11 – 12 классы.

№1. Решите неравенство:
[image: image1.wmf]2

2

2

1

1

2

3

1

3

2

2

x

x

x

x

x

x

+

-

+

+

£

-

+

+

.

№2. Найдите площадь фигуры, которая задана на координатной плоскости системой неравенств:
[image: image2.wmf]x

y

y

x

£

-

£

-

ì

í

ï

î

ï

1

1

2

2

,

.

№3. Диагональ ВD вписанного четырехугольника АВСD является биссектрисой угла AВC. Найдите площадь этого четырехугольника, если BD = 6 см, (АВС = 60(.

№4. Найти все решения параметра а, при каждом из которых имеет решение неравенство

[image: image3.wmf])

(

log

2

7

2

2

log

1

2

2

2

2

a

ax

x

x

+

³

÷

ø

ö

ç

è

æ

+

+

+

.
№5. Известно, что 9x2 +16y2 + 144z2 = 169. Найдите наибольшее возможное значение выражения 6x – 4y + 24z.

№6. Основанием четырёхугольной пирамиды KLMNP является параллелограмм KLMN. Точка D делит ребро KP в отношении 3:1, считая от вершины пирамиды. Точка F – середина ребра PN. Через точки D и F параллельно диагонали LN проведена плоскость. В каком отношении эта плоскость делит объём пирамиды?

№7. При каком значении параметра а касательные, проведённые из точки А(4;5) к графику функции
[image: image4.wmf](

)

2

2

2

+

-

=

x

a

y

, пересекаются под прямым углом?
№8. Существует ли пирамида, для которой найдутся ровно семь плоскостей, каждая из которых равноудалена от всех вершин пирамиды?

№9. Решите уравнение:
[image: image5.wmf]sin

cos

cos

sin

200

1

2003

2001

2003

1

1

x

x

x

x

+

=

+

.

№10. Количество пользователей интернета росло в течение всего года. При этом на четыре разных квартала (в каком-то порядке) пришлись: наибольший абсолютный прирост, наименьший абсолютный прирост, наибольший относительный прирост и наименьший относительный прирост. (Абсолютный прирост – разность между новым и старым значением величины. Относительный прирост – это абсолютный прирост, делённый на старое значение.)

Известно, что наименьший относительный прирост был раньше, чем наибольший относительный. В каком квартале был наибольший абсолютный прирост?

PAGE

_1232302453.unknown

_1232302804.unknown

_1232309036.unknown

_1232302473.unknown

_1232302446.unknown

