Итоговая контрольная работа по алгебре и началам анализа для 10 класса
 Учебный предмет: математика .
Класс-10.
Дата выполнения:
[bookmark: _GoBack]Учебная тема: Контрольная работа по алгебре и началам анализа для 10 класса.
Продолжительность работы: 40 мин.
 Вариант № 1
Уровень А.

1. Вычислите
А. 48 Б. 82 В. 308 Г. 342

2. Решите неравенство

А. Б. В. Г.

3. Упростите выражение

А. Б. В. х Г. х7

4. Найдите множество значений функции

А. [–1; 1] Б. В. Г.

5. На рисунке изображены графики функций y=f(x) и y=g(x), заданных на промежутке [–3;9]. Укажите те значения х, для которых выполняется неравенство f(x)g(x).

А. [–1;6] Б. [–3;–1] В. [–2; 8] Г. [–3;–2]
 Уровень В.

6. Решите уравнение на промежутке
7. Изобразите график какой-нибудь непрерывной функции, зная, что:
а) область ее определения есть промежуток [–4;4];
б) ее значения составляют промежуток [–3;5];
в) она убывает на промежутках [–4;–1] и [2; 4], возрастает на промежутке [–1;2];
г) ее нули: –2 и 2.

8. Решите систему уравнений
 Уровень С.

9. Найдите наибольшее и наименьшее значения функции на отрезке [3;4].

10. Решите уравнение

Итоговая контрольная работа по алгебре и началам анализа для 10 класса
 Учебный предмет: математика
Класс-10
Дата выполнения:
Учебная тема: Итоговая контрольная работа по математике для 10 класса
Продолжительность работы: 40 мин.
 Вариант № 2.
Уровень A.

А. –43 Б. –71 В. –157 Г. –185

2. Решите неравенство

А. Б. В. Г.

3. Упростите выражение

А. Б. В. х Г.

4. Найдите множество значений функции

А. [–1; 1] Б. В. Г.

5. На рисунке изображены графики функций y=f(x) и y=g(x), заданных на промежутке [–10; 2]. Укажите те значения х, для которых выполняется неравенство f(x)g(x).

А. [–9; –1] Б. [–10;–7] В. [–7; –1] Г. [–10;–6]
Уровень B.

6. Решите уравнение на промежутке .

7. Изобразите график какой-нибудь непрерывной функции, зная, что:
а) область ее определения есть промежуток [–3;3];
б) ее значения составляют промежуток [–3;4];
в) она убывает на промежутке [–1;1], возрастает на промежутках [–3;–1] и [1; 3];
г) ее нули: –2 и 1.

8. Решите систему уравнений
Уровень C.

9. Найдите наибольшее и наименьшее значения функции на отрезке [2;5].

10. Решите уравнение

image3.wmf
(

)

(

)

;99;6

-¥-È-

oleObject3.bin

image4.wmf
(

)

(

)

9;69;

-È+¥

oleObject4.bin

image5.wmf
(

)

(

)

;96;9

-¥-È

oleObject5.bin

image6.wmf
(

)

(

)

6;99;

È+¥

oleObject6.bin

image7.wmf
7

9

7

2

.

x

x

oleObject7.bin

image8.png
y=f).:

\
Y=g

image9.wmf
7

4

xx

×

oleObject8.bin

image10.wmf
7

24

xx

×

oleObject9.bin

image11.wmf
12cos2.

yx

=+

oleObject10.bin

image12.wmf
(

)

;

-¥+¥

oleObject11.bin

image13.wmf
[

]

11;13

oleObject12.bin

image14.wmf
[

]

12;13

oleObject13.bin

image15.wmf
[

]

6;9

È

oleObject14.bin

image16.wmf
[

]

8;9

È

oleObject15.bin

image17.wmf
3

cos3

2

x

=

oleObject16.bin

image18.wmf
[

]

;

-pp

oleObject17.bin

image19.wmf
11,

222.

xy

xyy

ì

+-=

ï

í

-+=-

ï

î

oleObject18.bin

image20.wmf
2

257

yxx

=+-

oleObject19.bin

image21.wmf
3

218.

xx

=--

oleObject20.bin

image22.wmf
(

)

(

)

510

0.

87

x

xx

-

>

+-

oleObject21.bin

image23.wmf
(

)

(

)

;88;2

-¥-È-

oleObject22.bin

image24.wmf
(

)

(

)

8;27;

-È+¥

oleObject23.bin

image25.wmf
(

)

(

)

;82;7

-¥-È

oleObject24.bin

image26.wmf
(

)

(

)

2;77;

È+¥

oleObject25.bin

image27.wmf
3

5

3

2

.

x

x

oleObject26.bin

image28.wmf
3

3

xx

×

image1.wmf
1

3

1312517.

×-

oleObject27.bin

image29.wmf
2

3

xx

×

oleObject28.bin

image30.wmf
3

2,5

x

oleObject29.bin

image31.png
y=g®

Y=/

image32.wmf
10sin3.

yx

=+

oleObject30.bin

image33.wmf
(

)

;

-¥+¥

oleObject31.bin

oleObject1.bin

image34.wmf
[

]

9;11

oleObject32.bin

image35.wmf
[

]

10;11

oleObject33.bin

image36.wmf
[

]

1;2

È-

oleObject34.bin

image37.wmf
[

]

2;2

È-

oleObject35.bin

image38.wmf
3

sin3

2

x

=

oleObject36.bin

image2.wmf
(

)

(

)

96

0.

981

xx

x

+-

>

-

image39.wmf
(;)

-pp

oleObject37.bin

image40.wmf
53,

5211.

xy

xyx

ì

-+=

ï

í

+-=-+

ï

î

oleObject38.bin

image41.wmf
2

1

35

2

yxx

=++

oleObject39.bin

image42.wmf
3

332.

xx

+=-

oleObject40.bin

oleObject2.bin

