Тест по теме «Показательная функция.
Показательные уравнения и неравенства»

Вариант 1
1) Установите соответствие между графиком функции, полученной в результате преобразования графика функции и её аналитической формулой:
1. [image:] 2. [image:] 3. [image:] 4.[image:]
 (
F)

) (
G)
) А) 	 В)	 С) 	 D)

2) Какое из следующих чисел входит во множество значений функции
A) 5		B) 2		C) 3		D)4		E) 0
3) (
(0; +
[0;+
(-
(-
[0;
1
]
)Используя графики функций найти решение неравенства
 [image:]
4) Установите соответствие между показательным уравнением и методом его решения.
	Показательное уравнение
	Метод решения

	1.
	А) функционально -графический

	2.
	В) введения новой переменной

	3.
	С) вынесение общего множителя за скобки

	4.
	D) приведение к общему основанию

	5.
	Е) группировка

5) Укажите промежуток, содержащий корень уравнения
А) (-3;1)	В) [-2; 0)	C) [2; 5] 	D) [0; 2]	 E) [2;5).
 6) Найти сумму корней или корень (если он один) уравнения
	 	А) 0		В) 7	 С) 1	D) -1		Е) 2.
7) Найти наименьшее целое число, которое является решением неравенства .
А) 0		В) -1	 С) 1	D) 2		Е) -2.
8) Найти область определения функции .
 A) B))	C) [0; + D) [) E) [0;].
Тест по теме «Показательная функция.
Показательные уравнения и неравенства»

Вариант 2
1) (
4.
)Установите соответствие между графиком функции, полученной в результате преобразования графика функции и её аналитической формулой:
[image:][image:][image:][image:]1. 2. 3.

A) B) C) D)
E) G)
2) Какое из следующих чисел входит во множество значений функции
A) 0 B) 1 C) 2 D) 3 E) 4.
3) (
(0; +
[0;+
(-
(-
[0;6]
)[image:]Используя графики функций найти решение неравенства .

	Показательное уравнение
	Метод решения

	1.
	А) группировка

	2.
	В) приведение к общему основанию

	3.
	С) вынесение общего множителя за скобки

	4.
	D) введения новой переменной

	5.
	Е) функционально -графический

4) Установите соответствие между показательным уравнением и методом его решения

5) Укажите промежуток, содержащий корень уравнения
 А) (-3;3)	 В) [-2; 2)	C) [2; 5] 	D) [0; 2]	 E) [2;4).
6) [image:][image:]Найти корень (или сумму корней, если их несколько) уравнения .
 А) 9 B) -4 C) 14 D) 5 E) 4.
7) Найти наименьшее целое число, которое является решением неравенства .
 А) 7 B) 8 C) 9 D) -8 E) -9.
8) Найти область определения функции .
A) [2,5; + B) (2,5; + C) (- D) (-;-2,5] E) [0; 2,5].
Ответы к тесту
1 вариант			2 вариант
1) 1 - В 			1) 1 - А
2 - D			 2 - D
3 – E			 3 – C
4 – C			 4 – E
2) A				2) E
3) B				3) D
4) 1 – D			4) 1 – B
 2 – B			 2 – C
 3 – C			 3 – D
 4 – E 			 4 – A
 5 – A 			 5 – E
5) D				5) C
6) C				6) C
7) C				7) B
8) D				8) A

	

	
image6.emf
X

Y

-5-4-3-2-1 1 23 45

-5

-4

-3

-2

-1

1

2

3

4

5

0

image7.emf
X

Y

-5-4-3-2-1 1 23 45

-5

-4

-3

-2

-1

1

2

3

4

5

0

image8.emf
X

Y

-5-4-3-2-1 1 23 45

-5

-4

-3

-2

-1

1

2

3

4

5

0

image9.emf
X

Y

-5-4-3-2-1 1 23 45

-5

-4

-3

-2

-1

1

2

3

4

5

0

image10.emf
X

Y

-5-4-3-2-1 1 23 45

-3

-2

-1

1

2

3

4

5

6

7

0

image11.png
Haiiaure o6nactsb onpenenexus hyHKUMH y-= 1{/0,7 - (0,49)"‘—5.
1) [2,5;+00) 2) (2,6;400) 8) (-;2,5] 4) (—00;—2,5]

image1.png
Ete

image2.png
cEL e

el 4
et
poa)
B
E I B R EE S B B
a
s

image3.png
EELlToe s

ot ile%[s. [0

o RPN\ e

‘

o

image4.png
[Caiin_Mpasea Baa Tpaguen Towous -lslx]
D@ W&o [EL|% 1 efd foc[co 1 | ¥ (e [0 @maxm i
Criucox rpadwios o x
AY
s
'
s
2
%
5 4 3 2 1 1 1 2 3 4 5'

Toton 18150666

image5.emf
X

Y

-5-4-3-2-1 1 23 45

-5

-4

-3

-2

-1

1

2

3

4

5

0

