

Часть 1

Единый государственный экзамен по МАТЕМАТИКЕ
Тренировочный вариант № 78

Инструкция по выполнению работы

На выполнение заданий варианта КИМ по математике даётся 3 часа 55 минут (235 минут). Работа состоит из двух частей, включающих в себя 21 задание.

Часть 1 содержит 10 заданий (задания В1–В10) базового уровня сложности, проверяющих наличие практических математических знаний и умений.

Часть 2 содержит 11 заданий (задания В11–В15 и С1–С6) базового, повышенного и высокого уровней по материалу курса математики средней школы, проверяющих уровень профильной математической подготовки.

Ответом к каждому из заданий В1–В15 является целое число или конечная десятичная дробь. При выполнении заданий С1–С6 требуется записать полное решение и ответ.

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

При выполнении заданий Вы можете пользоваться черновиком. Обращаем Ваше внимание, что записи в черновике не будут учитываться при оценивании работы.

Советуем выполнять задания в том порядке, как они даны. Для экономии времени пропускайте задание, которое не удаётся выполнить сразу, и переходите к следующему. Если после выполнения всей работы у Вас останется время, Вы сможете вернуться к пропущенным заданиям.

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

Желаем успеха!

Ответом к заданиям этой части (В1–В10) является целое число или конечная десятичная дробь. Ответ следует записать в бланк ответов № 1 справа от номера соответствующего задания, начиная с первой клеточки, без пробелов. Каждую цифру, знак минус и запятую пишете в отдельной клеточке в соответствии с приведёнными в бланке образцами. Единицы измерения писать не нужно.

В1. В общежитии института в каждой комнате можно поселить четырех человек. Какое наименьшее количество комнат необходимо для поселения 83 иногородних студентов?

В2. В школе 800 учеников, из них 30% — ученики начальной школы. Среди учеников средней и старшей школы 20% изучают немецкий язык. Сколько учеников в школе изучают немецкий язык, если в начальной школе немецкий язык не изучается?

В3. На рисунке жирными точками показано суточное количество осадков, выпадавших в Казани с 3 по 15 февраля 1909 года. По горизонтали указываются числа месяца, по вертикали — количество осадков, выпавших в соответствующий день, в миллиметрах. Для наглядности жирные точки на рисунке соединены линией. Определите по рисунку, какого числа впервые выпало 5 миллиметров осадков.

B4. Телефонная компания предоставляет на выбор три тарифных плана.

Тарифный план	Абонентская плата (в месяц)	Плата за 1 минуту разговора
Повременный	135 руб.	0,3 руб.
Комбинированный	255 руб. за 450 мин.	0,28 руб. (сверх 450 мин. в месяц)
Безлимитный	380 руб.	Нет

Абонент предполагает, что общая длительность разговоров составит 650 минут в месяц, и исходя из этого выбирает наиболее дешёвый тарифный план. Сколько рублей должен будет заплатить абонент за месяц, если общая длительность разговоров действительно будет равна 650 минутам?

B5. Найдите площадь четырехугольника, изображенного на клетчатой бумаге с размером клетки 1 см × 1 см (см. рис.). Ответ дайте в квадратных сантиметрах.

B6. Перед началом футбольного матча судья бросает монетку, чтобы определить, какая из команд начнёт игру с мячом. Команда «Физик» играет три матча с разными командами. Найдите вероятность того, что в этих играх «Физик» выиграет жребий ровно два раза.

B7. Найдите корень уравнения $\frac{1}{3}x^2 = 16\frac{1}{3}$. Если уравнение имеет более одного корня, в ответе запишите меньший из корней.

B8. В треугольнике ABC угол C равен 90° , $AB = 13$, $\operatorname{tg}A = \frac{1}{5}$. Найдите высоту CH .

B9. На рисунке изображен график функции $y = f(x)$ и отмечены точки -2 , -1 , 1 , 2 . В какой из этих точек значение производной наибольшее? В ответе укажите эту точку.

B10. Найдите объем многогранника, изображенного на рисунке (все двугранные углы прямые).

Часть 2

Ответом к заданиям этой части (B11–B15) является целое число или конечная десятичная дробь. Ответ следует записать в бланк ответов № 1 справа от номера соответствующего задания, начиная с первой клеточки, без пробелов. Каждую цифру, знак минус и запятую пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами. Единицы измерения писать не нужно.

B11. Найдите значение выражения $\log_{\sqrt{7}}^2 49$.

B12. Для поддержания навеса планируется использовать цилиндрическую колонну. Давление P (в паскалях), оказываемое навесом и колонной на опору, определяется по формуле $P = \frac{4mg}{\pi D^2}$, где $m = 1200$ кг — общая масса навеса и колонны, D — диаметр колонны (в метрах). Считая ускорение свободного падения $g = 10$ м/с², а $\pi = 3$, определите наименьший возможный диаметр колонны, если давление, оказываемое на опору, не должно быть больше 400000 Па. Ответ выразите в метрах.

B13. В правильной шестиугольной призме $ABCDEF A_1 B_1 C_1 D_1 E_1 F_1$ все ребра равны 1. Найдите угол $AC_1 C$. Ответ дайте в градусах.

B14. Игорь и Паша могут покрасить забор за 9 часов. Паша и Володя могут покрасить этот же забор за 12 часов, а Володя и Игорь — за 18 часов. За сколько часов мальчики покрасят забор, работая втроем?

B15. Найдите точку максимума функции $y = x^3 - 5x^2 + 7x - 5$.

C3. Решите систему неравенств:

$$\begin{cases} \log_{(8x^2)}(-4x^3) \geq 1 \\ 3^{1+3x^2} + 3^{1-x^2} \leq 10 \cdot 3^{x^2} \end{cases}$$

C4. На диаметре AB полукруга взята точка C и в полукруге на отрезках AC и CB как на диаметрах построены два полукруга. Из точки C восстановлен перпендикуляр к AB и с обеих сторон от него построены два круга, касающиеся как этого перпендикуляра, так и обоих полукругов.

- а) Докажите, что радиусы построенных кругов равны
б) Найдите их радиус, если $AB=12$ и $AC:CD=1:3$

C5. Найдите все значения параметра a , при которых среди решений неравенства

$$\log_5(x^2 + 2ax - a + a^2) \leq 1$$

найдутся два числа, разность которых равна 1.

C6. Можно ли расставить числа

- а) от 1 до 7;
б) от 1 до 9

по кругу так, чтобы любое из них делилось на разность своих соседей?

Для записи решений и ответов на задания C1–C6 используйте бланк ответов № 2. Запишите сначала номер выполняемого задания (C1, C2 и т.д.), а затем полное обоснованное решение и ответ.

C1. а) Решите уравнение $16 \cos^2 x (\operatorname{ctg}^2 2x - 1) \cos 4x = \frac{1}{\sin^2 4x}$

б) Найдите все корни на промежутке $\left[-\frac{5\pi}{2}; \frac{\pi}{2}\right]$

C2. Дана треугольная призма $ABC A_1 B_1 C_1$ ($AA_1 \parallel BB_1 \parallel CC_1$). На ребре CC_1 выбрана точка D . Сечение, проходящее через точки A , B_1 и D , делит призму на два многогранника $ABCDB_1$ и $B_1 AA_1 C_1 D$, отношение объемов которых равно 13:17. В каком отношении точка D делит ребро CC_1 ?