Вариант 1

1. В конечной арифметической прогрессии первый член равен 1, а из остальных членов только последний является целым числом. Найти разность прогрессии, если известно, что сумма ее первых пятнадцати членов равна сумме последних семи.

2. Решить уравнение

[image: image1.wmf]2

2

1

cos

3

sin

1

cos

sin

3

1

=

-

+

+

x

x

x

x


3. Решить неравенство

[image: image2.wmf]1

6

5

7

8

2

3

2

3

2

£

-

+

+

+

-

x

x

x

x


4. Около окружности с центром О описана трапеция ABCD. Найти ее площадь, если известно, что OA=5, OB=9, OC=3 и AB ((CD.

5. Найти наибольшее значение параметра a, при котором уравнение 
[image: image3.wmf]2

)

1

(

log

2

=

-

-

-

x

x

a

x

 имеет целый корень.

6. Пристани A и B расположены на берегу реки. В 7 часов утра из A в сторону B по течению отправился плот. В тот же момент из B в A отплыла лодка. Встретившись с плотом точно в полдень и доплыв до A, она мгновенно повернула обратно и вернулась в B раньше 7 часов вечера. Где находился плот в 7 часов вечера относительно B (выше или ниже по течению)?

7. В пространстве фиксирована точка O. Какую наибольшую площадь может иметь параллелограмм, у которого расстояния от вершин до точки O равны 2, 5, 5 и 8 метров?

Вариант 2

8. В конечной арифметической прогрессии первый член равен 1, а из остальных членов только последний является целым числом. Найти разность прогрессии, если известно, что сумма ее первых тринадцати членов равна сумме последних четырех.

9. Решить уравнение

[image: image4.wmf]3

2

2

cos

2

sin

1

cos

sin

2

1

=

+

+

-

x

x

x

x


10. Решить неравенство

[image: image5.wmf]1

4

2

2

5

5

3

2

3

2

£

-

-

+

+

+

x

x

x

x


11. Около окружности с центром О описана трапеция ABCD. Найти ее основание CD, если известно, что OA=28, OB=4, OC=7.

12. Найти наименьшее значение параметра a, при котором уравнение 
[image: image6.wmf]2

)

1

3

(

log

2

=

+

-

-

x

x

x

a

 имеет целый корень.

13. Пристани A и B расположены на берегу реки. В 10 часов утра из A в сторону B по течению отправился плот. В тот же момент из B в A отплыла лодка. Встретившись с плотом точно в полдень и доплыв до A, она мгновенно повернула обратно и вернулась в 
B позже 3 часов дня. Где находился плот в 3 часа дня относительно B (выше или ниже по течению)?

14. В пространстве фиксирована точка O. Какую наибольшую площадь может иметь параллелограмм, у которого расстояния от вершин до точки O равны 2, 5, 5 и 10 метров?

_1237280461.unknown

_1237284353.unknown

_1237284462.unknown

_1237284636.unknown

_1237280795.unknown

_1237280180.unknown

