

Тесты по теме 38 «Возрастание убывание экстремум функций»

(без нахождения производной)

1. Функция определена на промежутке [-4;5]. На рисунке изображен график производной функции у = f '(x). Указать точку, в которой функция достигает наибольшего значения.

- 5
- 0
- -4
- 4

2. Функция определена на интервале (-7;3). На рисунке изображен ее график. В скольких целых точках ее производная отрицательна?

- 3
- 5
- 4
- 6
- 3. Функция определена на интервале (-6;4). На рисунке изображен ее график. Найти сумму точек экстремума этой функции.

- -6
- 10
- -8
- -1
- 4. Функция определена на отрезке [-8;8]. На рисунке изображен график ее производной функции у = f '(x). Найти длину наибольшего промежутка возрастания функции f(x).

- 4
- 2
- 3
- 5
- 5. На рисунке изображен график функции у = f(x). Указать длину участка, на котором производная функции отрицательна.

- 6
- 4
- 5

- 3
- 6. На рисунке изображен график функции у = f(x). Указать длину участка, на котором производная функции положительна.

- 6
- 4
- 4,5
- 5
- 7. Функция определена на промежутке (-3;5). На рисунке изображен график производной функции у = f '(x). Указать точку, в которой функция принимает наименьшее значение.

- 4
- 2,5
- 3
- -1
- 8. Функция определена на промежутке (-4;8). На рисунке изображен график ее производной функции у = f '(x). Найти длину промежутка убывания функции f(x).

- 4
- 8
- 6
- 2
- 9. Функция определена на промежутке (-3;6). На рисунке изображен график ее производной функции у = f '(x). Найти длину промежутка убывания функции f(x).

- 5
- 4
- 3
- 2
- 10. Функция определена на промежутке (-2;4). На рисунке изображен график производной функции у = f '(x). Указать точку, в которой функция достигает наибольшего значения.

- 1
- -1,5
- 0
- 11. Функция определена на промежутке (-2;4). На рисунке изображен график производной функции у = f '(x). Указать точку, в которой функция принимает наименьшее значение.

- -1
- 2
- -3
- 3
- 12. Функция определена на промежутке [-5;5]. На рисунке изображен график производной функции у = f '(x). Указать точку, в которой функция принимает наименьшее значение.

- -5
- 1
- 0
- 5
- 13. Функция определена на промежутке [-2;6]. На рисунке изображен график производной функции у = f '(x). Указать точку, в которой функция достигает наибольшего значения.

- 6
- 2
- 4
- 3
- 14. На рисунке изображен график y = f'(x) производной функции f(x), определенной на интервале (-7;4). Найдите промежутки возрастания функции f(x). В ответе укажите сумму целых точек, входящих в эти промежутки.

- 3
- 7
- -10
- -5
- 15. На рисунке изображен график y = f'(x) производной функции f(x), определенной на интервале (-5;7). Найдите промежутки убывания функции f(x). В ответе укажите сумму целых точек, входящих в эти промежутки.

- 18
- 15
- 9
- 6
- 16. На рисунке изображен график y = f'(x) производной функции f(x), определенной на интервале (-11;3). Найдите промежутки возрастания функции f(x). В ответе укажите длину наибольшего из них.

- 6
- 3
- 2
- 4
- 17. На рисунке изображен график y = f'(x) производной функции f(x), определенной на интервале (-2; 12). Найдите промежутки убывания функции f(x). В ответе укажите длину наибольшего из них.

- 6
- 4
- 7
- 5
- 18. На рисунке изображен график функции y = f(x), определенной на интервале (-6;8). Определите количество целых точек, в которых функция возрастает.

- 4
- 5
- 3
- 6
- 19. На рисунке изображен график функции y = f(x), определенной на интервале (-5,5). Определите количество целых точек, в которых функция f(x) убывает.

- 8
- 7
- 6
- 5
- 20. На рисунке изображен график y = f'(x) производной функции f(x), определенной на интервале (-4;8). Найдите точку экстремума функции f(x), принадлежащую отрезку [-2;6].

- 4
- 2
- -1
- 0
- 21. На рисунке изображен график функции y = f(x), определенной на интервале (-2; 12). Найдите сумму точек экстремума функции f(x)

- 44
- 4
- -1
- 28
- 22. На рисунке изображен график y=f'(x) производной функции f(x), определенной на интервале (-7;14). Найдите количество точек максимума функции f(x), принадлежащих отрезку [-6;9].

- 1
- 2
- 4
- 5
- 23. На рисунке изображен график y=f'(x) производной функции f(x), определенной на интервале (-18;6). Найдите количество точек минимума функции f(x), принадлежащих отрезку [-13;1].

- 1
- 2
- 5
- 6
- 24. Какая из функций возрастает на всей координатной прямой?
 - $y = x^3 + x$

 - $y = x^2 + 1$