов, которое можно получить за верное решение всех заданий, равно 17. Оценка «3» ставится, если ученик набрал от 4 до 8 баллов; оценка «4», если ученик набрал от 9 до 13 баллов; оценка «5», если ученик набрал от 14 до 17 баллов.
Контрольно измерительные материалы по теме: «Тригонометрия»
Работа состоит из 10 заданий. К каждому заданию А1 – А5 приведены 4 варианта ответа, из которых только один верный . При выполнении этих заданий надо указать номер верного ответа. К заданиям В1 – В3 надо дать краткий ответ. К заданиям С1 – С2 - записать решение.

Вариант 1

Часть А

1. Найдите множество значений функции у = 3 – 2sinx
1) [1; 5]; 2) [- 1; 1]; 3) [3; 5]; 4) [1; 3].

 2. Вычислите значение sin2x, если cosx =[image: image274.png]

 и [image: image276.png]S <x <2m
B

1) – [image: image278.png]

 ; 2) [image: image280.png]

 ; 3) [image: image282.png]

 ; 4) – [image: image284.png]

 .

 3. Найдите сумму всех целых чисел, которые входят в область значений функции у = 4cos2x – 7

1) – 25; 2) 25; 3) – 22; 4) 0.

 4. Упростите выражение 5sin2x – 4 + 5cos2x

1) 1; 2) 9; 3) – 9; 4) – 4.

 5. Решите уравнение cosx – [image: image286.png]

 = 0

1) [image: image288.png]D"+, nEZ;

 2) [image: image290.png]

 3) [image: image292.png]

 4) [image: image294.png]Tyt ez

Часть В

 6. Найдите значение выражения [image: image296.png]VTtga - sin(T - a)

 при [image: image298.png]

 7. Упростите выражение [image: image300.png]1-ctg®(~x) cta(f -

-1 ctg(ntn)

 8. Определите, сколько корней уравнения 2сos2x + 7cosx – 4 = 0, принадлежит отрезку [- 2[image: image302.png]m; 3m)

Часть С

 9. Найдите наибольший отрицательный корень уравнения (в градусах)

 sin3x [image: image304.png]

 cos5x – cos3x [image: image306.png]

 sin5x = 0,5

 10. Решите уравнение sin2x + [image: image308.png]|sin x|

 – 2 = 0

Вариант 2.

Часть А

 1. Найдите множество значений функции у = 3cosx – 2

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

 2. Вычислите значение cos2[image: image310.png]

 , если sin[image: image312.png]

 = – [image: image314.png]

 и [image: image316.png]n<a<

1) – [image: image318.png]

; 2) [image: image320.png]

; 3) – 0,5 ; 4) 0,5.

 3. Найдите произведение всех целых чисел, которые входят в область значений функции у = 5 – 3sin2x
1) 120; 2) 14; 3) – 15; 4) 0.
 4. Упростите выражение – 4sin2x + 5 – 4cos2x

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

 5. Решите уравнение sinx – [image: image322.png]

 = 0

 1)[image: image324.png]to+ 2mm, nE

 2) [image: image326.png]

 3) [image: image328.png](-DnZ+ 2mm, n€

 4) [image: image330.png](-DmZ+mn, neZ

 Часть В

 6. Найдите значение выражения [image: image332.png]V3ctga - cos(+a)

 при cos[image: image334.png]

 = [image: image336.png]

 7. Упростите выражение [image: image338.png]1-tg’(-x) | oG -x]

cg(mre)

 8. Определите, сколько корней уравнения 2sin2x + 5sinx – 3 = 0, принадлежит отрезку [- 2[image: image340.png]m; 3m)

Часть С

 9. Найдите наименьший положительный корень уравнения (в градусах)

 cos3x [image: image342.png]

 cosx – sinx [image: image344.png]

 sin3x = 1

 10. Решите уравнение cos2x + [image: image346.png]lcosx|

 – 2 = 0

 Система оценивания работы.

 За каждое верно решенное задание части А обучающийся получает 1 балл, части В – 2 балла, части С – 3 балла. Таким образом, максимальное число баллов, которое можно получить за верное решение всех заданий, равно 17. Оценка «3» ставится, если ученик набрал от 4 до 8 баллов; оценка «4», если ученик набрал от 9 до 13 баллов; оценка «5», если ученик набрал от 14 до 17 баллов.

Контрольно измерительные материалы по теме: « Производная»

 Работа состоит из 10 заданий. К каждому заданию А1 – А5 приведены 4 варианта ответа, из которых только один верный . При выполнении этих заданий надо указать номер верного ответа. К заданиям В1 – В3 надо дать краткий ответ. К заданиям С1 – С2 - записать решение.

Вариант 1.

Часть А

1. Найдите производную функции у = 0,5sin2x +5х

1) –cos2x +5; 2) cos2x +5; 3) 0,5cos2x +5; 4) –0,5sin2x + 5.

2. Угловой коэффициент наклона касательной к графику функции у = [image: image348.png]

 в точке х = – 1 равен

1) – 3; 2) – 2; 3) – 1,5; 4) 0.
 3. Производная функции у = 2cosx – 3х2 в точке х0 = 0 равна

1) 2; 2) – 3; 3) 0; 4) – 6.
4. В какой точке графика функции у = х2 – 3х + 5 тангенс угла наклона касательной равен 1

1) (0; 5); 2) (1; 3); 3) (–1; 9); 4) (2; 3).
 5. При движении тела по прямой расстояние s (в км) от начальной точки меняется по закону

 s(t)= [image: image350.png]A

 + 2 (t – время движения в часах). Найдите скорость (в км/ч) тела через 1 час после начала

 движения.

1) 2; 2) 0,1; 3) 1,5; 4) 0,5.

Часть В

 6. Найдите значение производной функции у = cosx[image: image352.png]

sinx в точке х0 =[image: image354.png]

 7. При каких значениях х производная функции f(x) = х4 – 4х2 +1 принимает положительные значения.

 8. Составьте уравнение касательной к графику функции у = [image: image356.png]

 в точке х=3.

Найдите длину промежутка возрастания функции f(x) = [image: image358.png]3

o+ 14r+13

Часть С

 9. Найдите значение функции f(x) = [image: image360.png]x
23

 в точке минимума.

 10. Найдите длину промежутка возрастания функции f(x) = [image: image362.png]3

o+ 14r+13

Вариант 2.

Часть А

1. Найдите производную функции у = 0,25 х4 + cos(0,5х)

1) x3 – 0,5sinx; 2) x3 – 0,5cosx; 3) x3 – 0,5sin(0,5x); 4) 0,25x3 – 0,5sin(0,5x)

 2. Угловой коэффициент наклона касательной к графику функции у = [image: image364.png]

 в точке х = 4 равен

1) 0; 2) 1; 3) 0,5; 4) 1,5.

 3. Производная функции у = 7х – 5 [image: image366.png]+3cosx

 в точке х0 = [image: image368.png]

 равна

1) 7; 2) –3; 3) 4; 4) 10.

 4. В какой точке графика функции у = 4[image: image370.png]

 – 2х тангенс угла наклона касательной равен 0

 1) (0; 0); 2) (1; 2); 3) (4; 0); 4) (9; – 6).
 5. При движении тела по прямой его скорость v (в м/с) меняется по закону v(t) = [image: image372.png]

 + t + 1

 (t – время движения в секундах). Найдите ускорение (в м/с2) тела через 2 секунды после начала

 движения.

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

Часть В

 6. Найдите значение производной функции у = [image: image374.png]= cosx

 в точке х0 =[image: image376.png]

 7. При каких значениях х производная функции f(x) = 1 + 4х2 - х4 принимает отрицательные значения.

 8. Составьте уравнение касательной к графику функции у = [image: image378.png]

 в точке х=3.

Часть С

 9. Найдите значение функции f(x) = [image: image380.png]xT
ir2eis

 в точке максимума.

 10. Найдите длину промежутка убывания функции f(x) = [image: image382.png]T +2x 15

 Система оценивания работы.

 За каждое верно решенное задание части А обучающийся получает 1 балл, части В – 2 балла, части С – 3 балла. Таким образом, максимальное число баллов, которое можно получить за верное решение всех заданий, равно 17. Оценка «3» ставится, если ученик набрал от 4 до 8 баллов; оценка «4», если ученик набрал от 9 до 13 баллов; оценка «5», если ученик набрал от 14 до 17 баллов.

Контрольно измерительные материалы по теме: «Первообразная и интеграл»

 Работа состоит из 10 заданий. К каждому заданию А1 – А5 приведены 4 варианта ответа, из которых только один верный . При выполнении этих заданий надо указать номер верного ответа. К заданиям В1 – В3 надо дать краткий ответ. К заданиям С1 – С2 - записать решение.

Вариант 1.

Часть А

1. Найдите какую-либо первообразную функции у = [image: image384.png]e

1) 1 – [image: image386.png]e

; 2) 3 + [image: image388.png]

; 3) 5 – [image: image390.png]

; 4) 4 + [image: image392.png]

.

2. Для функции у = –3 sinx найдите первообразную, график которой проходит через точку М(0;10)

1) –3соsx + 13; 2) 3соsx + 7; 3) –3sinx + 10; 4) 5соsx + 1.

3. Вычислите неопределенный интеграл [image: image394.png]/ (2x - i)dx

1) [image: image396.png]

 2) [image: image398.png]

 3) [image: image400.png]

 4) [image: image402.png]262+ 2+ C

.

4. Вычислите определенный интеграл [image: image404.png]J; 2dx

1) 4; 2) 2; 3) 6; 4) – 4.
5. Известно, что [image: image406.png][, fx)ax=2.

 Найдите 2[image: image408.png]Jo fax + [, f(x)dx

1) 2; 2) 0; 3) –2; 4) 4.

Часть В

6. Найдите площадь фигуры, ограниченной линиями у = х2, у = 0, х = 3, х = 4.

7. Функция у = F(x) + C является первообразной для функции f(х) = х2 + 3х, график которой проходит через точку М(1; 4). Найдите С.

8. Точка движется вдоль прямой со скоростью v(t) = 2 + [image: image410.png]=

 (скорость v – в м/с; время t – в с). Найдите путь, пройденный точкой в промежутке времени [2; 7].
Часть С

9. Найдите интеграл [image: image412.png]J&-1DE+ D+ 2)dx

.

10. Точка движется прямолинейно, ее скорость выражается формулой v(t) = 1 + 2t. Найдите закон движения, если известно, что в момент времени t = 2 координата точки равнялась числу 5.
Вариант 2

Часть А

1. Найдите какую-либо первообразную функции у = [image: image414.png]e

1) 1 – [image: image416.png]17 | e

; 2) 1,5 + [image: image418.png]

; 3) 4 + [image: image420.png]17 | e

; 4) 6 + [image: image422.png]

2. Для функции у = 3 sinx найдите первообразную, график которой проходит через точку М(0;10)

1) –3соsx + 13; 2) 3соsx + 7; 3) –3sinx + 10; 4) 3sinx + 10.

3. Вычислите неопределенный интеграл [image: image424.png]

1) 3х3 – [image: image426.png]e

+G

 2) х3 – [image: image428.png]

 3) 3х3 + [image: image430.png]

 4) х3 + [image: image432.png]

4. Вычислите определенный интеграл [image: image434.png]J 4dx

1) 3; 2) 20; 3) 12; 4) – 12.
5. Известно, что [image: image436.png][, fx)ax=2.

 Найдите [image: image438.png]J, Fa)dx =3[, f(x)dx

1) – 6; 2) – 3; 3) 6; 4) 3.
Часть В

6. Найдите площадь фигуры, ограниченной линиями у = 3х2, у = 0, х = 1 , х = 3.

7. Функция у = F(x) + C является первообразной для функции f(х) = х2 – 3х, график которой проходит через точку М(1; 4). Найдите С.

8. Точка движется вдоль прямой со скоростью v(t) = 4 – [image: image440.png]

 (скорость v – в м/с; время t – в с). Найдите путь, пройденный точкой в промежутке времени [2; 5].

Часть С

9. Найдите интеграл [image: image442.png]J &+ 1D+ 2)(x - 2)dx

.

10. Точка движется прямолинейно, ее скорость выражается формулой v(t) = –4sint . Найдите закон движения, если известно, что в момент времени t = 0 координата точки равнялась числу 2.
 Система оценивания работы.

 За каждое верно решенное задание части А обучающийся получает 1 балл, части В – 2 балла, части С – 3 балла. Таким образом, максимальное число баллов, которое можно получить за верное решение всех заданий, равно 17. Оценка «3» ставится, если ученик набрал от 4 до 8 баллов; оценка «4», если ученик набрал от 9 до 13 баллов; оценка «5», если ученик набрал от 14 до 17 баллов.

Ответы

«Корни и степени»

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	В 1
	4
	1
	2
	2
	3
	 – 1
	 9
	[image: image443.png]

	[image: image444.png]

	 –3; 0; 1; 2

	В 2
	1
	4
	3
	3
	4
	 1
	 7
	[image: image445.png]

	[image: image446.png]1
0525 —3)

	– 1

 «Показательная функция»

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	В 1
	1
	2
	4
	1
	3
	0
	4
	– 2
	 – 14
	(1; 3)

	 В 2
	4
	3
	2
	4
	2
	0
	0.25
	– 1
	 – 6
	(1; 3)

«Логарифмическая функция»

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	В 1
	4
	2
	1
	2
	2
	– 5
	0.5
	3
	[image: image447.png]

	(4; 3) ; (–3;–11)

	В 2
	2
	1
	4
	3
	3
	8
	2
	–2
	[image: image448.png]

	(6; 2)

«Тригонометрия»

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	В 1
	1
	4
	1
	1
	2
	–1,4
	1
	5
	 – 150
	[image: image449.png]Tk €2
> ks

	В 2
	1
	3
	1
	1
	4
	 – 1,5
	1
	6
	900
	[image: image450.png]nk,k € Z

«Производная»

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	В 1
	2
	1
	3
	4
	4
	0,5
	[image: image451.png](—v2;0) U (V2;+e0)

	[image: image452.png]

	– 0,25
	15

	В 2
	3
	3
	1
	2
	4
	 – 2
	[image: image453.png](—v2;0) U (V2;+e0)

	[image: image454.png]=-x+6

	0,25
	5

«Первообразная»

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	В 1
	3
	2
	2
	1
	3
	[image: image455.png]121
3

	[image: image456.png]

	12
	[image: image458.png]

+С
	[image: image459.png]t2+t—1

	В 2
	3
	1
	4
	3
	3
	 26
	[image: image460.png]

	10
	[image: image462.png]

+С
	4cost –2

PAGE
3

