Контрольная работа №5. Тригонометрия.

I вариант
1. Вычислите:

 а)
[image: image1.wmf]0

0

0

0

0

90

135

45

30

sin

60

cos

60

sin

3

ctg

ctg

tg

+

-

°

+

;

 б)
[image: image2.wmf]3

3

4

sin

2

6

cos

p

p

p

tg

+

-

.

2. Упростите выражение:

 а)
[image: image3.wmf],

sin

)

cos

1

)(

cos

1

(

a

a

a

+

-

 EMBED Equation.3 [image: image4.wmf]z

n

n

Î

¹

,

p

a

;
 б)
[image: image5.wmf]).

cos(

)

sin(

)

cos(

)

2

sin(

a

a

a

p

a

p

-

+

-

+

+

+

+

3. Вычислите:

 а)
[image: image6.wmf];

cos

sin

2

)

cos

(sin

2

a

a

a

a

-

+

 б)
[image: image7.wmf],

a

a

ctg

tg

+

 если
[image: image8.wmf].

4

,

0

cos

sin

=

a

a

4. Найдите такие углы α, для каждого из которых выполняется равенство:

 а)
[image: image9.wmf];

2

3

sin

=

a

 б)
[image: image10.wmf];

2

2

cos

-

=

a

 в)
[image: image11.wmf];

3

=

a

tg

 г)
[image: image12.wmf].

1

-

=

a

ctg

5. Вычислите:

 а)
[image: image13.wmf],

2

2

a

a

ctg

tg

+

 если
[image: image14.wmf];

3

=

+

a

a

ctg

tg

 б)
[image: image15.wmf],

cos

6

sin

5

cos

4

sin

3

a

a

a

a

+

-

 если
[image: image16.wmf].

3

-

=

a

tg

6. Вычислите
[image: image17.wmf].

3

3

3

0

arccos

2

2

arcsin

arcctg

arctg

+

-

7. В прошлом году в городской думе заседали 50 депутатов от двух партий и 5 независимых депутатов. После выборов в этом году общее число депутатов не изменилось, но число депутатов первой партии увеличилось на 10%, число депутатов второй партии уменьшилось на 10%, число независимых депутатов уменьшилось на 1. Сколько депутатов от каждой из этих партий избрано в городскую думу в этом году?

Контрольная работа №5. Тригонометрия.

II вариант
1. Вычислите:
 а)
[image: image18.wmf];

0

135

45

60

sin

30

cos

45

sin

2

0

0

0

0

0

0

tg

tg

ctg

-

+

-

 б)
[image: image19.wmf].

6

3

4

cos

2

3

sin

p

p

p

ctg

-

+

2. Упростите выражение:

 а)
[image: image20.wmf],

cos

)

sin

1

)(

sin

1

(

a

a

a

+

-

[image: image21.wmf];

,

2

z

n

n

Î

+

¹

p

p

a

 б)
[image: image22.wmf]).

cos(

)

sin(

)

2

cos(

)

sin(

a

a

a

p

a

p

-

-

-

-

+

+

+

3. Вычислите:

 а)
[image: image23.wmf];

cos

sin

2

)

cos

(sin

2

a

a

a

a

+

-

 б)
[image: image24.wmf],

a

a

ctg

tg

+

 если
[image: image25.wmf].

2

,

0

cos

sin

=

a

a

4. Найдите все такие углы α, для каждого из которых выполняется равенство:

 а)
[image: image26.wmf];

2

2

sin

-

=

a

 б)
[image: image27.wmf];

2

1

cos

=

a

 в)
[image: image28.wmf];

3

-

=

a

tg

 г)
[image: image29.wmf].

1

=

a

ctg

5. Вычислите:

 а)
[image: image30.wmf],

2

2

a

a

ctg

tg

+

 если
[image: image31.wmf];

3

-

=

-

a

a

ctg

tg

 б)
[image: image32.wmf],

cos

3

sin

4

cos

5

sin

6

a

a

a

a

-

+

 если
[image: image33.wmf].

3

=

a

tg

6. Вычислите
[image: image34.wmf].

3

3

3

2

2

arccos

0

arcsin

arcctg

arctg

-

-

7. В пансионате в прошлом году отдыхало 700 мужчин и женщин и 100 детей. В этом году число мужчин уменьшилось на 10%, а число женщин увеличилось на 10%, число детей увеличилось на 10. В результате общее число отдыхающих не изменилось. Сколько мужчин и сколько женщин отдыхало в пансионате в этом году?
Контрольная работа №5. Тригонометрия.

III вариант

1. Вычислите:

 а)
[image: image35.wmf];

45

150

30

60

sin

45

cos

6

30

sin

0

0

0

0

0

0

ctg

ctg

tg

+

-

+

 б)
[image: image36.wmf].

3

3

4

3

sin

2

3

cos

p

p

p

tg

+

-

2. Упростите выражение:

 а)
[image: image37.wmf],

)

(

sin

)

cos

1

)(

cos

1

(

2

a

a

a

-

+

-

[image: image38.wmf];

,

z

n

n

Î

¹

p

a

 б)
[image: image39.wmf]).

cos(

)

sin(

)

cos(

)

3

sin(

a

a

a

p

a

p

-

+

-

-

-

+

+

3. Вычислите:

 а)
[image: image40.wmf];

cos

sin

4

)

cos

(sin

2

2

2

2

2

a

a

a

a

+

-

 б)
[image: image41.wmf],

a

a

ctg

tg

+

 если
[image: image42.wmf].

3

,

0

cos

sin

=

a

a

4. Найдите все такие углы α, для каждого из которых выполняется равенство:

 а)
[image: image43.wmf];

2

3

sin

-

=

a

 б)
[image: image44.wmf];

2

2

cos

=

a

 в)
[image: image45.wmf];

3

3

=

a

tg

г)
[image: image46.wmf].

3

-

=

a

ctg

5. Вычислите:

 а)
[image: image47.wmf],

2

2

a

a

ctg

tg

+

 если
[image: image48.wmf];

4

=

+

a

a

ctg

tg

 б)
[image: image49.wmf],

2

1

a

a

ctg

tg

+

-

если
[image: image50.wmf].

3

1

sin

cos

-

=

-

a

a

6. Вычислите
[image: image51.wmf].

)

3

(

)

3

3

(

2

3

arccos

1

arcsin

-

-

-

-

arcctg

arctg

7. Некоторое расстояние планировали проехать с постоянной скоростью, а проехали расстояние на 40% большее и со скоростью на 60% большей. На сколько процентов время движения оказалось меньше запланированного?

Контрольная работа №5. Тригонометрия.
IV вариант

1. Вычислите:

 а)
[image: image52.wmf];

45

150

30

45

sin

30

cos

6

60

cos

0

0

0

0

0

0

tg

tg

ctg

-

+

-

 б)
[image: image53.wmf].

3

3

4

3

cos

2

6

sin

p

p

p

ctg

-

+

2. Упростите выражение:

 а)
[image: image54.wmf],

)

(

cos

)

sin

1

)(

sin

1

(

2

a

a

a

-

+

-

 EMBED Equation.3 [image: image55.wmf].

,

2

z

n

n

a

Î

+

¹

p

p

 б)
[image: image56.wmf]).

cos(

)

sin(

)

3

cos(

)

sin(

a

a

a

p

a

p

-

+

-

+

-

+

-

3. Вычислите:

 а)
[image: image57.wmf];

cos

sin

4

)

sin

(cos

2

2

2

2

2

a

a

a

a

+

-

 б)
[image: image58.wmf],

a

a

ctg

tg

+

если
[image: image59.wmf].

6

,

0

cos

sin

=

a

a

4. Найдите все такие углы α, для каждого из которых выполняется равенство:

 а)
[image: image60.wmf];

2

2

sin

=

a

 б)
[image: image61.wmf];

2

1

cos

-

=

a

 в)
[image: image62.wmf];

3

3

-

=

a

tg

 г)
[image: image63.wmf].

3

=

a

ctg

5. Вычислите:

 а)
[image: image64.wmf],

2

2

a

a

ctg

tg

+

если
[image: image65.wmf];

2

1

-

=

-

a

a

ctg

tg

 б)
[image: image66.wmf],

2

1

a

a

ctg

tg

+

+

если
[image: image67.wmf].

3

1

sin

cos

=

+

a

a

6. Вычислите
[image: image68.wmf].

)

3

3

(

)

3

(

1

arccos

2

3

arcsin

-

-

+

-

arcctg

arctg

7. Некоторое расстояние планировали проехать с постоянной скоростью, а проехали расстояние на 40% большее и со скоростью на 75% большей. На сколько процентов время движения оказалось меньше запланированного?

_1266680236.unknown

_1266681651.unknown

_1266686809.unknown

_1266687957.unknown

_1266688654.unknown

_1266689020.unknown

_1266689126.unknown

_1266689225.unknown

_1267117989.unknown

_1266689164.unknown

_1266689086.unknown

_1266688841.unknown

_1266688985.unknown

_1266688741.unknown

_1266688423.unknown

_1266688598.unknown

_1266688324.unknown

_1266687649.unknown

_1266687729.unknown

_1266687797.unknown

_1266687691.unknown

_1266687277.unknown

_1266687552.unknown

_1266687596.unknown

_1266687315.unknown

_1266687018.unknown

_1266687089.unknown

_1266687167.unknown

_1266687056.unknown

_1266686924.unknown

_1266686551.unknown

_1266686699.unknown

_1266686773.unknown

_1266686612.unknown

_1266682175.unknown

_1266682269.unknown

_1266682005.unknown

_1266681195.unknown

_1266681459.unknown

_1266681558.unknown

_1266681615.unknown

_1266681521.unknown

_1266681352.unknown

_1266681384.unknown

_1266681278.unknown

_1266680737.unknown

_1266680958.unknown

_1266681066.unknown

_1266680881.unknown

_1266680603.unknown

_1266680671.unknown

_1266680508.unknown

_1266679282.unknown

_1266679482.unknown

_1266679563.unknown

_1266679728.unknown

_1266679526.unknown

_1266679390.unknown

_1266679429.unknown

_1266679344.unknown

_1266678920.unknown

_1266679118.unknown

_1266679160.unknown

_1266679040.unknown

_1266678719.unknown

_1266678849.unknown

_1266678545.unknown

