Экономический факультет
 (Вариант 1999)
I
Отделение экономики
1. Решить неравенство

log ADVANCE \d4 |x| – 2 ADVANCE \u4 |x – 3| ≤ 0.
2. Решить неравенство

4 ∙ √ —— ADVANCE \d8 \l15 2 ADVANCE \u4 x ADVANCE \u11 \l20 2 ADVANCE \u4 x ADVANCE \d4 –1 ADVANCE \u7 \l30 ——― ADVANCE \d14 + √14 ADVANCE \u8 \l15 — ADVANCE \d8 ≤ 14 ∙ √ —— ADVANCE \d7 \l30 2 ADVANCE \u4 x ADVANCE \d4 – 1 ADVANCE \u15 \l25 2 ADVANCE \u4 x -2 ADVANCE \u3 \l34 ——— ADVANCE \d14 .

3.
Первая и вторая бригады, работая вместе, могут выполнить задание не более, чем за 9 дней. Вторая и третья бригады, работая вместе, могут выполнить то же задание не менее, чем за 18 дней. Первая и третья бригады, работая вместе, могут выполнить то же задание ровно за 12 дней. Известно, что третья бригада всегда работает с максимальной возможной для неё производительностью труда. За сколько дней может выполнить задание одна вторая бригада?

4.
В трапеции ABCD (AB||CD) диагонали AC = a, BD = 7a/5. Найти площадь трапеции, если ∠CAB = 2∠DBA.

5. Решить уравнение

x + — ADVANCE \u7 \l10 1 ADVANCE \d15 \l8 6 ADVANCE \u8 arccos (cos 15x + 2cos 4x ∙ sin 2x) = —. ADVANCE \u7 \l14 π ADVANCE \d15 \l8 12

6. В треугольной пирамиде SABC угол ∠ACB = α, ребро SC = d является диаметром сферы, пересекающей рёбра SA и SB в их серединах. Найти объём пирамиды, если ∠SAC = ∠SBC = β, причём β < π/4.

7. Найти все значения b, при каждом из которых система

b sin|2z| + log ADVANCE \d4 5 ADVANCE \u4 (x √2 – 5x ADVANCE \u4 8 ADVANCE \u3 \l46 8 ADVANCE \u1 \r2 ————– ADVANCE \d8) + b² = 0,

((y² – 1) cos² z – y ∙ sin2z + 1) (1 + √ π + 2z ADVANCE \u8 \l40 ——— ADVANCE \d8 + √ π – 2z ADVANCE \u8 \l40 ——— ADVANCE \d8) = 0.

разрешима и имеет не более двух решений; определить эти решения.
II
Отделение менеджмента

1. Решить неравенство

log ADVANCE \d4 1+|7x+17| ADVANCE \u4 (|3x + 8| + |7x + 17|) ≤ 1.
2. Решить неравенство

4 ∙ √ —— ADVANCE \d8 \l15 2 ADVANCE \u4 x ADVANCE \u11 \l20 2 ADVANCE \u4 x ADVANCE \d4 –1 ADVANCE \u7 \l30 ——― ADVANCE \d14 ≤ 7 ∙ √ —— ADVANCE \d7 \l30 2 ADVANCE \u4 x ADVANCE \d4 – 1 ADVANCE \u15 \l25 2 ADVANCE \u4 x ADVANCE \u3 \l34 ——— ADVANCE \d14 – √14 ADVANCE \u8 \l15 — ADVANCE \d8 .

3.
В параллелограмме ABCD (AB||CD) диагонали AC = c, BD = — c ADVANCE \u7 \l25 √3 ADVANCE \u7 \l8 — ADVANCE \d22 \l16 √2 ADVANCE \u8 \r10 . Найти площадь параллелограмма, если ∠CAB = 60°.

4.
Решить уравнение

x = — ADVANCE \u7 \l10 1 ADVANCE \d15 \l8 6 ADVANCE \u8 arctg (tg 6x + cos 7x). ADVANCE \u7 \l14
5.
Первая и вторая бригады, работая вместе, могут выполнить задание не более, чем за 9 дней. Вторая и третья бригады, работая вместе, могут выполнить то же задание не менее, чем за 18 дней. Первая и третья бригады, работая вместе, могут выполнить то же задание ровно за 12 дней. За какое минимальное количество дней может выполнить задание одна третья бригада?
6. Для каждого значения b найти все пары чисел (x,y), удовлетворяющие уравнению

b sin 2y + log ADVANCE \d4 4 ADVANCE \u4 (x √1 – 4x ADVANCE \u4 8 ADVANCE \u3 \l46 8 ADVANCE \u1 \r2 ————– ADVANCE \d8) = b².

