ГАУ ДПО (ПК) С «Брянский областной центр оценки качества образования»

Демонстрационный вариант
Тест

для аттестации педагогических и руководящих работников Брянской области

на подтверждение соответствия занимаемой должности

Для учителей математики
г.Брянск

1 часть
А1.
Вычислите:

[image: image1.wmf](

)

(

)

4

4

6

6

4

5

,

3

-

+

-

х

х

 при

1) 0,5

2) -0,5

3)
[image: image3.wmf]5

,

7

15

2

-

4)
[image: image4.wmf]15

2

5

,

7

-

А2.
Найдите значение выражения:
[image: image5.wmf]36

log

5

log

8

5

6

5

log

2

×

+

1) 9

2) 129

3) 12

4) 44
А3.
Найдите производную функции:
[image: image6.wmf]x

x

y

cos

2

=

1)
[image: image7.wmf]x

x

sin

2

 2)
[image: image8.wmf]x

x

sin

2

-

3)
[image: image9.wmf]x

x

x

x

x

2

2

cos

sin

cos

2

+

 4)
[image: image10.wmf]x

x

x

x

x

2

2

cos

sin

cos

2

-

А4.
Найдите множество значений функции:
[image: image11.wmf](

)

x

y

2

2

sin

7

1

log

+

=

1)
[image: image12.wmf](

)

+¥

;

3

2)
[image: image13.wmf][

]

3

;

0

3)
[image: image14.wmf](

)

+¥

¥

-

;

4)
[image: image15.wmf](

]

3

;

¥

-

А5.
Найдите область определения функции:

[image: image16.wmf]x

x

y

3

3

log

1

1

-

-

=

1)
[image: image17.wmf](

)

(

)

+¥

È

;

3

3

;

0

2)
[image: image18.wmf][

)

(

)

+¥

È

;

3

3

;

1

3)
[image: image19.wmf][

)

+¥

;

1

4)
[image: image20.wmf](

)

+¥

;

0

А6.
Решите уравнение:
[image: image21.wmf]0

2

cos

1

=

+

x

1)
[image: image22.wmf]Z

n

n

Î

+

±

,

2

3

p

p

2)
[image: image23.wmf]Z

Î

+

±

n

n

,

2

3

2

p

p

3)
[image: image24.wmf](

)

Z

n

n

n

Î

+

-

,

2

6

1

p

p

4)
[image: image25.wmf]Z

n

n

Î

+

-

,

2

p

p

2 часть

B1. Павел Иванович купил американский автомобиль, спидометр которого показывает скорость в милях в час. Американская миля равна 1609 м. Какова скорость автомобиля в километрах в час, если спидометр показывает 65 миль в час? Ответ округлите до целого числа.
B2. На рисунке показано изменение температуры воздуха на протяжении трех суток. По горизонтали указывается дата и время суток, по вертикали — значение температуры в градусах Цельсия. Определите по рисунку разность между наибольшей и наименьшей температурами воздуха 22 января.
[image: image26.png]0:00 6:00 12:00 18:00 0:00 6:00 12:00 18:00 0:00 6:00 12:00 18:00 0:00 6:00

22 arBaps 23 aEBaps 24 aEBapS

B3. Решите уравнения:

а)
[image: image27.wmf]x

x

-

=

-

-

15

54

; б)
[image: image28.wmf]2

1

32

3

=

-

х

; в)
[image: image29.wmf]2

)

13

(

log

9

1

-

=

-

x

. Если уравнение имеет более одного корня, в ответе укажите меньший из них.
В4. В треугольнике ABC угол C равен
[image: image30.wmf]o

90

,
[image: image31.wmf]17

4

sin

=

A

. Найдите
[image: image32.wmf]tgB

.
В5. От дома до дачи можно доехать на автобусе, на электричке или на маршрутном такси. В таблице показано время, которое нужно затратить на каждый участок пути. Какое наименьшее время потребуется на дорогу? Ответ дайте в часах.

	
	1
	2
	3

	1. Автобусом
	От дома до автобусной станции — 15 мин
	Автобус в пути: 2 ч 15 мин.
	От остановки автобуса до дачи пешком 5 мин.

	2. Электричка
	От дома до станции железной дороги — 25 мин.
	Электричка в пути: 1 ч 45 мин.
	От станции до дачи пешком 20 мин.

	3. Маршрутное такси
	От дома до остановки маршрутного такси — 25 мин.
	Маршрутное такси в дороге 1 ч 35 мин.
	От остановки маршрутного такси до дачи пешком 40 минут

В6. Найдите площадь круга, длина окружности которого равна
[image: image33.wmf]p

.
В7. Найдите значение выражения: а)
[image: image34.wmf]o

o

o

34

cos

)

17

cos

17

(sin

24

2

2

-

; б)
[image: image35.wmf]7

5

7

2

8

7

2

8

-

+

+

.
В8. Прямая
[image: image36.wmf]1

3

+

=

x

y

 является касательной к графику функции
[image: image37.wmf]3

2

2

+

+

x

ax

. Найдите a.
В9. Цилиндр и конус имеют общее основание и общую высоту. Вычислите объем цилиндра, если объем конуса равен 25.
В10. Мотоциклиcт, движущийcя по городу cо cкороcтью
[image: image38.wmf]57

0

=

n

 км/ч, выезжает из него и cразу поcле выезда начинает разгонятьcя c поcтоянным уcкорением
[image: image39.wmf]2

/

12

ч

км

a

=

. Расстояние от мотоциклиста до города, измеряемое в километрах, определяетcя выражением
[image: image40.wmf]2

2

0

at

t

S

+

=

n

. Определите наибольшее время, в течение которого мотоциклиcт будет находитьcя в зоне функционирования cотовой cвязи, еcли оператор гарантирует покрытие на раccтоянии не далее чем в 30 км от города. Ответ выразите в минутах.

В11. Найдите наименьшее значение функции
[image: image41.wmf]7

)

8

(

-

-

=

x

e

x

y

 на отрезке
[image: image42.wmf][

]

8

;

6

.
В12. В 2008 году в городском квартале проживало 40000 человек. В 2009 году, в результате строительства новых домов, число жителей выросло на 8%, а в 2010 году — на 9% по сравнению с 2009 годом. Сколько человек стало проживать в квартале в 2010 году?
3 часть
С 1.
Найдите корни уравнения
[image: image43.wmf],

cos

3

sin

2

sin

5

2

2

x

x

x

=

+

 принадлежащие
области определения функции
[image: image44.wmf].

2

sin

3

+

=

x

y

ОТВЕТ

	А1
	А2
	А3
	А4
	А5
	А6

	1
	2
	3
	2
	1
	2

	В1
	В2
	В3
	В4
	В5
	В6

	105
	13
	а) −9
б) 2,8
в) −68
	0,25
	2,5
	0,25

	В7
	В8
	В9
	В10
	В11
	В12

	а) −24
б) 0,4
	0,125
	75
	30
	−1
	47088

 С1.
[image: image45.wmf].

,

6

)

1

(

Z

n

n

n

Î

p

+

p

-

4

_1359281077.unknown

_1359281087.unknown

_1359281091.unknown

_1359281096.unknown

_1359771721.unknown

_1359772358.unknown

_1359773530.unknown

_1376133165.unknown

_1359772333.unknown

_1359281145.unknown

_1359281146.unknown

_1359281100.unknown

_1359281093.unknown

_1359281095.unknown

_1359281092.unknown

_1359281089.unknown

_1359281090.unknown

_1359281088.unknown

_1359281082.unknown

_1359281084.unknown

_1359281085.unknown

_1359281083.unknown

_1359281080.unknown

_1359281081.unknown

_1359281078.unknown

_1359281072.unknown

_1359281075.unknown

_1359281076.unknown

_1359281073.unknown

_1327783254.unknown

_1359281069.unknown

_1359281070.unknown

_1359281068.unknown

_1329766504.unknown

_1322392033.unknown

_1324578142.unknown

_1327750849.unknown

_1324578112.unknown

_1322359504.unknown

_1322373389.unknown

_1322373431.unknown

_1319538215.unknown

_1319560183.unknown

_1319435016.unknown

