Образовательный минимум
	Четверть
	1

	Предмет
	Алгебра

	Класс
	11

Тренировочный вариант с ответами
	Областью определения функции называется
	множество всех действительных значений независимой переменной, для каждого из которых функция принимает действительные значения.

	Областью значений функции f(x) называют
	множество всех чисел f(x) , соответствующих каждому х из области определения функции.

	Функция у=f(x) принимает на множестве Х наименьшее значение в точке х0,
	 если х0 € Х и f(x0) ≤ f(x) для всех х € Х.

	Функция у=f(x) принимает на множестве Х наибольшее значение в точке х0,
	если х0 € Х и f(x0) ≥ f(x) для всех х € Х.

	Функцию у=f(x) с областью определения Х называют четной,
	если для любого х € Х число (-х) € Х и справедливо равенство f(-x)= f(x).

	Функцию у=f(x) с областью определения Х называют нечетной,
	если для любого х € Х число (-х) € Х и справедливо равенство f(-x)= -f(x).

	Функцию у=f(x) с областью определения Х называют периодической,
	если существует число Т≠0, такое,что для любого х € Х число (х+Т) € Х, число (х-Т) € Х и справедливо равенство f(x+Т)= f(x).

	Функцию у=f(x), определенную на промежутке Х, называют неубывающей на этом промежутке,
	если для любой пары чисел х1 и х2 из этого промежутка из неравенства х1 < х2 следует неравенство f(x1) ≤ f(x2).

	Функцию у=f(x), определенную на промежутке Х, называют невозрастающей на этом промежутке,
	если для любой пары чисел х1 и х2 из этого промежутка из неравенства х1 < х2 следует неравенство f(x1) ≥ f(x2).

	 Нулем функции у=f(x) называют
	число х0, принадлежащее области определения функции, если f(x0) = 0

	Промежутком знакопостоянства функции называют
	множество значений независимой переменной х из области определения функции, для каждого из которых соответствующие значения этой функции имеют один и тот же знак.

Практическая часть.
Функция у=cosx

Образовательный минимум
	Четверть
	1

	Предмет
	Алгебра

	Класс
	11

Тренировочный вариант без ответов
	Областью определения функции называется
	

	Областью значений функции f(x) называют
	
.

	Функция у=f(x) принимает на множестве Х наименьшее значение в точке х0,
	

	Функция у=f(x) принимает на множестве Х наибольшее значение в точке х0,
	

	Функцию у=f(x) с областью определения Х называют четной,
	

	Функцию у=f(x) с областью определения Х называют нечетной,
	

	Функцию у=f(x) с областью определения Х называют периодической,
	

	Функцию у=f(x), определенную на промежутке Х, называют неубывающей на этом промежутке,
	

	Функцию у=f(x), определенную на промежутке Х, называют невозрастающей на этом промежутке,
	

	 Нулем функции у=f(x) называют
	

	Промежутком знакопостоянства функции называют
	

Практическая часть
Функция у=cosx

image4.wmf
:

)

9

янства

знакопосто

промежутки

oleObject4.bin

image5.wmf
[

]

n

n

на

функция

б

p

p

p

2

;

2

)

+

¯

oleObject5.bin

image6.wmf
[

]

n

n

на

функция

а

p

p

p

2

;

2

)

+

-

­

oleObject6.bin

image7.wmf
n

х

при

y

p

p

+

=

=

2

0

)

5

oleObject7.bin

image8.wmf
2

p

image9.wmf
p

image10.wmf
p

image11.wmf
2

3

p

image12.wmf
p

2

image13.wmf
2

p

-

image14.wmf
p

-

image15.wmf
(

)

(

)

+¥

¥

-

=

;

)

1

y

D

oleObject8.bin

image16.wmf
n

х

при

у

наиб

p

2

1

)

6

.

=

=

oleObject9.bin

image17.wmf
(

)

[

]

1

;

1

)

2

-

=

y

E

oleObject10.bin

image18.wmf
n

х

при

y

наим

p

p

2

1

)

7

.

+

=

-

=

oleObject11.bin

image19.wmf
p

2

:

)

3

=

T

сть

Периодично

oleObject12.bin

image20.wmf
четная

Функция

)

4

oleObject13.bin

image21.wmf
на

у

б

0

)

<

oleObject14.bin

image22.wmf
на

у

а

0

)

>

image1.wmf
:

)

8

ть

монотоннос

oleObject15.bin

image23.wmf
янства

знакопосто

промежутки

)

9

oleObject16.bin

image24.wmf
на

функция

б

¯

)

oleObject17.bin

image25.wmf
на

функция

а

­

)

oleObject18.bin

image26.wmf
ть

монотоннос

)

8

oleObject19.bin

image27.wmf
=

.

)

7

наим

y

oleObject1.bin

oleObject20.bin

image28.wmf
=

.

)

6

наиб

у

oleObject21.bin

image29.wmf
:

)

5

функции

Нули

oleObject22.bin

image30.wmf
.

:

)

4

Четность

oleObject23.bin

image31.wmf
:

)

3

сть

Периодично

oleObject24.bin

image32.wmf
(

)

=

y

E

)

2

image2.wmf
÷

ø

ö

ç

è

æ

+

+

<

n

n

на

у

б

p

p

p

p

2

2

3

;

2

2

0

)

oleObject25.bin

image33.wmf
(

)

:

)

1

y

D

oleObject26.bin

oleObject2.bin

image3.wmf
÷

ø

ö

ç

è

æ

+

+

-

>

n

n

на

у

а

p

p

p

p

2

2

;

2

2

0

)

oleObject3.bin

