Математика Вариант 2-1
НОМЕР КИМ

	

Вариант по математике № 2

Инструкция по выполнению работы
Работа состоит из двух частей. В первой части 18 заданий, во второй – 5. На выполнение всей работы отводится 4 часа (240 минут). Время на выполнение первой части ограничено – на нее отводится 90 минут; по истечении этого времени ответы на задания первой части работы сдаются.

Первая часть работы включает 8 заданий с выбором одного верного ответа из четырёх предложенных и 10 заданий с кратким ответом, требующих написать ответ в виде числа, последовательности цифр или формулы. Ответы на эти задания укажите сначала на листках с заданиями экзаменационной работы, а затем перенесите в бланк № 1 .

Для заданий с выбором ответа в бланке ответов № 1 справа от номера выполняемого задания поставьте знак «
[image: image1.wmf]´

» в клеточку, номер которой соответствует номеру выбранного задания. Если требуется соотнести некоторые объекты (например, графики, обозначенные буквами А, Б, В, и формулы, обозначенные цифрами 1, 2, 3, 4), то впишите в таблицу под каждой буквой соответствующую цифру и перенесите в бланк ответов № 1 получившуюся последовательность цифр.

Для исправления ответов к заданиям с выбором ответа используйте поля бланка № 1 в области «Замена ошибочных ответов». В случае записи неверного краткого ответа зачеркните его и запишите рядом новый:
[image: image2.png]Orser: x,=<12 x = -3

Все необходимые вычисления, преобразования и прочее выполняйте в черновике. Если задание содержит рисунок, то на нем можно проводить нужные линии, отмечать точки, выполнять дополнительные построения.

Задания второй части выполняются на бланке № 2 с записью хода решения. Текст задания можно не переписывать, необходимо лишь указать его номер.

Желаем успеха!
Математика Вариант 2-2
Часть 2

При выполнении заданий 19 – 23 используйте бланк ответов № 2.

Укажите сначала номер задания, а затем запишите его решение.

 19 При каких
[image: image3.wmf]y

 расстояние между точками
[image: image4.wmf](

)

y

A

;

4

 и
[image: image5.wmf](

)

3

;

9

-

B

 равно 13 ?
 20 Построить график функции
[image: image6.wmf]ï

î

ï

í

ì

£

+

>

-

=

2

,

4

0

,

4

2

x

если

x

x

если

x

y

 .

 С помощью графика решить неравенство
[image: image7.wmf]0

³

y

.

 21 Сумма первых 20 членов арифметической прогрессии равна 100, а

 сумма первых 10 членов этой прогрессии равна 10. Найдите
 наименьший положительный член прогрессии.

 22 При каких значениях параметра
[image: image8.wmf]a

 произведение
[image: image9.wmf]P

 корней
 уравнения
[image: image10.wmf]0

3

4

2

2

2

2

=

+

+

+

+

a

a

ax

x

 принимает наибольшее
 значение ? В ответе запишите значения
[image: image11.wmf]a

 и
[image: image12.wmf]max

P

.

 23 На соревнованиях по кольцевой трассе первый велосипедист
 проходил круг на 1 минуту быстрее второго и через полчаса
 обогнал его ровно на круг. На сколько процентов скорость первого
 велосипедиста больше скорости второго?

Математика Вариант 2-3
Часть 1
 1 1 фунт равен 453,6 г. Как эта величина записывается в стандартном виде?
 1)
[image: image13.wmf]536

,

4

кг 2)
[image: image14.wmf]3

10

4536

-

×

кг 3)
[image: image15.wmf]4536

,

0

кг 4)
[image: image16.wmf]2

10

4536

-

×

кг
 2 Из полной 3-литровой банки отлили 1 л молока. Сколько примерно процентов
 молока осталось в банке?

 1)
[image: image17.wmf]%

67

,

0

 2)
[image: image18.wmf]%

33

,

0

 3)
[image: image19.wmf]%

67

 4)
[image: image20.wmf]%

33

 3 Числа x и y отмечены точками на числовой прямой.

[image: image67.png]

 0 1 x y

 Расположите в порядке убывания числа
[image: image21.wmf]y

x

y

x

y

x

,

,

-

×

.

 1)
[image: image22.wmf]y

x

y

x

y

x

×

-

,

,

 2)
[image: image23.wmf]y

x

y

x

y

x

-

×

,

,

 3)
[image: image24.wmf]y

x

y

x

y

x

×

-

,

,

 4)
[image: image25.wmf]y

x

y

x

y

x

,

,

×

-

 4 Найти значение выражения
[image: image26.wmf]2

2

3

3

2

-

×

-

x

x

 при
[image: image27.wmf]3

=

x

.

 Ответ: __________

 5 Из формулы
[image: image28.wmf]2

2

gt

H

=

 выразите время
[image: image29.wmf]t

.

 Ответ: __________

 6 Какое из данных выражений нельзя преобразовать к виду
[image: image30.wmf]12500

 ?

 1)
[image: image31.wmf](

)

5

8

2

5

5

2

10

×

 2)
[image: image32.wmf]2

5

2

5

×

 3)
[image: image33.wmf]5

3

2

5

×

 4)
[image: image34.wmf]2

3

10

5

×

Математика Вариант 2-4
 7 В какое из нижеприведенных выражений можно преобразовать произведение

[image: image35.wmf](

)

(

)

2

4

2

+

-

x

x

 .

 1)
[image: image36.wmf]8

2

2

3

-

-

x

x

 2)
[image: image37.wmf](

)

(

)

2

2

2

-

+

x

x

 3)
[image: image38.wmf]8

2

3

-

-

x

x

 4)
[image: image39.wmf](

)

(

)

2

2

2

+

-

x

x

 8 Представьте выражение
[image: image40.wmf]b

b

b

3

2

9

3

2

2

-

+

 в виде суммы дробей.

 Ответ: ___________________

 9 Решите уравнение
[image: image41.wmf]0

4

8

6

2

=

+

+

+

x

x

x

.
 Ответ: ______________

 10 Парабола, изображенная на рисунке задается уравнением
[image: image42.wmf]x

x

y

3

2

+

=

.
 Используя этот рисунок, для каждой системы уравнений укажите
 соответствующее ей утверждение.

А)
[image: image43.wmf]ï

î

ï

í

ì

=

-

=

-

+

5

0

3

2

y

x

y

x

x

 1) Система имеет одно решение

Б)
[image: image44.wmf]ï

î

ï

í

ì

=

+

=

-

+

0

1

0

3

2

x

y

x

x

 2) Система имеет два решения

В)
[image: image45.wmf]ï

î

ï

í

ì

=

+

=

-

+

0

0

3

2

x

y

y

x

x

 3) Система не имеет решений
	А
	Б
	В

	
	
	

 Ответ:

Математика Вариант 2-5
 11 Из прямоугольного листа картона, одна сторона которого в 2 раза
 больше другой, склеили коробку. Для этого по углам этого листа вырезали

 квадраты со стороной 5 см. Пусть
[image: image46.wmf]см

x

 - длина меньшей стороны листа
 картона. Требуется найти размеры листа картона, если объём коробки равен

[image: image47.wmf]2

50

дм

. Какое уравнение соответствует условию задачи?

 1)
[image: image48.wmf](

)

(

)

50

5

10

10

2

=

×

-

-

x

x

 2)
[image: image49.wmf](

)

(

)

5000

5

10

10

2

=

×

-

-

x

x

 3)
[image: image50.wmf](

)

(

)

5000

5

5

5

2

=

×

-

-

x

x

 4)
[image: image51.wmf]50

125

75

10

2

=

+

-

x

x

 12 Из геометрических прогрессий, заданных формулой общего члена, выберите
 ту, для которой выполняется условие
[image: image52.wmf]2

4

<

b

.
 1)
[image: image53.wmf]n

n

b

÷

ø

ö

ç

è

æ

×

=

2

3

2

 2)
[image: image54.wmf]2

3

2

-

=

n

n

n

b

 3)
[image: image55.wmf]n

n

n

b

2

3

=

 4)
[image: image56.wmf]n

n

b

÷

ø

ö

ç

è

æ

×

=

3

2

27

 13 Решите систему неравенств:
[image: image57.wmf](

)

(

)

î

í

ì

+

<

-

+

+

-

³

-

5

1

2

3

4

1

5

2

3

x

x

x

x

 Ответ: _______________________
 14 Парабола задана уравнением
[image: image58.wmf](

)

2

1

2

1

3

+

-

=

x

y

.
 Найдите координаты вершины параболы.

 Ответ: ______________
 15 Какая из данных прямых не пересекает график функции
[image: image59.wmf]1

+

=

x

y

 ?

1)
[image: image60.wmf]4

=

y

2)
[image: image61.wmf]2

+

=

x

y

3)
[image: image62.wmf]x

y

-

=

4)
[image: image63.wmf]1

-

=

x

y

Математика Вариант 2-6
 16 На графике показан процесс разогрева двигателя легкового автомобиля при

 температуре окружающего воздуха [image: image64.png]107

. На оси абсцисс откладывается время

 в минутах, прошедшее от запуска двигателя, на оси ординат — температура

 двигателя в градусах Цельсия. Определите по графику, сколько минут

 двигатель нагревался до температуры [image: image65.png]90°C

 .

[image: image66.png]0" 1 2 3 4 5 6 7 8 9 10 11 12
MUH

 Ответ: _____________

 17 Одновременно бросают 2 кости. С какой вероятностью сумма очков на
 верхних гранях будет равна 7 ?

 Ответ: _____________

 18 Записан возраст (в годах) преподавателей кафедры: 24, 25, 25, 27, 42, 45, 48,
 49, 50, 52, 53. На сколько лет отличается среднее арифметическое этого
 набора чисел от его медианы?
 Ответ: _____________

_1326825801.unknown

_1326836131.unknown

_1326893037.unknown

_1326991086.unknown

_1357767825.unknown

_1358706517.unknown

_1360237291.unknown

_1358706545.unknown

_1358706068.unknown

_1358706504.unknown

_1358705966.unknown

_1327168794.unknown

_1327168950.unknown

_1327168814.unknown

_1327168666.unknown

_1326997156.unknown

_1326893837.unknown

_1326903338.unknown

_1326893855.unknown

_1326893274.unknown

_1326893565.unknown

_1326836791.unknown

_1326892622.unknown

_1326892971.unknown

_1326837197.unknown

_1326892613.unknown

_1326837629.unknown

_1326836833.unknown

_1326836696.unknown

_1326836745.unknown

_1326836684.unknown

_1326827549.unknown

_1326835691.unknown

_1326836084.unknown

_1326836095.unknown

_1326835960.unknown

_1326830603.unknown

_1326835650.unknown

_1326827974.unknown

_1326826999.unknown

_1326827088.unknown

_1326827135.unknown

_1326827052.unknown

_1326826016.unknown

_1326826960.unknown

_1326825918.unknown

_1326824518.unknown

_1326824713.unknown

_1326825380.unknown

_1326825687.unknown

_1326825328.unknown

_1326824613.unknown

_1326824666.unknown

_1326824576.unknown

_1326822956.unknown

_1326822991.unknown

_1326823006.unknown

_1326822965.unknown

_1326822433.unknown

_1326822473.unknown

_1326822399.unknown

_1326822331.unknown

