
Степень с целым показателем

1 вариант

1. Укажите верное выражение: .
а) 0; б) в) г) .

2. Вычислите:
; ; .

3. Представьте в виде степени:
1)
2)

4. Решите уравнение:

5. Упростите выражение:

.

Корень n-й степени

1 вариант

1. Укажите корни уравнения:
а) - ; б) - ; в) ; г) .

2. Упростите выражение:

а) ;

 б) .

3. Вычислите:

а)

б) .

4. Решите уравнения:

а) ;

б) .

5. Назовите все множества чисел, которым может принадлежать значение выражения +4:

а)натуральное;
б) целые;
в) рациональные;
г) иррациональные;
д) действительные.

Тождество с корнями, содержащие одну переменную

1 вариант

1. Какое из данных равенств неверно:
а) ; в)=1;
б); г) =1,5.

2. Вычислите:

а) ; б) ;

в) ; г) .

3. Упростите выражения:

а) ;

б) ;

в) ;

г) .

4. Упростите выражение:

а) ; б) .

5. Упростите выражения:

а) если t<0;

б) , если t<0;

в) , если t<0;

г) , если t>0.

Дейсвие с корнями нечётной степени

1 вариант

1. Внесите множитель поз знак корня,если b0: b
 а) ;
 б) ;
 в) ;
 г) .

2. Вынисите множетель из-под знака корня:

а) б)

в) г)

3. Внесите множитель под знак корня:

а)

б)

4. Решите уравнения:

а)

б)

5. Решите уровнения:

а) ;

б)

Действия с корнями четной степени

1 вариант

1. Вынесите множитель из-под знака корня :
а);
б);
в) .

2. Внесите множитель под знак корня:

а)

б)

в)

3. Верно ли равенство:

а);

б)?

4. Вычислите:

а)

б)

5. Решите уравнения:

а)

б).

Бесконечно убывающая геометрическая прогрессия

1 вариант

1. Найдите сумму бесконечной убывающей геометрической
прогрессии 12; -4; ; …. .
а) 9;
б) 27;
в) 1;
г).

2. Найдите сумму S бесконечно убывающей геометрической прогрессии если:

а)

б)

3. Найдите сумму S бесконечно убывающей геометрической прогрессии если:

а) ….. ;

б) ….. .

4. Найдите сумму S бесконечно убывающей геометрической прогрессии, если сумма первого и второго членов равна 3, а произведение первого и третьего членов ровна 36.

5. Решите уравнения:

а)

б)

Периодические дроби

1 вариант

1. Укажите периодические дроби:
а)2,3;
б)2,3(1);

в)
г) 1,(23).

2. Обратите в десятичную дробь:
а) ;
б) .

3. Представьте число в виде обыкновенной дроби:
а) 0,5(4);
б) 1,(15);
в) 6,0(3).

4. Решите уравнения:

а)

б)

5. Решите уравнение:
≤0

Степень с рациональным показателем

1 вариант

1. Укажите запись выражения в виде степени с рациональным показателем:

а) ; б) ; в).

2. Замените корнем степень с рациональным показателем:

а) ; б) ; в) .

3. Вычислите:

а) ; б) ; в) ; г)

4. Вычислите:

а) ;

б) .

5. Проверьте справедливость равенства:

Действие со степенями с рациональным показателем

1 вариант

1. Укажите верное равенство:

а) ; б) ; в) ; г)
2. Выполните действия:

а) ; б).

3. Вычислите:

а) ; б) ;

4. Упростите выражение:

а) ; б).

5. Решите неравенство:

.

Сравнение степеней с рациональными показателями

1 вариант

1. Выберите верное утверждение:

а) в)

б) г) .
2. Сравните числа:

а) б)
3. Сравните числа:

а) б)
4. Сравните число с единицей:

а) б) ;

в) ; г) .

5. Известно что, a>b>0. Сравните значения функций f(a)и f(b),если

Степенная функция (показатель положительный)

1 вариант

1. Из перечисленных функций выберите степенную:
а) y=tg x; в) y=;
б) y= г) y=

2. Зная, что х>1, сравните:
а) и б)и .

3. Функция задана формулой y=. Найдите n, если известно, что график функции проходит через точку:
а) А(-2;-8); б) В(25;5); в) С(64;4).

4. Найдите значение функции f(x) в точке :

а) б) .

5. Изобразите схематично график функции:

а)

Степенная функция (показатель отрицательный)

1 вариант

1. Из перечисленных функций выберите степенную:
а) y=cos x; б) y=; в) y=; г) y=.

2. Зная, что 0<x<1, сравните:

а) и; б) и .

3. Изобразите схематически график функции:

.

4. Найдите значение функции f(x) в точке

а) ; б).

5. Изобразите схематично график функции:

Иррациональные уравнения

1 вариант

1. Укажите уравнение, не имеющее решение
а)=2; б) =-3; в) =0.

2. Решите уравнения:

а) б)

3. Решите уравнения:

а) б)

4. Решите уравнения:

а) б)

5. Решите уравнения:

а)

Решение иррациональных уравнений
с использованием свойств функций

1 вариант

1. Какое из чисел является корнем уравнения .
а) 1; б) 2; в) 3; г)4.

2. Сравните корень уравнения с числом 0,2:
а) не больше 0,2; б) больше 0,2;
в) меньше 0,2; г) не меньше 0,2

3. Решите уравнения:
а) б)

4. Решите уравнения:
а) б)

5. Решите уравнения:
а)

Степень с рациональным показателем.
 Степенная функция.

2 вариант

1. Укажите верное выражение:
а) 0; б) в) г)

2. Вычислите:
; ; .

3. Представьте в виде степени:
1)
2)

4. Решите уравнение:

5. Упростите выражение:

Корень n-й степени

2 вариант

1. Укажите корни уравнения = 11.
а) - ; б) - ; в) ; г) .

2. Упростите выражение:

а) ;

 б) .

3. Вычислите:

а) ;

б)

4. Решите уравнения:

а) ;

б) .

5. Назовите все множества чисел, которым может принадлежать значение выражения -5.
а) натуральное;
б) целые;
в) рациональные;
г) иррациональные;
д) действительные.

Тождества с корнями, содержащие одну переменную

2 вариант

1. Какое из данных равенств неверно:
а) = 5; в)=1;
б)=4; г) =0,2?

2. Вычислите:

а) ;

б) ;

в) ;

г) .

3. Упростите выражения:

а) ;

б) ;

в) ;

г) .

4. Упростите выражения:

а) ; б) .

5. Упростите выражения:

а) если а<0;

б) , если а<0;

в) , если а<0;

г) , если а>0.

Дейсвие с корнями нечётной степени

2 вариант

1. Внесите множитель под знак корня,если c0:c

а) ; в) -
б) ; г) -

2. Вынисите множетель из-под знака корня:

а)

б)

в)

г)

3. Внесите множитель под знак корня:

а)

б)

4. Решите уравнения:

а)

б)

5. Решите уравнения:

а) ;

б)

Действия с корнями четной степени

2 вариант

1. Вынесите множитель из-под знака корня
а); б); в) .

2. Внесите множитель под знак корня:

а)

б)

в).

3. Верно ли равенство:

а) ;

б)

4. Вычислите:

а)

б)

5. Решите уравнения:

а)

б).

Бесконечно убывающая геометрическая прогрессия

2 вариант

1. Найдите сумму бесконечной убывающей геометрической
 прогрессии 16; - ; ; …. .
а) ;
б) 15,2;
в) 14;
г).

2. Найдите сумму S бесконечно убывающей геометрической прогрессии если:

а)

б)

3. Найдите сумму S бесконечно убывающей геометрической прогрессии если:

а) ….. ;

б) ….. .

4. Найдите сумму S бесконечно убывающей геометрической прогрессии, если
 сумма первого и третьего членов равна 16.

5. Решите уравнения:

а)

б)

Периодические дроби

2 вариант

1. Укажите периодические дроби:
а) 2,3;
б) 2,3(1);

в)
г) 1,(23).

2. Обратите в десятичную дробь:
а) ; б) ;

3. Представьте число в виде обыкновенной дроби:
1) 0,4(3) 2) 2,(16) 3) 5,0(2)

4. Решите уравнения:

а)

б)

5. Решите уравнение:
>0.

Степень с рациональным показателем

2 вариант

1. Укажите запись выражения в виде степени с рациональным показателем:

а) ; б) ; в).

2. Замените корнем степень с рациональным показателем:

а) ; б) ; в) .

3. Вычислите:

а) ; б) ; в) ; г)

4. Вычислите:

а) ;

б) .

5. Проверьте справедливость равенства:
-= 2.

Действие со степенями с рациональным показателем

2 вариант

1. Укажите верное равенство:

а) ; б) ;

в) ; г) .

2. Выполните действия:

 а) ;

 б).

3. Вычислите:

а) ;

б) ;

4. Упростите выражение:

а) ;

б).

5. Решите неравенство:

.

Сравнение степеней с рациональными показателями

2 вариант

1. Выберите верное утверждение:

а) в)

б) г) .
2. Сравните числа:

а) б)
3. Сравните числа:

а) б)
4. Сравните число с единицей:

а) б) ;

в) ; г) .

5. Известно что, 0<a<b. Сравните значения функций f(a)и f(b), если

Степенная функция (показатель положительный)

2 вариант

1. Из перечисленных функций выберите степенную:

а) y=ctg x; в);

б) ; г) y=

2. Зная, что х>1, сравните:

а) и б)и .

3. Функция задана формулой . Найдите n, если известно, что график функции проходит через точку:
а) А(128;2); б) В(169;13); в) С(-4;-64).

4. Найдите значение функции f(x) в точке :

а) ; б) .

5. Изобразите схематично график функции:

а)

Степенная функция (показатель отрицательный)

2 вариант

1. Из перечисленных функций выберите степенную:

а) y=sin x; б); в) ; г) y=.

2. Зная, что 0<x<1, сравните:

а) и; б) и .

3. Изобразите схематически график функции:

.

4. Найдите значение функции f(x) в точке

а) ; б).

5. Изобразите схематично график функции:

.

Иррациональные уравнения

2 вариант

1. Укажите уравнение, не имеющее решение
=6; б) =-4; в) =0.

2. Решите уравнения:

а) б)

3. Решите уравнения:

а) б)

4. Решите уравнения:

а) б) .

5. Решите уравнения:

а) .

Решение иррациональных уравнений с
использованием свойств функций

2 вариант

1. Какое из чисел является корнем уравнения :
а) 1; б) 2; в) 3; г)4.

2. Сравните корень уравнения с числом -3,5:
а) не больше -3,5; б) больше -3,5;
в) меньше -3,5; г) не меньше -3,5.

3. Решите уравнения:
а) б)

4. Решите уравнения:
а) б)

5. Решите уравнения:
а)

ЛИТЕРАТУРА

1. Алгебра 11: самостоятельные и контрольные работы: тестовые задания: в 4 вариантах: пособие для учителей общеобразовательных учреждений с русским языком обучения с 11-летним сроком обучения / Е.П. Кузнецова [и др.]. – Минск: Аверсэв, 2011.

2. Карточки для организации поурочного контроля: Алгебра и начало анализа 11: Пособие для учителей / В.И. Савченко. – Минск: Сэр-Витт, 2004.

3. Тесты. Математика. 5 – 11 класс – Москва: ООО «Агентство КРПА «Олимп»: ООО «Издательство АСТ», 2002.

4. Сборник заданий для выпускного экзамена по учебному предмету «Математика» за период обучения и воспитания на III ступени общего среднего образования / составитель С.А. Гуцанович [и др.]. – 3-е издание - Минск: НИО; Аверсэв, 2014.

5. Математика; Подготовка к централизованному тестированию «с нуля» / С.А. Барвенов, Т.П. Бахтина. – 2-е издание – Минск: ТетраСистемс, 2011.

ДЛЯ ЗАМЕТОК

__
__
__
__
__

__
__
__
__
__
__
__
__
__
__
__
image3.wmf
4

3

3

16

1

2

27

64

-

-

+

image48.wmf
.

0

.....

1

40

2

=

+

+

+

+

х

х

х

oleObject48.bin

image49.wmf
;

2

1

oleObject49.bin

image50.wmf
);

6

(

1

,

4

5

3

)

6

(

2

,

1

=

-

+

х

oleObject50.bin

image51.wmf
.

0

)

3

(

,

1

)

3

(

,

0

2

=

-

-

х

х

oleObject51.bin

image52.wmf
5

7

3

oleObject52.bin

oleObject3.bin

image53.wmf
7

5

3

oleObject53.bin

image54.wmf
4

,

1

3

oleObject54.bin

image55.wmf
5

7

3

oleObject55.bin

image56.wmf
6

5

а

oleObject56.bin

image57.wmf
2

7

1

b

oleObject57.bin

image4.wmf
(

)

2

3

4

008

,

0

16

5

,

0

-

image58.wmf
(

)

5

3

1

2

m

oleObject58.bin

image59.wmf
3

2

8

oleObject59.bin

image60.wmf
2

1

36

25

-

÷

ø

ö

ç

è

æ

oleObject60.bin

image61.wmf
3

1

8

27

-

÷

ø

ö

ç

è

æ

oleObject61.bin

image62.wmf
3

2

125

27

-

÷

ø

ö

ç

è

æ

oleObject62.bin

oleObject4.bin

image63.wmf
(

)

13

5

1

:

9

7

1

0081

,

0

6

,

0

2

2

1

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

×

-

-

oleObject63.bin

image64.wmf
3

1

3

2

5

,

0

2

5

,

0

3

2

5

,

1

27

2

8

3

64

2

100

1

64

4

1

2

×

-

×

+

×

-

÷

ø

ö

ç

è

æ

+

×

÷

ø

ö

ç

è

æ

-

-

-

oleObject64.bin

image65.wmf
4

1445

38

1445

38

3

3

=

-

+

+

oleObject65.bin

image66.wmf
5

1

7

1

5

1

7

1

×

=

×

а

а

а

oleObject66.bin

image67.wmf
5

1

7

1

5

1

7

1

÷

÷

ø

ö

ç

ç

è

æ

=

×

а

а

а

oleObject67.bin

image5.wmf
(

)

(

)

;

2

,

1

:

25

8

4

,

2

3

3

7

7

9

9

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

image68.wmf
5

1

7

1

5

1

7

1

+

=

×

а

а

а

oleObject68.bin

image69.wmf
5

1

7

1

5

1

7

1

а

а

а

а

+

=

×

oleObject69.bin

image70.wmf
4

1

3

1

2

1

а

а

а

×

×

oleObject70.bin

image71.wmf
4

3

2

1

:

а

а

oleObject71.bin

image72.wmf
2

3

6

5

2

3

4

3

27

9

3

×

×

×

oleObject72.bin

oleObject5.bin

image73.wmf
(

)

3

12

3

1

4

1

3

1

5

4

18

6

1

3

3

27

27

8

32

1

-

÷

ø

ö

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

×

×

-

×

+

+

-

oleObject73.bin

image74.wmf
(

)

÷

÷

ø

ö

ç

ç

è

æ

-

-

2

1

2

1

:

n

m

n

m

oleObject74.bin

image75.wmf
1

1

1

2

1

2

1

2

1

2

1

-

+

-

+

-

-

-

m

m

m

m

m

oleObject75.bin

image76.wmf
0

1

3

2

6

1

3

1

£

+

-

x

x

oleObject76.bin

image77.wmf
;

2

2

3

.

0

2

,

0

<

oleObject77.bin

image6.wmf
16

4

4

9

3

3

4

3

1

5

3

2

12

5

1

4

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

×

÷

÷

ø

ö

ç

ç

è

æ

image78.wmf
;

2

1

2

1

7

.

0

3

.

0

÷

ø

ö

ç

è

æ

<

÷

ø

ö

ç

è

æ

oleObject78.bin

image79.wmf
;

5

5

6

.

0

4

,

0

>

oleObject79.bin

image80.wmf
5

.

1

2

.

0

5

1

5

1

÷

ø

ö

ç

è

æ

>

÷

ø

ö

ç

è

æ

oleObject80.bin

image81.wmf
;

3

1

3

8

,

2

2

,

1

÷

ø

ö

ç

è

æ

-

и

oleObject81.bin

image82.wmf
.

5

2

,

0

6

,

5

5

,

6

и

-

oleObject82.bin

oleObject6.bin

image83.wmf
;

2

1

2

1

4

1

4

3

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

и

oleObject83.bin

image84.wmf
(

)

.

3

3

1

3

4

3

2

-

÷

ø

ö

ç

è

æ

и

oleObject84.bin

image85.wmf
;

7

4

6

5

-

÷

ø

ö

ç

è

æ

oleObject85.bin

image86.wmf
83

,

0

25

,

1

oleObject86.bin

image87.wmf
4

,

12

3

5

oleObject87.bin

image7.wmf
0

3

2

4

8

=

-

-

х

х

image88.wmf
8

,

1

5

8

-

÷

ø

ö

ç

è

æ

oleObject88.bin

image89.wmf
(

)

3

2

3

-

×

=

x

x

x

x

f

oleObject89.bin

image90.wmf
,

3

)

(

3

4

x

x

f

=

oleObject90.bin

image91.wmf
27

0

=

x

oleObject91.bin

image92.wmf
(

)

,

81

)

(

4

3

x

x

f

=

oleObject92.bin

oleObject7.bin

image93.wmf
81

0

=

x

oleObject93.bin

image94.wmf
.

4

7

cos

2

p

x

y

=

oleObject94.bin

image95.wmf
12

5

-

х

oleObject95.bin

image96.wmf
8

3

-

х

oleObject96.bin

image97.wmf
1

3

3

7

+

÷

ø

ö

ç

è

æ

=

-

x

y

oleObject97.bin

image8.wmf
0

15

2

3

6

=

-

-

х

х

image98.wmf
,

4

1

)

(

6

3

-

=

x

x

f

oleObject98.bin

image99.wmf
32

1

0

=

x

oleObject99.bin

image100.wmf
,

16

1

)

(

6

,

1

-

÷

ø

ö

ç

è

æ

=

х

x

f

oleObject100.bin

image101.wmf
4

1

0

=

x

oleObject101.bin

image102.wmf
1

4

3

sin

4

-

=

p

x

y

oleObject102.bin

oleObject8.bin

image103.wmf
;

3

3

=

-

х

oleObject103.bin

image104.wmf
.

9

44

3

=

-

х

oleObject104.bin

image105.wmf
;

4

16

14

3

2

-

=

-

+

х

х

oleObject105.bin

image106.wmf
.

0

2

3

2

8

2

3

2

=

-

×

+

-

х

х

х

х

oleObject106.bin

image107.wmf
;

6

1

1

2

6

3

=

+

-

+

х

х

oleObject107.bin

image9.wmf
100

36

64

×

×

image108.wmf
,

2

5

12

2

1

1

12

2

3

3

=

-

-

+

-

-

х

х

х

х

oleObject108.bin

image109.wmf
.

2

4

6

3

2

3

+

=

+

+

х

х

х

oleObject109.bin

image110.wmf
,

343

)

1

)

7

((

343

)

7

(

49

)

7

(

7

)

)

7

((

)

)

7

((

)

7

(

9

3

10

2

11

3

4

4

3

12

=

+

-

-

-

-

-

-

-

-

-

-

-

х

х

х

х

х

х

х

х

х

oleObject110.bin

image111.wmf
(

)

(

)

1

2

0

1

1

1

1

2

)

1

(

-

-

-

-

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

+

+

+

+

+

+

х

х

х

х

х

х

х

oleObject111.bin

image112.wmf
4

3

3

81

1

9

8

125

+

-

-

oleObject112.bin

oleObject9.bin

image113.wmf
(

)

2

3

4

027

,

0

1296

5

,

0

-

oleObject113.bin

image114.wmf
(

)

(

)

3

3

8

8

5

5

6

6

5

2

2

,

6

3

,

3

3

2

2

÷

÷

ø

ö

ç

ç

è

æ

-

×

+

×

÷

÷

ø

ö

ç

ç

è

æ

-

oleObject114.bin

image115.wmf
.

7

5

:

15

2

1

8

6

3

12

6

9

3

3

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

oleObject115.bin

image116.wmf
0

6

5

10

20

=

-

-

х

х

oleObject116.bin

image117.wmf
0

21

4

9

18

=

-

+

х

х

oleObject117.bin

image10.wmf
3

64

216

×

image118.wmf
144

49

25

×

×

oleObject118.bin

image119.wmf
3

8

343

×

oleObject119.bin

image120.wmf
5

32

1024

×

-

oleObject120.bin

image121.wmf
5

15

3

oleObject121.bin

image122.wmf
24

16

8

c

b

a

oleObject122.bin

oleObject10.bin

image123.wmf
3

3

6

9

8

t

y

x

-

oleObject123.bin

image124.wmf
3

18

64

-

a

oleObject124.bin

image125.wmf
5

10

15

243

b

a

-

oleObject125.bin

image126.wmf
4

2

)

15

3

(

-

oleObject126.bin

image127.wmf
6

2

)

30

5

(

-

oleObject127.bin

image11.wmf
5

243

32

×

-

image128.wmf
,

12

12

а

а

-

oleObject128.bin

image129.wmf
19

19

20

20

а

а

-

oleObject129.bin

oleObject130.bin

image130.wmf
17

17

18

18

а

а

+

oleObject131.bin

image131.wmf
8

8

а

а

-

oleObject132.bin

image132.wmf
;

27

3

5

т

oleObject11.bin

oleObject133.bin

image133.wmf
;

4

7

7

n

oleObject134.bin

image134.wmf
57

8

5

;

n

m

oleObject135.bin

image135.wmf
.

64

8

5

7

n

m

oleObject136.bin

image136.wmf
;

1

1

7

4

4

-

b

a

ab

oleObject137.bin

image137.wmf
.

9

12

4

9

12

4

3

2

3

2

3

2

2

2

2

b

ab

a

b

ab

a

b

a

b

a

+

+

+

-

-

+

image12.wmf
4

8

6

oleObject138.bin

image138.wmf
;

1

3

6

5

-

=

-

х

oleObject139.bin

image139.wmf
1

9

4

7

=

+

х

oleObject140.bin

image140.wmf
(

)

0

45

4

5

2

5

=

-

+

x

x

oleObject141.bin

image141.wmf
(

)

.

0

33

8

9

2

9

=

-

+

x

x

oleObject142.bin

image142.wmf
;

2

9

oleObject12.bin

oleObject143.bin

image143.wmf
4

;

5

3

oleObject144.bin

image144.wmf
4

125

5

1

oleObject145.bin

image145.wmf
4

3

2

12

4

18

-

=

-

oleObject146.bin

image146.wmf
?

5

3

6

16

6

7

-

=

-

oleObject147.bin

image147.wmf
;

20

2

21

5

5

-

-

-

image13.wmf
4

8

12

16

c

b

a

oleObject148.bin

image148.wmf
.

48

15

133

23

+

-

oleObject149.bin

image149.wmf
;

15

11

4

=

+

x

x

oleObject150.bin

image150.wmf
1

6

2

1

1

4

4

+

-

=

-

x

x

oleObject151.bin

image151.wmf
;

6

5

,

5

,

3

1

=

-

=

q

b

oleObject152.bin

image152.wmf
.

5

1

,

18

1

-

=

=

q

b

oleObject13.bin

oleObject153.bin

image153.wmf
,

9

3

2

,

3

2

,

3

2

,

2

oleObject154.bin

image154.wmf
,

9

5

,

3

2

,

5

4

-

oleObject155.bin

image155.wmf
;

0

.....

1

100

3

2

=

+

-

+

-

х

х

х

х

oleObject156.bin

image156.wmf
.

0

....

1

99

3

2

=

+

-

+

-

х

х

х

х

oleObject157.bin

oleObject158.bin

image14.wmf
3

3

9

6

27

t

y

x

-

image157.wmf
);

3

(

,

0

)

6

(

41

,

0

)

3

(

58

,

1

+

=

-

х

oleObject159.bin

image158.wmf
.

0

)

5

(

0

,

0

)

3

(

1

,

0

2

=

-

+

х

х

oleObject160.bin

image159.wmf
5

9

6

oleObject161.bin

image160.wmf
5

9

6

oleObject162.bin

image161.wmf
8

,

1

6

oleObject163.bin

oleObject14.bin

image162.wmf
9

5

6

oleObject164.bin

image163.wmf
3

2

а

oleObject165.bin

image164.wmf
4

3

1

b

oleObject166.bin

image165.wmf
(

)

5

1

2

2

m

oleObject167.bin

image166.wmf
5

4

32

oleObject168.bin

image15.wmf
3

9

125

-

a

image167.wmf
3

1

27

8

-

÷

ø

ö

ç

è

æ

oleObject169.bin

image168.wmf
4

1

16

81

-

÷

ø

ö

ç

è

æ

oleObject170.bin

image169.wmf
5

2

32

243

-

÷

ø

ö

ç

è

æ

oleObject171.bin

image170.wmf
3

,

2

:

7

3

1

008

,

0

3

1

3

2

3

1

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

×

÷

ø

ö

ç

è

æ

-

-

oleObject172.bin

image171.wmf
4

3

3

2

1

3

4

3

2

5

8

5

,

1

16

1

4

125

3

9

27

1000

1

32

1

9

7

1

-

-

-

-

-

÷

ø

ö

ç

è

æ

×

+

×

-

×

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

oleObject173.bin

oleObject15.bin

image172.wmf
4

1

:

3

1

4

1

3

1

:

а

а

а

=

oleObject174.bin

image173.wmf
4

1

3

1

4

1

3

1

:

÷

÷

ø

ö

ç

ç

è

æ

=

а

а

а

oleObject175.bin

image174.wmf
4

1

3

1

4

1

3

1

:

-

=

а

а

а

oleObject176.bin

image175.wmf
4

1

3

1

4

1

3

1

:

а

а

а

а

-

=

oleObject177.bin

image176.wmf
10

1

5

1

3

1

а

а

а

×

×

oleObject178.bin

image16.wmf
5

10

5

32

b

a

-

image177.wmf
2

3

2

:

а

а

oleObject179.bin

image178.wmf
4

3

5

4

3

2

1

16

16

2

4

×

×

×

-

oleObject180.bin

image179.wmf
(

)

2

4

2

1

4

3

4

1

8

5

6

5

1

7

7

343

1

81

7

256

2

-

÷

ø

ö

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

×

×

-

×

+

+

-

oleObject181.bin

image180.wmf
(

)

÷

÷

ø

ö

ç

ç

è

æ

+

+

-

3

2

3

1

3

1

3

2

:

n

n

m

m

n

m

oleObject182.bin

image181.wmf
1

1

1

3

2

3

1

3

1

3

1

3

1

-

+

-

-

+

-

-

m

m

m

m

m

oleObject183.bin

oleObject16.bin

image182.wmf
0

1

4

3

6

1

3

1

£

+

-

x

x

oleObject184.bin

image183.wmf
;

6

6

1

,

2

5

,

1

<

oleObject185.bin

image184.wmf
;

3

1

3

1

6

.

0

2

.

0

÷

ø

ö

ç

è

æ

>

÷

ø

ö

ç

è

æ

oleObject186.bin

image185.wmf
;

9

9

1

,

6

3

,

2

>

oleObject187.bin

image186.wmf
1

.

2

3

.

1

8

1

8

1

÷

ø

ö

ç

è

æ

<

÷

ø

ö

ç

è

æ

oleObject188.bin

image17.wmf
(

)

4

2

6

1

-

image187.wmf
;

7

1

7

6

.

3

3

.

2

÷

ø

ö

ç

è

æ

-

и

oleObject189.bin

image188.wmf
.

4

25

,

0

4

.

2

6

.

3

-

и

oleObject190.bin

image189.wmf
;

5

1

5

1

8

3

8

7

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

и

oleObject191.bin

image190.wmf
(

)

.

6

6

1

2

5

5

4

-

÷

ø

ö

ç

è

æ

и

oleObject192.bin

image191.wmf
;

11

6

8

7

-

÷

ø

ö

ç

è

æ

oleObject193.bin

oleObject17.bin

image192.wmf
37

,

0

15

.,

2

oleObject194.bin

image193.wmf
8

.

25

7

9

oleObject195.bin

image194.wmf
9

.

2

8

13

-

÷

ø

ö

ç

è

æ

oleObject196.bin

image195.wmf
(

)

4

5

4

3

-

×

=

x

x

x

x

f

oleObject197.bin

image196.wmf
x

y

2

1

=

oleObject198.bin

image18.wmf
(

)

6

2

5

2

-

image197.wmf
x

y

5

log

=

oleObject199.bin

image198.wmf
4

.

58

x

oleObject200.bin

image199.wmf
n

x

y

=

oleObject201.bin

image200.wmf
,

5

1

)

(

4

5

x

x

f

=

oleObject202.bin

image201.wmf
625

0

=

x

oleObject203.bin

oleObject18.bin

image202.wmf
(

)

,

16

)

(

4

5

x

x

f

=

oleObject204.bin

image203.wmf
256

0

=

x

oleObject205.bin

image204.wmf
.

4

7

3

p

tg

x

y

=

oleObject206.bin

image205.wmf
x

y

5

.

0

log

=

oleObject207.bin

image206.wmf
7

.

1

-

=

x

y

oleObject208.bin

image19.wmf
,

6

6

t

t

-

image207.wmf
16

7

-

х

oleObject209.bin

oleObject210.bin

image208.wmf
2

3

3

2

+

÷

ø

ö

ç

è

æ

=

-

x

y

oleObject211.bin

image209.wmf
,

9

1

)

(

3

2

-

=

x

x

f

oleObject212.bin

image210.wmf
27

0

=

x

oleObject213.bin

image211.wmf
(

)

,

2

)

(

5

6

-

=

х

x

f

oleObject19.bin

oleObject214.bin

image212.wmf
64

1

0

=

x

oleObject215.bin

image213.wmf
1

6

7

sin

4

+

=

p

x

y

oleObject216.bin

image214.wmf
;

6

2

=

+

х

oleObject217.bin

image215.wmf
.

9

2

3

-

=

-

х

oleObject218.bin

image216.wmf
;

3

50

4

3

2

=

-

+

х

х

image20.wmf
3

3

4

4

t

t

+

oleObject219.bin

image217.wmf
.

0

4

5

6

4

2

5

2

=

-

×

+

-

х

х

х

х

oleObject220.bin

image218.wmf
;

3

1

1

2

4

=

-

-

-

х

х

oleObject221.bin

image219.wmf
2

5

16

1

1

16

5

5

=

-

+

-

х

х

х

х

oleObject222.bin

image220.wmf
1

9

5

3

2

3

-

=

+

-

х

х

х

oleObject223.bin

oleObject20.bin

image21.wmf

oleObject21.bin

image22.wmf
6

6

5

5

t

t

-

oleObject22.bin

image23.wmf
4

4

t

t

+

oleObject23.bin

image24.wmf
;

3

4

т

oleObject24.bin

image25.wmf
;

9

9

n

oleObject25.bin

image26.wmf
7

10

7

;

n

m

oleObject26.bin

image27.wmf
.

32

5

14

8

p

n

m

oleObject27.bin

image1.wmf
.

246

)

)

3

((

81

)

3

(

27

)

9

(

9

)

)

3

(

(

)

27

(

)

3

(

2

3

3

3

2

2

2

3

2

2

3

6

=

+

-

-

-

-

-

-

-

-

-

-

-

-

х

х

х

х

х

х

х

х

х

х

image28.wmf
;

1

1

3

2

2

2

2

b

a

b

a

+

oleObject28.bin

image29.wmf
.

2

2

3

2

2

2

2

b

ab

a

b

ab

a

b

a

b

a

+

+

+

-

-

+

oleObject29.bin

image30.wmf
;

1

1

2

5

=

-

x

oleObject30.bin

image31.wmf
.

2

3

4

3

-

=

-

x

oleObject31.bin

image32.wmf
(

)

0

5

4

7

2

7

=

-

+

x

x

oleObject32.bin

oleObject1.bin

image33.wmf
(

)

.

4

3

9

2

9

=

-

x

x

oleObject33.bin

image34.wmf
;

3

5

oleObject34.bin

image35.wmf
4

;

7

2

oleObject35.bin

image36.wmf
4

.

27

3

1

oleObject36.bin

image37.wmf
5

4

6

10

2

36

-

=

-

oleObject37.bin

image2.wmf
(

)

(

)

(

)

1

2

0

1

1

1

1

2

1

-

-

-

-

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

+

-

+

-

-

-

t

t

t

t

t

t

t

image38.wmf
3

3

5

5

9

45

-

=

-

oleObject38.bin

image39.wmf
;

20

6

29

3

5

-

-

-

oleObject39.bin

image40.wmf
.

48

13

5

+

-

oleObject40.bin

image41.wmf
;

15

2

4

=

-

x

x

oleObject41.bin

image42.wmf
1

3

2

1

1

4

4

+

-

=

-

x

x

oleObject42.bin

oleObject2.bin

image43.wmf
;

4

3

,

4

,

6

1

=

=

q

b

oleObject43.bin

image44.wmf
.

3

1

,

12

1

-

=

=

q

b

oleObject44.bin

image45.wmf
,

2

2

1

,

2

1

,

2

1

,

1

oleObject45.bin

image46.wmf
,

8

3

,

2

1

,

3

2

-

oleObject46.bin

image47.wmf
;

0

.....

1

100

2

=

+

+

+

+

х

х

х

oleObject47.bin

