Инструкция по выполнению работы

На выполнение экзаменационной работы по математике дается 4 часа (240 мин.). Работа состоит из двух частей и содержит 18 заданий.
Часть 1 содержит 12 заданий с кратким ответом (В1-В12) базового уровня по материалу курса математики. Задания части 1 считаются выполненными, если экзаменуемый дал верный ответ в виде целого числа или конечной десятичной дроби.

Часть 2 содержит 6 более сложных заданий (С1-С6) по материалу курса математики. При их выполнении надо записать полное решение и ответ.

Советуем для экономии времени пропускать задание, которое не удается выполнить сразу, и переходить к следующему. К выполнению пропущенных заданий можно вернуться, если у вас останется время.

Желаем успеха!

Вариант 2

Часть 1

Ответом на задания В1 — В12 является целое число или конечная десятичная дробь. Ответ следует записать в бланк ответов №1 справа от номера выполняемого задания, начиная с первой клеточки. Каждую цифру, знак минус и десятичную запятую пишите в отдельной клеточке в соответствии с приведенными в бланке образцами. Единицы измерений писать не нужно.

В1. Оптовая цена учебника 220 рублей. Розничная цена на 20% выше оптовой. Какое наибольшее число таких учебников можно купить по розничной цене на 9000 рублей?
В2. На диаграмме показана среднемесячная температура воздуха в Санкт-Петербурге за каждый месяц 1999 года. По горизонтали указываются месяцы, по вертикали - температура в градусах Цельсия. Определите по диаграмме, сколько было месяцев с положительной среднемесячной температурой.

В3. Найдите корень уравнения
[image: image1.wmf]2

32

1

6

=

÷

ø

ö

ç

è

æ

-

x

.
В4. В треугольнике ABC угол C равен 90 градусам,
[image: image2.wmf]20

,

25

=

=

ВС

АВ

. Найдите
[image: image3.wmf]A

cos

.
В5. Интернет-провайдер (компания, оказывающая услуги по подключению к сети Интернет) предлагает три тарифных плана.

	Тарифный план
	Абонентская плата
	Плата за трафик

	План "0"
	Нет
	2,5 руб. за 1 Мб

	План "700"
	600 руб. за 700 Мб трафика в месяц
	2 руб. за 1 Мб сверх 700 Мб

	План "1000"
	820 руб. за 1000 Мб трафика в месяц
	1,5 руб. за 1 Мб сверх 1000 Мб

Пользователь предполагает, что его трафик составит 750 Мб в месяц и, исходя из этого, выбирает наиболее дешевый тарифный план. Сколько рублей заплатит пользователь за месяц, если его трафик действительно будет равен 750 Мб?
В6. На клетчатой бумаге с клетками размером 1 см [image: image4.png]

1 см изображен треугольник (см. рисунок). Найдите его площадь в квадратных сантиметрах.

[image: image5.png]

В7. Найдите значение выражения
[image: image6.wmf]3

1

5

2

2

=

+

-

-

+

х

при

х

х

х

х

х

В8. Материальная точка движется прямолинейно по закону
[image: image7.wmf]23

13

)

(

2

+

-

=

t

t

t

x

 (где x — расстояние от точки отсчета в метрах, t — время в секундах, измеренное с начала движения). В какой момент времени (в секундах) ее скорость была равна 3 м/с?

В9. Основанием прямой призмы является прямоугольный треугольник с катетами 10 и 7. Боковые ребра равны
[image: image8.wmf]p

4

. Найдите объем цилиндра, описанного около этой призмы.

В10. Для одного из предприятий-монополистов зависимость объема спроса на продукцию q (единиц в месяц) от цены p (тыс. руб.) задается формулой: q=80-5p. Определите максимальный уровень цены p (в тыс. руб.), при котором значение выручки предприятия за месяц r=q∙p составит не менее 315 тысяч рублей.
B11. Найдите наибольшее значение функции
[image: image9.wmf]9

2

4

+

-

-

=

p

tgx

x

y

на отрезке
[image: image10.wmf]ú

û

ù

ê

ë

é

3

;

0

p

.
В12. Из пункта А в пункт В, расстояние между которыми 75 км, одновременно выехали автомобилист и велосипедист. Известно, что за час автомобилист проезжает на 40 км больше, чем велосипедист. Определите скорость велосипедиста, если известно, что он прибыл в пункт В на 6 часов позже автомобилиста. Ответ дайте в км/ч.
Часть 2

Для записи решений и ответов на задания С1 ― С6 используйте бланк ответов № 2. Запишите сначала номер выполняемого задания, а затем полное обоснованное решение и ответ.

С1. Решите систему уравнений:
[image: image11.wmf]ï

î

ï

í

ì

=

-

=

-

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

0

cos

2

6

0

3

3

2

2

9

4

x

y

tgx

tgx

;
[image: image12.wmf]
C2. В правильной треугольной призме ABCA1B1C1 известны ребра:
[image: image13.wmf]5

,

3

6

1

=

=

ВВ

АВ

. Точка М – середина ребра В1С1, а точка Т – середина А1М. Найдите угол между плоскостью ВСТ и прямой АТ.

С3. Решите неравенство:

[image: image14.wmf](

)

(

)

(

)

16

log

18

9

log

16

log

18

log

2

5

2

5

2

7

7

8

8

-

+

+

³

-

+

+

x

x

x

x

x

x

;

С4. Две окружности, касающиеся прямой в точках А и В, пересекаются в точках С и D, причем, АВ=28, СD=45. Найдите медиану СЕ треугольника АВС.

5. Найдите все значения а при каждом из которых наименьшее значение функции
[image: image15.wmf](

)

x

a

x

x

x

f

-

-

+

-

=

9

2

 на отрезке
[image: image16.wmf][

]

8

;

9

-

 принимается хотя бы на одном из концов этого отрезка.

С6. Найдите все пары натуральных чисел а и в, удовлетворяющие равенству
[image: image17.wmf]90

+

=

в

а

ва

 (в левой части стоит число, получаемое дописыванием десятичной записи числа а после десятичной записи числа в).
_1361131117.unknown

_1361219664.unknown

_1361219952.unknown

_1361223025.unknown

_1361219758.unknown

_1361218991.unknown

_1361024464.unknown

_1361028381.unknown

_1361130390.unknown

_1361130729.unknown

_1361129876.unknown

_1361027230.unknown

_1360842909.unknown

_1360842975.unknown

_1360841384.unknown

