I. Сборник заданий по темам курса.

1. Постройте графики функций:

[image: image64.png]&Y

2. Постройте графики функций, проверти верность с помощью программы «Advanced Grapher»:

[image: image2.wmf]3

2

2

1

у

;

1

2

-

х

у

+

-

=

+

+

=

х

х

х

.

Для каждой функции укажите область определения и множество значений функции.

3. Постройте график функции
[image: image3.wmf]2.

-

х

3

1

у

=

 Какие значения принимает функция, если
[image: image4.wmf]?

6

х

0

£

£

4. Постройте графики функций:

[image: image1.wmf].

3

1

-

3

у

3;

-

2

х

у

;

5

-

х

у

б)

;

3

6

-

х

у

4;

-

-3

х

у

;

3

х

2

1

у

-3;

у

а)

х

=

=

=

=

=

+

-

=

=

[image: image59.wmf]ï

î

ï

í

ì

³

+

<

<

-

£

+

=

3

х

если

,

12

3

х

-

3

x

3

-

если

,

3

3

х

если

12,

х

3

у

;

5. На рисунке изображён график функции на отрезке
[image: image5.wmf][

]

6;8

-

.

[image: image60.wmf]î

í

ì

>

+

£

=

2

х

если

8,

2

х

-

2

х

если

х,

2

у

[image: image61.wmf]î

í

ì

>

+

£

=

2

х

если

8,

2

х

-

2

х

если

х,

2

у

[image: image62.wmf]ï

î

ï

í

ì

³

+

<

<

-

£

+

=

3

х

если

,

12

3

х

-

3

x

3

-

если

,

3

3

х

если

12,

х

3

у

[image: image6.png]

 Укажите по графику наибольшее и наименьшее значения функции, нули

 функции. Задайте функцию аналитически (формулами).

6. Постройте графики функций:

[image: image7.wmf]1.

2

х

-

х

4

1

у

3;

-

х

4

х

у

;

х

2

х

у

2

2

2

+

=

+

-

=

-

=

Для каждой функции укажите множество значений и промежутки монотонности.

7. Постройте графики функций и проверьте верность с помощью программы «Advanced Grapher»:

[image: image8.wmf].

3

6

х

2

у

;

х

4

-

х

у

;

5

-

х

6

х

-

у

;

4

х

у

2

2

2

2

+

+

-

=

+

=

+

=

-

=

х

Для каждой функции найдите наименьшее значение.

8. Постройте график функции с помощью программы «Advanced Grapher»

[image: image9.wmf]х.

3

-

х

6

2

х

-

у

2

+

+

=

Найдите количество промежутков возрастания функции.

9. Постройте график функции у=g(x), где

[image: image10.wmf]ï

î

ï

í

ì

<

-

+

³

+

-

=

1.

х

если

,

5

2

x

1

х

если

1,

2x

x

-

x)

(

2

2

g

Сколько корней имеет уравнение g(x)=2?

Какие значения принимает функция, если -3<x<3?

10. Постройте график функции

[image: image11.wmf]х

-

2

6

х

5

х

у

2

+

-

=

. При каких значениях аргумента значение функции:

а) равно нулю;

б) принимает отрицательные значения;

в) принимает неотрицательные значения?

[image: image63.png]

 11. На рисунке изображён график функции у=f(x) на отрезке
[image: image12.wmf][

]

8;9

-

.

[image: image13.png]

Найдите наибольшее и наименьшее значения функции, нули функции.

При каких значениях х значения функции у=f(x) отрицательны?

12. Постройте график функции у=f(x), где
[image: image14.wmf]ï

î

ï

í

ì

<

>

£

£

=

-2

 x

если

10,

-

3

х

-

2

 x

если

10,

-

3

х

2

х

2

-

если

,

x

-

f(x)

2

При каких значениях х значения функции у=f(x) неотрицательны?

13. Постройте график функции
[image: image15.wmf]х

у

=

.

Применяя геометрические преобразования плоскости постройте графики функций:
[image: image16.wmf]4

3

х

у

;

3

х

-

у

;

2

3

х

у

;

3

х

у

+

+

-

=

+

=

-

+

=

+

=

.

14. Постройте график функции у=х2.

Применяя геометрические преобразования плоскости постройте графики функций: у=х2+3; у=(х-4)2-3; y=-(x-4)2; y=2x2; y=x2-4x+7.

 15. На рисунке дан график функции у=f(x).

[image: image17.png]

Применяя геометрические преобразования плоскости постройте графики функций: у=f(x)+3; у=f(x+3); у=f(x-2)+3; у=-f(x); у=0,5*f(x).

16. По графикам на рисунках задайте функции аналитически (формулой).

[image: image18.png]

17. Постройте графики функций:

[image: image19.wmf].

3

2

х

6

-

у

;

1

х

5

-

3

х

-

у

;

2

-

х

2

-

3

х

у

б)

.

5

2

х

6

-

у

;

3

2

-

х

4

у

;

3

-

х

4

у

;

3

х

4

у

;

х

4

у

а)

+

+

=

+

=

=

-

+

=

+

=

=

-

=

=

Задания б) проверьте с помощью программы «Advanced Grapher».

Найдите область определения и множество значений каждой функции.

18. Постройте график функции с помощью программы «Advanced Grapher»

[image: image20.wmf].

5

з

-

х

2

-

4

х

у

-

=

 Найдите наименьшее значение функции и промежутки убывания.

19. Постройте графики функций:

[image: image21.wmf].

х

-

2

8

-

х

6

х

-

у

;

х

2

6

х

5

х

у

2

2

+

=

-

+

-

=

При каких значениях аргумента функция принимает: а) положительные значения, б) отрицательные значения; в) значение равное нулю?

20. Постройте график функции
[image: image22.wmf]х

4

х

8

2

х

у

2

+

+

=

.

При каких значениях х выполняется неравенство у<2?

21. Постройте график функции
[image: image23.wmf]х

2

х

6

х

-

12

у

2

-

=

.

При каких значениях х выполняется неравенство у>6?

22.Постройте графики функций:

[image: image24.wmf];

1

х

еcли

,

х

4

1

x

если

x,

4

у

ï

î

ï

í

ì

>

<

=

[image: image25.wmf].

2

х

еcли

,

х

6

2

x

если

1,

x

у

ï

î

ï

í

ì

>

-

<

+

-

=

При каких значениях х функция убывает?

21. По графикам на рисунках задайте функции аналитически (формулой).

а) б)

[image: image26.png]

 [image: image27.png]

в) г)

[image: image28.png]

 [image: image29.png]

22. На рисунке изображены графики функций:

а) у=х3+3х2-4х-12; б) у=-х3-х2+9х+9.

Найдите координаты точек пересечение графика с осями координат.

а) б)

[image: image30.png]&
f

10

2

 [image: image31.png]&
f

10

2

23. Постройте графики функций в среде электронных таблиц «Excel»:

a)
[image: image32.wmf];

6

х

4

х

2

у

2

+

+

-

=

 б)
[image: image33.wmf]4;

-

х

4

х

х

у

2

3

-

+

=

в)
[image: image34.wmf]4;

-

х

4

х

х

у

2

3

-

+

=

г)
[image: image35.wmf].

2

-

х

2

-

4

х

у

=

Найдите область определения и множество значений каждой функции, нули функции.

24.Постройте график функции у=х3.

Применяя геометрические преобразования плоскости постройте графики функций: у=х3+2; у=(х-3)3-4; у=0,5х3;
[image: image36.wmf]3

х

3

1

у

-

=

.

25. Постройте график функции
[image: image37.wmf]х

у

=

.

Применяя геометрические преобразования плоскости постройте графики функций:
[image: image38.wmf]4

х

у

;

3

х

у

+

=

+

=

;
[image: image39.wmf]2

-

х

2

у

;

2

х

-

у

;

4

2

-

х

у

;

3

х

у

=

=

+

=

+

-

=

.

Найдите область определения каждой функции.

26. Функция задана формулой
[image: image40.wmf]х

у

-

=

.

Запишите уравнение каждой функции,

графики, которых изображены

на рисунке.

26. С помощью графиков функций у=f(x), y=g(x) решите уравнение f(x)= g(x) и неравенства: f(x)< g(x); f(x)> g(x). Функции заданы на всей числовой оси.

[image: image41.png]

27. Решите уравнение графическим способом, выполните проверку:

а)
[image: image42.wmf]

;

х

х

-

2

2

=

б)
[image: image43.wmf]

;

2

-

х

3

х

-

4

х

2

=

в)
[image: image44.wmf]

;

1

х

-

4

х

х

4

2

+

=

г)
[image: image45.wmf]0;

х

4

-

3

х

=

+

д)
[image: image46.wmf]

0;

2

-

х

х

2

3

=

+

е)
[image: image47.wmf]

0;

2

х

-

1

х

4

3

=

+

ж)
[image: image48.wmf]4.

2

х

-

х

2

х

2

+

+

=

+

28. С помощью графиков определите, сколько решений имеет система уравнений:

а)
[image: image49.wmf]

;

5

х

у

2

ху

2

î

í

ì

=

+

=

б)
[image: image50.wmf]

;

5

х

у

-

2

ху

2

î

í

ì

=

+

-

=

в)
[image: image51.wmf]

;

5

х

-

у

4

ху

3

î

í

ì

=

=

г)
[image: image52.wmf]

.

0

3

-

х

-

у

0

3

-

х

2

х

-

у

2

ï

î

ï

í

ì

=

=

+

Для системы г) найдите решения, выполните проверку.

29. С помощью графиков функций у=f(x), y=g(x) решите уравнение f(x)= g(x) и неравенства: f(x)< g(x); f(x)> g(x). Функции заданы на отрезке
[image: image53.wmf][

]

7

;

5

-

.

а)

[image: image54.png]

30. С помощью графиков функций найдите решения неравенств:

а)
[image: image55.wmf]

x;

х

2

>

б)
[image: image56.wmf]

;

x

8

x

2

-

<

в)
[image: image57.wmf]

2x;

x

x

2

3

+

>

г)
[image: image58.wmf]

.

x

3

2

х

£

+

31. Опытным путём была установлена зависимость получения меди из руды

	Объем руды v (м3)
	2
	5
	6
	10
	15
	9

	Масса меди m (кг)
	10
	24
	30
	52
	75
	45

Найдите примерное уравнение функции, с помощью которого можно рассчитать получение массы меди из данного объема руды.

32. Опытным путём была установлена зависимость количества покупателей от стоимости товара

	Стоимость товара p (руб.)
	10
	15
	20
	25
	30
	35

	Число покупателей n (чел.)
	50
	33
	25
	20
	17
	14

Найдите примерное уравнение функции, с помощью которого можно рассчитать число покупателей в зависимости от стоимости товара.

33. При тестировании учащихся по теме «Функции и графики» была составлена таблица зависимости количества баллов от числа верных ответов

	Число верных ответов k (шт.)
	4
	6
	8
	9
	10
	12

	Оценка y (баллов)
	1
	2
	3
	4
	4
	5

Найдите примерное уравнение функции, с помощью которого можно рассчитать оценку в зависимости от числа верных ответов.

34. Функция задана таблицей. Найдите уравнение функции и постройте её график.

	х
	-2
	-1
	0
	1
	2
	3
	4
	5

	у
	5
	2
	1
	2
	5
	10
	17
	26

� EMBED Equation.3 ���

� EMBED Equation.3 ���

у

у

у

у

у

х

х

хх

у

у

х

х

у

у

х

х

у

у

х

х

у

f(x)

у

g(x)

х

у

f(x)

g(x)

х

PAGE
1

_1246257262.unknown

_1246295923.unknown

_1246300913.unknown

_1246303639.unknown

_1246365630.unknown

_1247494319.unknown

_1246343731.unknown

_1246301141.unknown

_1246302756.unknown

_1246303123.unknown

_1246303638.unknown

_1246302631.unknown

_1246300945.unknown

_1246298119.unknown

_1246299495.unknown

_1246300439.unknown

_1246300563.unknown

_1246300740.unknown

_1246300089.unknown

_1246298558.unknown

_1246297577.unknown

_1246297733.unknown

_1246296094.unknown

_1246293096.unknown

_1246293703.unknown

_1246294714.unknown

_1246293625.unknown

_1246258688.unknown

_1246258737.unknown

_1246257440.unknown

_1245939974.unknown

_1245947611.unknown

_1245960308.unknown

_1246256702.unknown

_1245959331.unknown

_1245945483.unknown

_1245946315.unknown

_1245941945.unknown

_1245941944.unknown

_1245917045.unknown

_1245934305.unknown

_1245937257.unknown

_1245933782.unknown

_1245934218.unknown

_1245920108.unknown

_1245916201.unknown

_1245916864.unknown

_1245915726.unknown

