
m
at

h-
bg

.c
om

ТЕХНИЧЕСКИ УНИВЕРСИТЕТ – ВАРНА

 ТЕСТ ПО МАТЕМАТИКА

13 юли 2010 г.

Вариант 2

1. Кое от дадените числа е най – малко?

a)

2
1

2

 
 
 

; б) 2log 8 ; в) ()135tg − � ; г) ()
1

39− .

2. Ако 3a b= и 0b ≠ , то стойността на израза

2

3

1 1

1

a a

b b

a

b

    + +         

  + 
 

 е равна на:

a) 4 ; б) 1; в)
10

7
; г)

7

10
 .

3. Допустимите стойности за променливите величини x и y в израза
2 34

33

x y

x y

−
 са:

a) 0, 0x y≤ ≤ ; б) 0, 0x y< < ; в) 0, 0x y≤ ≥ ; г) 0, 0x y≠ < .

4. Кои са решенията на неравенството 4 2 2 0x x− − ≤ ?

а) 2, 2x  ∈ −  ; б) () (), 2 2,x∈ −∞ ∪ +∞ ; в) (]1, 2x∈ − ; г) () (), 1 2,x∈ −∞ − ∪ +∞ .

5. Решенията на неравенството
2

3
0

6 8

x

x x

−
<

− +
 са:

а) ()2, 4x∈ ; б) () ()2,3 3, 4x∈ ∪ ; в) () (), 2 4,x∈ −∞ ∪ +∞ ; г) () () () (), 2 2,3 3,4 4,x∈ −∞ ∪ ∪ ∪ +∞ .

6. Ако 1x и 2x са корените на уравнението 2 3 1 0x x− − = , то стойността на израза
2 2

1 2

1 1

x x
+ е :

а) 12 ; б) 11; в) 13 ; г) друг отговор.

7. Стойностите на реалния параметър a , за които уравнението ()2 1 1 0ax a x− − − = има реални

корени 1x и 2x такива, че 1 20x x< < са:

а) ()0,a∈ +∞ ; б) (),0a∈ −∞ ; в) 1a = ; г) няма такива a .

8. Най – малката стойност на функцията 23 2 4y x x= + − в интервала []1,2 е:

а) 1; б)
13

3
− ; в) 12 ; г) 0 .

9. Стойностите на реалния параметър a , за които уравнението 4 2 9 0x ax+ + = има четири различни

реални корена са:

а) 0a≥ ; б) ()6,6a∈ − ; в) (), 6a∈ −∞ − ; г) ()6,a∈ +∞ .

m
at

h-
bg

.c
om

10. Всички решения на уравнението 5 4 1x x+ − − = са:

а) 4x = ; б) няма решения; в) 4x = и 20x = ; г) 20x = .

11. Всички стойности на x , които са решения на уравнението ()2 2 2 0x x x+ − = са:

а) 0, 2x x= = − и 2x = ; б) 0x = и 2x = ; в) 2x = ; г) няма такива стойности.

12. Решенията на неравенството 2 6 9 3x x+ + ≤ са:

а) (] [), 6 0,x∈ −∞ − ∪ +∞ ; б) []0,6x∈ ; в) []6,0x∈ − ; г) няма решения.

13. Решенията на неравенството 2 2x x− > − са:

а) [)2,x∈ +∞ ; б) (]2,3x∈ ; в) ()2,5x∈ ; г) ()2,x∈ +∞ .

14. Решенията на системата

2 2

1 1
5

1 1
13

x y

x y

 + =

 + =


 са наредените двойки (),x y :

а)
1 1

,
2 3

 
 
 

 и
1 1

,
3 2

 
 
 

; б) ()2,3 и ()3,2 ; в) ()1,2

и ()2,1 ; г) друг отговор.

15. За аритметична прогресия с първи член 24 е известно, че нейните първи, пети и единадесети

членове в този ред образуват геометрична прогресия. Разликата на аритметичната прогресия е:

а) 4 ; б) 5 ; в) 2 ; г) 3 .

16. Корените на уравнението
()2

2

1

1

1
5

5

x

x

−

−
= са:

а) 0x= ; б) 0x= и 1x = ; в) 1x= ; г) няма реални корени.

17. Всички решения на уравнението 4 2 6 0x x− − = са:

 a) всички реални числа; б) 2x= и 3x= ; в)

1x= ; г) 2log 3x = .

18. Решение на уравнението
()

2
3 1

2

log log 41
4

3

x x+  = 
 

 е числото:

а) 2− ; б) 4− ; в) 2 ; г) 3 .

19. Решенията на уравнението 2

2 1

2

log log 3x x− = са:

а) 2x = ; б) 2x= и 3x= ; в) 1x= ; г) 4x= .

20. Решенията на неравенството 0,3

2 1
log 0

2 1

x

x

+
≥

−
 са всички реални числа x , за които:

а)
1 1

,
2 2

x
 ∈ − 
 

; б)
1 1

, ,
2 2

x
   ∈ −∞ − ∪ +∞   
   

; в)
1

,
2

x
 ∈ −∞ 
 

; г)
1

,
2

x
 ∈ −∞ − 
 

.

21. Решенията на неравенството 3log log 9 1xx− ≥ са всички реални числа x такива, че:

а) [)1
,1 9,

3
x

 ∈ ∪ +∞ 
; б) [)1

, 9,
3

x
 ∈ −∞ ∪ +∞  

; в) [)9,x∈ +∞ ; г)
1

,9
3

x
 ∈  

.

22. Решенията на уравнението ()1 3

3

log log 25 2 1x− =− са:

а) 1x= − ; б) 11x = ; в) 1x= −

и 11x = ; г) няма решения.

m
at

h-
bg

.c
om

23. Ако
3

,
2

π
α π ∈  

 
 , то изразът

2

1

1 tg α+
 е тъждествено равен на:

a) sinα ; б) cosα− ; в) cot gα ; г) cosα .

24. Числената стойност на израза sin 65 cos 25 sin 25 cos65+� � � � е:

а) 0 ; б) 1; в)
1

2
; г)

2

2
.

25. Ако 2tg cotgα α+ = и ()180 , 270α ∈ � � , то ъгъл α е равен на:

a) 180� ; б)

215� ; в)

225� ; г) 235� .

26. Всички решения на уравнението cos 3 sin 0x x− = в интервала []0, 2π са:

а)
3

x
π

= и
4

3
x

π
= ; б) 0x = и

6
x

π
= ; в)

6
x

π
= и

7

6
x

π
= ; г)

2
x

π
= и 2x π= .

27. Функцията () sin 2f x x= , при 0x > , има за производна ()f x′ следната функция:

а) () cos 2

2

x
f x

x
′ = ; б) () cos 2

2

x
f x

x
′ = − ; в) () sin 2

2

x
f x

x
′ = ; г) () sin 2

.
2

x
f x

x
′ = −

28. Функцията () 3 27f x x x= − е растяща в интервала:

а) () (), 3 3,−∞ − ∪ +∞ ; б) ()3,3− ; в) ()0,+∞ ; г) друг отговор.

29. При коя от посочените стойности на аргумента x функцията
1

y x
x

= + има локален минимум?

а) 1x=− ; б) 0x= ; в) 1x= ; г) 2 .x=

30. Стойността на границата
2

2 2
lim

2x

x

x→

+ −
−

 е следното число:

а) 0 ; б)
1

4
; в) 1 ; г) 2 .

31. Ортогоналните проекции на катетите върху хипотенузата на правоъгълен триъгълник са с

дължини 3 cm и 4 cm . Височината към хипотенузата на този

правоъгълен триъгълник е с дължина равна на:

а) 4 cm ; б) 2 3 cm ; в) 2 cm ; г) 4 3 cm .

32. В правоъгълен триъгълник хипотенузата е с дължина 10 cm , а дължината на радиуса на

вписаната в триъгълника окръжност е 2 cm . Дължините на катетите са равни на:

а) 3 cm и 4 cm ; б) 6 cm и 8 cm ; в) 3 2 cm и 4 2 cm ; г) 3 3 cm и 4 3 cm .

33. Вписаната в правоъгълен триъгълник окръжност разделя

хипотенузата му на отсечки с дължини 2 cm и 3 cm . Лицето

на триъгълника е равно на:

а) 23 cm ; б) 24 cm ; в) 26 cm ; г) 212 cm .

34. Лицето на триъгълник с дължини на медианите 13 , 14cm cm и 15 cm е равно на:

а) 284 cm ; б) 2112 cm ; в) 2168 cm ; г) 256 cm .

4 cm

.

.

3 cm

?h =

3 cm 2 cm

?S =
△

m
at

h-
bg

.c
om

35. Две от страните на триъгълник са с дължини 5 cm и 8 cm ,

а ъгълът между тях е равен на 60� . Дължината на радиуса на

окръжност, която се допира до тези две страни на триъгълника

и до вписаната в него окръжност (вж. черт.), е равна на:

а) 3 cm ; б)
3

2
cm ; в)

3

3
cm ; г) 2 3 cm .

36. В успоредник с дължини на страните 7 cm и 9 cm един от диагоналите му има дължина

8 cm . Дължината на другия диагонал на успоредника е равна на:

а) 12 cm ; б) 13 cm ; в) 15 cm ; г) 14 cm .

37. Даден е успоредник ABCD , за който е известно , че дължините

на диагоналите му се отнасят както 2 : 3 . Ъглополовящите на ъглите

определени от диагоналите на успоредника пресичат страните ,AB

,BC CD и DA съответно в точките , ,K L M и N . Отношението от

лицата на четириъгълника KLMN и успоредника ABCD е равно на:

а)
1

2
; б)

12

25
; в)

2

3
; г)

3

4
.

38. Лицето на ромб с дължина на височината 3 cm и остър ъгъл с големина 60� е равно на:

а) 23 cm ; б) 22 3 cm ; в) 23 3 cm ; г) 23 2 cm .

39. В квадрат ABCD точка P е от страната AB и такава, че

: 1 : 3AP AB = , а точката Q е среда на страната AD . Каква

част от лицето на квадрата е лицето на четириъгълника PBCQ ?

а)
1

2
; б)

2

3
; в)

3

4
; г)

1

3
.

40. В трапец ABCD с дължини на основите 4AB cm= и 2CD cm= ,

през средите на бедрата му AD и BC минава права, която пресича

диагоналите AC и BD съответно в точките E и F . Дължината

на отсечката EF е равна на:

а) 3 cm ; б)
3

2
cm ; в) 2 cm ; г) 1 cm .

41. Разстоянията от центъра на вписаната в правоъгълен трапец

окръжност до краищата на по – голямата основа на трапеца са

3 2 cm и 5 cm . Лицето на трапеца е:

а) 2147

4
cm ; б) 281 2

4
cm ; в) 236 cm ; г) 227 2 cm .

42. В окръжност е вписан триъгълник. През два от върховете на

триъгълника са прекарани допирателни към окръжността, които

сключват помежду си ъгъл с големина 36� . Големината на ъгъла

при третия връх на триъгълника е:

а) 72� ; б) 108� ; в) 90� ; г) 36� .

D

B A

E F

C

4 cm

2 cm

5 cm

8 cm

60�

1
?r =

C

D

A

B P

Q
?

PBCQ

ABCD

S

S
=

.

.

5 cm 3 2 cm

?S =

A

C

N

?EF =

D

K

L

B

M

?KLMN

ABCD

S

S
=

36�

?=

.

. r

m
at

h-
bg

.c
om

43. Взети са три концентрични окръжности по такъв начин, че

кръгът с най-голям радиус се разделя от останалите две окръжности

на три равнолицеви части. Ако е известно, че дължината на най-

големия радиус е 3 cm , то дължините на радиусите на другите две

окръжности са:

а) 1 cm и 2 cm ; б) 1 cm и 2 cm ; в) 2 cm и
6

2
cm ; г) 1 cm и

1

2
cm .

44. Окръжност минава през върховете A и B на триъгълник ABC

и пресича страните му AC и BC съответно в точките M и N . Ако

е известно, че : 2 : 3CM AM = , 5CN cm= и 3NB cm= , то дължи-

ната на отсечката AM е:

а) 4 cm ; б) 2 3 cm ; в) 6 cm ; г) 4 3 cm .

45. На чертежа са изобразени два еднакви припокриващи се

кръга с дължина на радиуса 2 cm . Лицето на защрихованата

част от фигурата е равно на:

а) 24

3
cmπ ; б) 28

3
cmπ ; в) 216

3
cmπ ; г) не може да се определи.

46. В тетраедър ABCD ръбовете ,AD BD и CD са два по два взаимно перпендикулярни. Ако е

известно, че дължините на два от тези ръбове са равни на 1 cm и 2 cm ,

а обемът на пирамидата е 31 cm , то дължината на другия ръб е:

а) 4 cm ; б) 3 cm ; в) 2 cm ; г) 1 .cm

47. Ако в правилна триъгълна пирамида ъгълът между

околна стена и основа е равен на 45� , то стойността на

косинуса на ъгъла между две околни стени е:

а)
1

2
− ; б)

1

2
; в)

1

4
− ; г)

1

3
.

48. Даден е куб 1 1 1 1ABCDA BC D

, за който ABCD е основа, а

1 1 1, ,AA BB CC и 1DD са околни ръбове. Косинусът на ъгъла

 между правите 1AA и 1B D е равен на:

а)
3

3
; б)

1

3
; в) 3 ; г)

3

2
.

49. Най – големият възможен обем на вписан в сфера,

с дължина на радиуса 3 cm , прав кръгов цилиндър е:

а) 318 3 cmπ ; б) 324 3 cmπ ; в) 335 3

3
cmπ ; г) 312 3 cmπ .

50. Околната повърхнина на прав кръгов пресечен конус е равна на 29 cmπ , образувателната му е

с дължина 3 cm , а дължините на радиусите му се отнасят както 1 : 2 . Централният ъгъл на

развивката на околната повърхнина на конуса, от който е получен пресеченият конус е с големина:

а) 270� ; б) 60� ; в) 90� ; г) 120� .

1R R

2R
1 ?R =

2 ?R =

3R cm=

5 cm

3 cm
N

M

C

B A

: 2 : 3CM AM =

?AM =

A B

D
31ABCDV cm=

A B

C D

1A
1B

. . .

C
1AD cm=

2BD cm=

?CD=

1C 1D

() ()()1 1cos , ?AA B D =∡

A B

C

D

P

Q
45CPD= �

∡

cos ?AQB=∡

• O ?MaxV = R

3R cm=

.

