Основной государственный экзамен по МАТЕМАТИКЕ

Вариант №2

Инструкция по выполнению работы

Экзаменационная работа состоит из двух частей, включающих в себя 26 заданий. Часть 1 содержит 20 заданий, часть 2 содержит 6 заданий с развёрнутым ответом.

На выполнение экзаменационной работы по математике отводится 3 часа 55 минут (235 минут).

Ответы к заданиям 7 и 15 запишите в бланк ответов № 1 в виде одной цифры, которая соответствует номеру правильного ответа.

Для остальных заданий части 1 ответом является число или последовательность цифр. Ответ запишите в поле ответа в тексте работы, а затем перенесите в бланк ответов № 1. Если получилась обыкновенная дробь, ответ запишите в виде десятичной.

Решения заданий части 2 и ответы к ним запишите на бланке ответов № 2. Задания можно выполнять в любом порядке. Текст задания переписывать не надо, необходимо только указать его номер.

Все бланки заполняются яркими чёрными чернилами. Допускается использование гелевой или капиллярной ручки.

Сначала выполняйте задания части 1. Начать советуем с тех заданий, которые вызывают у Вас меньше затруднений, затем переходите к другим заданиям. Для экономии времени пропускайте задание, которое не удаётся выполнить сразу, и переходите к следующему. Если у Вас останется время, Вы сможете вернуться к пропущенным заданиям.

При выполнении части 1 все необходимые вычисления, преобразования выполняйте в черновике. Записи в черновике, а также в тексте контрольных измерительных материалов не учитываются при оценивании работы.

Если задание содержит рисунок, то на нём непосредственно в тексте работы можно выполнять необходимые Вам построения. Рекомендуем внимательно читать условие и проводить проверку полученного ответа.

При выполнении работы Вы можете воспользоваться справочными материалами, выданными вместе с вариантом КИМ, и линейкой.

Баллы, полученные Вами за выполненные задания, суммируются. Постарайтесь выполнить как можно больше заданий и набрать наибольшее количество баллов.

Для прохождения аттестационного порога необходимо набрать не менее 8 баллов, из которых не менее 2 баллов должны быть получены за решение заданий по геометрии (задания 16–20, 24–26).

После завершения работы проверьте, чтобы ответ на каждое задание в бланках ответов № 1 и № 2 был записан под правильным номером.

Желаем успеха!

Открытый вариант 2

Часть 1

Ответами к заданиям 1–20 являются число или последовательность цифр, которые следует записать в БЛАНК ОТВЕТОВ № 1 справа от номера соответствующего задания, начиная с первой клеточки. Если ответом является последовательность цифр, то запишите её <u>без пробелов, запятых и других дополнительных символов.</u> Каждый символ пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

Прочитайте внимательно текст и выполните задания 1-5.

На плане изображено домохозяйство по адресу: с. Авдеево, 3-й Поперечный пер., д. 13 (сторона каждой клетки на плане равна 2 м). Участок имеет прямоугольную форму. Выезд и въезд осуществляются через единственные ворота.

При входе на участок справа от ворот находится баня, а слева — гараж, отмеченный на плане цифрой 7. Площадь, занятая гаражом, равна 32 кв. м.

Жилой дом находится в глубине территории. Помимо гаража, жилого дома и бани, на участке имеется сарай, расположенный рядом с гаражом, и теплица, построенная на территории огорода (огород отмечен цифрой 2). Перед жилым домом имеются яблоневые посадки.

Все дорожки внутри участка имеют ширину 1 м и вымощены тротуарной плиткой размером $1\,\mathrm{m} \times 1\,\mathrm{m}$. Между баней и гаражом имеется площадка площадью 64 кв. м, вымощенная плиткой такого же размера, но другой фактуры и цвета.

К домохозяйству подведено электричество. Имеется магистральное газоснабжение.

1	Для объектов, указанных в таблице, определите, какими цифрами с	
	обозначены на плане. Заполните таблицу, в ответ перенеси	ите
	последовательность четырёх цифр без пробелов, запятых и друг	гих
	дополнительных символов.	

Объекты	яблони	теплица	жилой дом	баня
Цифры				

2	Тротуарная плитка продаётся в упаковках по 4 штуки. Сколько упаков
	плитки понадобилось, чтобы выложить все дорожки и площадку пер-
	гаражом?

Ответ: .

3	Найдите площадь,	которую	занимает	жилой	дом.	Ответ	дайте в	квадра	тных
	метрах								

Ответ: .

4	Найдите	расстояние	от	жилого	дома	до	гаража	(расстояние	между	двум
	ближайшими точками по прямой) в метрах.									

Ответ:	
OIBCI.	

5 Хозяин участка планирует установить в жилом доме систему отопления. Он рассматривает два варианта: электрическое или газовое отопление. Цены на оборудование и стоимость его установки, данные о расходе газа, электроэнергии и их стоимости даны в таблице.

	Нагреватель (котёл)	Прочее оборудование и монтаж	Средн. расход газа/ средн. потребл. мощность	Стоимость газа/электро- энергии
Газовое отопление	25 000 руб.	17 552 руб.	1,3 куб. м/ч	5,2 руб./куб. м
Электр. отопление	21 000 руб.	15 000 руб.	5,2 кВт	4,1 руб./(кВт · ч)

Обдумав оба варианта, хозяин решил установить газовое отопление. Через сколько часов непрерывной работы отопления экономия от использования газа вместо электричества компенсирует разницу в стоимости покупки и установки газового и электрического оборудования?

Ответ:		
OIBCI.		

6 Найдите значение выражения 4,9-9,4.

Ответ: ______.

7 На координатной прямой отмечены точки A, B, C, D. Одна из них соответствует числу $\sqrt{85}$. Какая это точка?

- 1) точка A
- точка В
- точка С
- 4) точка D

Ответ:

8 Найдите значение выражения $\frac{24^4}{3^2 \cdot 8^3}$.

Ответ: ______.

^{© 2020} Федеральная служба по надзору в сфере образования и науки

Решите уравнение $x^2 - 25 = 0$.

Если уравнение имеет более одного корня, в ответ запишите больший из корней.

Родительский комитет закупил 10 пазлов для подарков детям в связи с окончанием учебного года, из них 4 с машинами и 6 с видами городов. Подарки распределяются случайным образом между 10 детьми, среди которых есть Володя. Найдите вероятность того, что Володе достанется пазл с машиной.

Ответ: .

Установите соответствие между функциями и их графиками.

ФУНКШИИ

A)
$$y = \frac{1}{2}x - 6$$

A)
$$y = \frac{1}{2}x - 6$$
 B) $y = x^2 - 8x + 11$ B) $y = -\frac{9}{x}$

B)
$$y = -\frac{9}{x}$$

МАТЕМАТИКА

ГРАФИКИ

В таблице под каждой буквой укажите соответствующий номер.

Ответ:

	A	Б	В
ſ			

Выписаны первые три члена арифметической прогрессии:

20; 17; 14; ...

Найдите 6-й член этой прогрессии.

Ответ: ______.

© 2020 Федеральная служба по надзору в сфере образования и науки

Найдите значение выражения $\frac{a+x}{a}$: $\frac{ax+x^2}{a^2}$ при a = 56, x = 40.

Ответ: .

Чтобы перевести значение температуры по шкале Цельсия в шкалу Фаренгейта, пользуются формулой $t_F = 1.8t_C + 32$, где t_C — температура в градусах Цельсия, t_F — температура в градусах Фаренгейта. Скольким градусам по шкале Фаренгейта соответствует 80 градусов по шкале Цельсия?

Ответ: .

Укажите решение неравенства

$$-3-3x < 7x - 9$$
.

1)
$$(-\infty, 0, 6)$$
 2) $(-\infty, 1, 2)$ 3) $(0, 6, +\infty)$ 4) $(1, 2, +\infty)$

2)
$$(-\infty; 1, 2)$$

3)
$$(0,6;+\infty)$$

Ответ:

Два катета прямоугольного треугольника равны 4 и 11. Найдите площадь этого треугольника.

Ответ: .

Угол A трапеции ABCD с основаниями AD и BC, вписанной в окружность, равен 61° . Найдите угол C этой трапеции. Ответ дайте в градусах.

Найдите площадь параллелограмма, изображённого на рисунке.

Ответ: .

Открытый вариант 2

19 На клетчатой бумаге с размером клетки 1×1 изображён треугольник ABC. Найдите длину его средней линии, параллельной стороне AC.

МАТЕМАТИКА

Ответ:		
JIBCI.		

- 20 Какое из следующих утверждений верно?
 - Если диагонали параллелограмма равны, то этот параллелограмм является ромбом.
 - 2) Тангенс любого острого угла меньше единицы.
 - 3) Сумма углов равнобедренного треугольника равна 180 градусам.

В ответ запишите номер выбранного утверждения.

Ответ:	

Не забудьте перенести все ответы в бланк ответов № 1 в соответствии с инструкцией по выполнению работы. Проверьте, чтобы каждый ответ был записан в строке с номером соответствующего задания.

При выполнении заданий 21–26 используйте БЛАНК ОТВЕТОВ № 2. Сначала укажите номер задания, а затем запишите его решение и ответ. Пишите чётко и разборчиво.

- **21** Решите уравнение $x(x^2+2x+1)=2(x+1)$.
- Поезд, двигаясь равномерно со скоростью 140 км/ч, проезжает мимо пешехода, идущего по платформе параллельно путям со скоростью 4 км/ч навстречу поезду, за 10 секунд. Найдите длину поезда в метрах.
- 23 Постройте график функции

$$y = x|x| + 2|x| - 3x.$$

Определите, при каких значениях m прямая y = m имеет с графиком ровно лве общие точки.

- Окружность с центром на стороне AC треугольника ABC проходит через вершину C и касается прямой AB в точке B. Найдите AC, если диаметр окружности равен 6,4, а AB = 6.
- 25 Основания *BC* и *AD* трапеции *ABCD* равны соответственно 4 и 64, *BD* = 16. Докажите, что треугольники *CBD* и *BDA* подобны.
- **26** Середина M стороны AD выпуклого четырёхугольника ABCD равноудалена от всех его вершин. Найдите AD, если BC = 14, а углы B и C четырёхугольника равны соответственно 110° и 100° .

Проверьте, чтобы каждый ответ был записан рядом с номером соответствующего задания.

СПРАВОЧНЫЕ МАТЕРИАЛЫ ПО МАТЕМАТИКЕ

АЛГЕБРА

• Формула корней квадратного уравнения:

$$x = \frac{-b \pm \sqrt{D}}{2a}$$
, где $D = b^2 - 4ac$.

• Если квадратный трехчлен $ax^2 + bx + c$ имеет два корня x_1 и x_2 , то

$$ax^{2} + bx + c = a(x-x_{1})(x-x_{2});$$

если квадратный трехчлен $ax^2 + bx + c$ имеет единственный корень x_0 , то

$$ax^{2} + bx + c = a(x - x_{0})^{2}$$
.

• Формула n-го члена арифметической прогрессии (a_n), первый член которой равен a_1 и разность равна d:

$$a_n = a_1 + d(n-1).$$

• Формула суммы первых *п* членов арифметической прогрессии:

$$S_n = \frac{(a_1 + a_n)n}{2}.$$

• Формула n-го члена геометрической прогрессии b_n , первый член которой равен b_1 , а знаменатель равен q:

$$b_n = b_1 \cdot q^{n-1}$$

• Формула суммы первых *п* членов геометрической прогрессии:

$$S_n = \frac{\left(q^n - 1\right)b_1}{q - 1}.$$

Таблица квадратов двузначных чисел

			Единицы								
		0	1	2	3	4	5	6	7	8	9
	1	100	121	144	169	196	225	256	289	324	361
	2	400	441	484	529	576	625	676	729	784	841
	3	900	961	1024	1089	1156	1225	1296	1369	1444	1521
KH	4	1600	1681	1764	1849	1936	2025	2116	2209	2304	2401
Десятки	5	2500	2601	2704	2809	2916	3025	3136	3249	3364	3481
Де	6	3600	3721	3844	3969	4096	4225	4356	4489	4624	4761
	7	4900	5041	5184	5329	5476	5625	5776	5929	6084	6241
	8	6400	6561	6724	6889	7056	7225	7396	7569	7744	7921
	9	8100	8281	8464	8649	8836	9025	9216	9409	9604	9801

ГЕОМЕТРИЯ

- Сумма углов выпуклого n-угольника равна $180^{\circ}(n-2)$.
- Радиус г окружности, вписанной в правильный треугольник со стороной a , равен $\frac{\sqrt{3}}{6}a$.
- Радиус R окружности, описанной около правильного треугольника со стороной a , равен $\frac{\sqrt{3}}{3}a$.
- Для треугольника ABC со сторонами AB = c, AC = b, BC = a:

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C} = 2R,$$

где *R* — радиус описанной окружности.

• Для треугольника ABC со сторонами AB = c, AC = b, BC = a:

$$c^2 = a^2 + b^2 - 2ab\cos C$$
.

• Формула длины l окружности радиуса R:

$$l=2\pi R$$
.

• Формула длины l дуги окружности радиуса R, на которую опирается центральный угол в ϕ градусов:

$$l = \frac{2\pi R\varphi}{360}.$$

• Формула площади S параллелограмма со стороной a и высотой h, проведённой к этой стороне:

$$S = ah$$
.

 \bullet Формула площади S треугольника со стороной a и высотой $h\,,$ проведённой к этой стороне:

$$S = \frac{1}{2}ah$$
.

• Формула площади S трапеции с основаниями a, b и высотой h:

$$S = \frac{a+b}{2}h.$$

• Формула площади *S* круга радиуса *R*:

$$S = \pi R^2$$