207-137-605 Приложение

Тест по теме "Линейная функция"

	Начало формы

1.
Какая функция является линейной?
1)
y = 2х2
2)
y = 2/х

3)
y = 2х +7

	2.
Графиком линейной функции является?
1)
Гипербола

2)
Прямая

3)
Парабола

	3.
Угловым коэффициентом называется ?
1)
Коэффициент при "х"

2)
 Свободный член

3)
Произведение коэффициента при "х" и свободного члена

	4.
Графики линейных функций параллельны, если
1)
Угловые коэффициенты различны

2)
Угловые коэффициенты равны

3)
Угловые коэффициенты пропорциональны

	5.
Определите взаимное расположение графиков линейных функций y = 2х + 5 и y = -3х + 5.

1)
Параллельны

2)
Пересекаются

3)
Совпадают

	6.
Определите абсциссу точки пересечения графиков функций y = 1,2х + 5,6 и y = -3х + 4,76.

1)
-0,2

2)
20

3)
не определяется

	7.
Укажите координаты точки пересечения графика функции y = 0,4х + 5 с осью абсцисс.

1)
(1;5,4)

2)
(0;-1,25)

3)
(-12,5;0)

	8.
Укажите ординату точки пересечения графика функции y = 1,43х - 8 с осью ординат.

1)
1,43

2)
-8

3)
-0,8

	9.
Задайте формулой линейную функцию, если известно угловой коэффициент соответствующей прямой к = -4 и проходит через точку А(2;7).
1)
 y = 2х -4

2)
 y = -4х + 15

3)
 y = -4х + 1

	10.
Для функции y = -1,5х - 5 найдите значение х, при котором у = 1.
1)
-4

2)
-1,5

3)
2,5

	11.
Найдите значение углового коэффициента к для функции у= кх + 3, если её график проходит через точку А(-2;4).
 1)
-0,5
2)
3

3)
-3,5

	12.
Какие из точек М(-1;1), N(0;-2), Р(0;2), Q(1;3) принадлежат графику линейного уравнения 2у - 3х - 4 = 0?
1)
Точка Р.

2)
Точка М.

3)
Точки N и Q.

	13.
Преобразовав линейное уравнение 3у - 2х - 1 = 0 к виду у = kх + m, найдите угловой коэффициент полученной линейной функции.

1)
1,5.

2)
 -2/3.

3)
2/3.

	14.
Найдите наибольшее значение линейной функции у = 3х - 1 на отрезке [-3;0].

1)
8.

2)
-1.

3)
0.

	15.
График прямой пропорциональности проходит через точку (2;-8) в координатной плоскости хОу. Каким уравнением задаётся эта прямая пропорциональность?
1)
у= -4х.

2)
у= 4х.

3)
у= х/4.

	16.
Даны три прямые У= -3х + 1; у = 3х - 1; у = -3х - 1. Сколько на координатной плоскости хОу имеется точек, принадлежащих одновременно двум из этих прямых?
1)
Одна.

2)
Две.

3)
Три.

Конец формы

