	
	

ВАРИАНТ 0

ТЕСТОВЫЕ ЗАДАНИЯ
по дисциплине математика специальность 190631

техническое обслуживание и ремонт автомобильного транспорта

1. Вычислите
[image: image1.wmf]2

2

x

4

6

3

7

2

lim

x

x

x

x

+

+

-

-

¥

®

А) (Б) 1/3 В) – 2 Г) 0
2. Укажите два промежутка, которому принадлежат значения предела
[image: image2.wmf]2

2

3

0

3

lim

x

x

x

x

-

®

А) [– 3; 3] Б) [– 2; 1] B) (– 2; 0) Г) (0; 3]
3. Функция y = x6 (ex. Найдите производную.

А) y(= 6x5ex + x6ex Б) y(= 6x5ex
4. Функция y = cos 20x. Найдите производную.

А) y(= cos 20x Б) y(= 20 cos 20x В) y(= sin 20x
5. Дана функция y = x5 – 10x + 5. Укажите соответствие между производными функции в соответствующих точках и их значениями.

1. y(=(0) ⁭А) 5
2. y(=(1) ⁭Б) – 6
3. y(=(2) ⁭В) 17
6. y((для y = 3x2 – 7x – 1 имеет вид:

А) y((= 3 Б) y((= 6 В) y((= 0
7. Если
[image: image3.wmf]ò

+

=

C

x

dx

x

f

2

3

)

(

2

, то функция
[image: image4.wmf])

(

x

f

равна

А) 3x Б) 6x В) x/2 Г) 2х
8. Вычислите
[image: image5.wmf]dx

x

ò

-

+

3

1

3

)

1

4

(

А) 328 Б) 33 В) 82
9. В результате подстановки величины t = 7x+9 интеграл
[image: image6.wmf]ò

+

9

7

x

dx

 сводится к виду

А)
[image: image7.wmf]ò

2

9

1

t

dt

 Б)
[image: image8.wmf]7

1

 EMBED Equation.3 [image: image9.wmf]ò

t

dt

 В)
[image: image10.wmf]ò

2

7

1

t

dt

 Г)
[image: image11.wmf]9

1

 EMBED Equation.3 [image: image12.wmf]ò

t

dt

10. Приближенное значение интеграла
[image: image13.wmf]ò

10

2

xdx

, вычисленное по формуле прямоугольников
[image: image14.wmf]))

(

...

)

(

)

(

(

)

(

7

1

0

x

f

x

f

x

f

h

dx

x

f

b

a

+

+

+

»

ò

, где h = 1, x
[image: image15.wmf]i

= a + ih, i = 0,1,2,3,4,5,6,7, равно числу

А) 48 Б) 44 В) 52
11. y = 2Cx + 18 является решением дифференциального уравнения y(= – 10, если С = …

А) 18 Б) –5 В) 0 Г) 9
12. Дифференциальным уравнением в частных производных будет уравнение

А)
[image: image16.wmf]ydx

xdy

=

 Б)
[image: image17.wmf]0

=

¶

¶

×

+

¶

¶

×

y

u

x

x

u

y

 В)
[image: image18.wmf]y

x

y

-

=

¢

13. Дифференциальное уравнение
[image: image19.wmf]0

cos

2

=

×

-

×

dy

x

dx

y

сводится к уравнению

А)
[image: image20.wmf]dy

x

dx

y

×

=

×

2

cos

 Б)
[image: image21.wmf]y

dy

x

dx

cos

2

=

14. Решением дифференциального уравнения y(– x = 0 является функция

А)
[image: image22.wmf]2

2

x

y

=

 Б) y = 1 В) y = x
15. Установите соответствие между дифференциальными уравнениями и их решениями

1.
[image: image23.wmf]0

=

+

¢

¢

y

y

 А) y = (C1 + C2 (x)(e–x
2.
[image: image24.wmf]0

2

=

+

¢

+

¢

¢

y

y

y

 Б) y = C1ex + C2e–x
3.
[image: image25.wmf]0

=

-

¢

¢

y

y

 В) y = C1cos x + C2 sin x
16. Общее решение уравнения y((= 2sin x имеет вид:

А) y = – 2cos x + C Б) y = 2sin x + C1 + C2 В) y = – 2sin x + C1x + C2
17. Общее решение уравнения y((– 5y(+ 6y = 0 имеет вид:

А) y = C1e3x + C2e2x
Б) y = C1e–3x + C2e–2x
В) y = e3x(C1cos 2x + C2 sin 2x)
18. Множества А = (1; 3; 4; 5; 6; 7; 13) и В = (0; 2; 4; 6; 8; 10; 12; 14) пересекаются. Количество элементов множества, являющегося пересечением множеств А и В равно…

А) 1 число Б) 2 числа В) 3 числа
19. Выберите истинное утверждение:

А) Множество комплексных чисел является подмножеством множества иррациональных чисел.

Б) Множество отрицательных чисел является подмножеством множества натуральных чисел.

В) Отрезок [1; 2] является подмножеством промежутка (1; 10].

Г) Интервал (– 4; 10) является подмножеством отрезка [– 7; – 1].

20. Даны множества А = {0; 12; 13; 14; 18; 22} и В = {0; 12; 14; 16; 18; 20}. Установите соответствие между следующими подмножествами и необходимыми для их получения операциями над множествами А и В:

1. {0; 12; 14; 18} ⁭А) А (В (разность)

2. {0; 12; 13; 14; 16; 18; 20; 22} ⁭Б) А
[image: image26.wmf]È

В (объединение)

3. {13: 22} ⁭В) А
[image: image27.wmf]Ç

В (пересечение)
21.Дана последовательность
[image: image28.wmf]3

2

)

1

(

1

3

+

×

-

=

+

+

n

a

n

n

n

. Расположите элементы последовательности в порядке возрастания их порядковых номеров.

А) –8/5 Б) 1 В) 8/3

22. Установите соответствие между общим членом ряда и его третьим членом

1.
[image: image29.wmf]7

2

+

=

n

n

a

n

 ⁭А) 3
[image: image30.wmf]

2.
[image: image31.wmf]n

a

n

3

2

+

=

 ⁭Б) 9
3.
[image: image32.wmf]n

n

a

n

+

=

2

15

 ⁭В) 3/5
23. Третий член числового ряда
[image: image33.wmf]å

¥

=

+

-

1

19

2

15

)

1

(

n

n

n

 равен

А) – 5/7 Б) – 3/5 В) – 15/19 Г) 5/7
24. Установите соответствие между рядами и их названиями

1.
[image: image34.wmf]å

¥

=

+

1

2

4

1

n

n

 А) знакочередующийся

2.
[image: image35.wmf]å

¥

=

+

-

1

1

2

)

1

(

n

n

n

 Б) знакоположительный

3.
[image: image36.wmf]å

¥

=

+

1

3

2

n

n

n

x

 В) степенной

25. Относительно сходимости рядов А =
[image: image37.wmf]...

...

п

+

+

+

+

+

+

1

2

1

9

1

5

1

3

1

и В =
[image: image38.wmf]...

...

п

+

+

+

+

+

2

1

8

1

4

1

2

1

 можно сделать вывод:

А) А сходится, В расходится

Б) А расходится, В сходится

В) А и В сходятся

Г) А и В расходятся

26. По цели сделано 100 выстрелов, зарегистрировано 7 попаданий. Относительная частота попадания в цель равна

А) 0,05 Б) 0,03 В) 0,07
27. Вероятность появления одного из двух несовместных событий А и В (безразлично, какого), вероятности которых соответственно Р(А) = 0,11 и Р(В) = 0,8, равна
А) 0,88 Б) 0,19 В) 0,81 Г) 0,088
28. Количество способов составления списка из 8 человек равно

А) 8 Б) 36 В) 40320
29. Невозможными являются события

А) завтра пойдет снег
Б) учебный год когда-нибудь закончится
В) солнце кружится вокруг Земли
30. В сборнике билетов по математике всего 70 билетов, в 20 из них встречается вопрос по геометрии. Найдите вероятность того, что в случайно выбранном на экзамене билете студенту достанется вопрос по геометрии.
А) 7/2 Б) 7/5 В) 5/7 Г) 2/7
_1324190864.unknown

_1448837172.unknown

_1448837449.unknown

_1448838253.unknown

_1448838493.unknown

_1448838503.unknown

_1448838586.unknown

_1448838468.unknown

_1448837501.unknown

_1448837628.unknown

_1448837476.unknown

_1448837390.unknown

_1448837404.unknown

_1448837429.unknown

_1448837353.unknown

_1448837382.unknown

_1448836592.unknown

_1448837050.unknown

_1324192899.unknown

_1417465295.unknown

_1448836520.unknown

_1417465267.unknown

_1324192672.unknown

_1324192808.unknown

_1324060288.unknown

_1324060592.unknown

_1324061149.unknown

_1324061219.unknown

_1324106291.unknown

_1324061184.unknown

_1324060833.unknown

_1324060520.unknown

_1324060030.unknown

_1324060126.unknown

_1324058129.unknown

_1324059980.unknown

_1324058043.unknown

_1324055387.unknown

