

Профильный уровень Инструкция по выполнению работы

Экзаменационная работа состоит из двух частей, включающих в себя 21 задание. Часть 1 содержит 9 заданий базового уровня сложности с кратким ответом. Часть 2 содержит 5 заданий повышенного уровня сложности с кратким ответом и 7 заданий повышенного и высокого уровней сложности с развёрнутым ответом. На выполнение экзаменационной работы по математике отводится **3 часа 55 минут (235 минут)**.

Ответы к заданиям 1–14 записываются по приведённому ниже образцу в виде целого числа или конечной десятичной дроби. Числа запишите в поля ответов в тексте работы, а затем перенесите в бланк ответов № 1.

Ответ: $-0,8$.

10	-	0	,	8															
----	---	---	---	---	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

При выполнении заданий 15–21 требуется записать полное решение и ответ в бланке ответов № 2. Все бланки ЕГЭ заполняются яркими чёрными чернилами. Допускается использование гелевой, капиллярной или перьевой ручек. При выполнении заданий можно пользоваться черновиком. Записи в черновике не учитываются при оценивании работы. Баллы, полученные Вами за выполненные задания, суммируются. Постарайтесь выполнить как можно больше заданий и набрать наибольшее количество баллов.

Желаем успеха!

Вариант 2

1. В сентябре 1 кг винограда стоил 60 рублей, в октябре виноград подорожал на 25%, а в ноябре еще на 20%. Сколько рублей стоил 1 кг винограда после подорожания в ноябре?
2. На графике показан процесс разогрева двигателя легкового автомобиля. 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 от температуры 60 °С до температуры 90 °С.

3. От дома до дачи можно доехать на автобусе, на электричке или на маршрутном такси. В таблице показано время, которое нужно затратить на каждый участок пути. Какое наименьшее время потребуется на дорогу? Ответ дайте в часах.

	1	2	3
Автобусом	От дома до автобусной станции — 15 мин	Автобус в пути: 2 ч 15 мин.	От остановки автобуса до дачи пешком 5 мин.
Электричкой	От дома до станции железной дороги — 25 мин.	Электричка в пути: 1 ч 45 мин.	От станции до дачи пешком 20 мин.
Маршрутным такси	От дома до остановки маршрутного такси — 25 мин.	Маршрутное такси в дороге: 1 ч 35 мин.	От остановки маршрутного такси до дачи пешком 40 минут

4. На клетчатой бумаге с размером клетки 1×1 изображён треугольник. Найдите радиус описанной около него окружности.

5. В классе учится 21 человек. Среди них две подруги: Аня и Нина. Класс случайным образом делят на 7 групп, по 3 человека в каждой. Найти вероятность того, что Аня и Нина окажутся в одной группе.

$$\left(\frac{1}{2}\right)^{6-2x} = 4$$

6. Найдите корень уравнения $\left(\frac{1}{2}\right)^{6-2x} = 4$.
7. Основания прямоугольной трапеции равны 12 и 4. Ее площадь равна 64. Найдите острый угол этой трапеции. Ответ дайте в градусах.

8. На рисунке изображен график функции $y = f(x)$, определенной на интервале $(-5; 5)$. Определите количество целых точек, в которых производная функции $f(x)$ отрицательна.

9. В цилиндрическом сосуде уровень жидкости достигает 16 см. На какой высоте будет находиться уровень жидкости, если ее перелить во второй сосуд, диаметр которого в 2 раза больше первого? Ответ выразите в см.

10. Найдите $\sin\left(\frac{7\pi}{2} - \alpha\right)$, если $\sin \alpha = 0,8$ и $\alpha \in \left(\frac{\pi}{2}; \pi\right)$.

11. Для определения эффективной температуры звезд используют закон Стефана–Больцмана, согласно которому мощность излучения нагретого тела P , измеряемая в ваттах, прямо пропорциональна площади его поверхности и четвертой степени температуры: $P = \sigma S T^4$,

где $\sigma = 5,7 \cdot 10^{-8}$ – постоянная, площадь S измеряется в квадратных метрах, а температура T – в градусах Кельвина. Известно, что некоторая звезда имеет площадь

$S = \frac{1}{16} \cdot 10^{20}$ м², а излучаемая ею мощность P не менее $9,12 \cdot 10^{25}$ Вт. Определите наименьшую возможную температуру этой звезды. Приведите ответ в градусах Кельвина.

12. Найдите объем V части конуса, изображенной на рисунке. В ответе укажите V/π .

13. Имеется два раствора. Первый содержит 10% соли, второй — 30% соли. Из этих двух растворов получили третий раствор массой 200 кг, содержащий 25% соли. На сколько килограммов масса первого раствора меньше массы второго?

14. Найдите наибольшее значение функции $y = 2x^2 - 13x + 9 \ln x + 8$ на отрезке $\left[\frac{13}{14}; \frac{15}{14}\right]$

15. а) Решите уравнение $-\sqrt{2} \sin\left(-\frac{5\pi}{2} + x\right) \cdot \sin x = \cos x$

б) Найдите все корни этого уравнения, принадлежащие отрезку $\left[\frac{9\pi}{2}; 6\pi\right]$.

16. В основании прямой призмы $ABCD A_1 B_1 C_1 D_1$ лежит квадрат $ABCD$ со стороной 2, а высота призмы равна 1. Точка E лежит на диагонали BD_1 , причём $BE=1$.

а) Постройте сечение призмы плоскостью $A_1 C_1 E$.

б) Найдите угол между плоскостью сечения и плоскостью ABC .

17. Решите неравенство $3 \log_{11}(x^2 + 8x - 9) \leq 4 + \log_{11} \frac{(x-1)^3}{x+9}$

18. Две окружности пересекаются в точках P и Q . Прямая, проходящая через точку P , второй раз пересекает первую окружность в точке A , а вторую — в точке D . Прямая, проходящая через точку Q параллельно AD , второй раз пересекает первую окружность в точке B , а вторую — в точке C .

а) Докажите, что четырёхугольник $ABCD$ — параллелограмм.

б) Найдите отношение $CP:PB$, если радиус первой окружности втрое больше радиуса второй.

19. 31 декабря 2014 года Дмитрий взял в банке 4 290 000 рублей в кредит под 14,5% годовых. Схема выплаты кредита следующая — 31 декабря каждого следующего года банк начисляет проценты на оставшуюся сумму долга (то есть увеличивает долг на 14,5%), затем Дмитрий переводит в банк X рублей. Какой должна быть сумма X , чтобы Дмитрий выплатил долг двумя равными платежами (то есть за два года)?

20. Найдите все положительные значения a , при каждом из которых система $\begin{cases} (|x| - 5)^2 + (y - 4)^2 = 4, \\ (x - 2)^2 + y^2 = a^2 \end{cases}$ имеет единственное решение.

21. Натуральные числа от 1 до 12 разбивают на четыре группы, в каждой из которых есть по крайней мере два числа. Для каждой группы находят сумму чисел этой группы. Для каждой пары групп находят модуль разности найденных сумм и полученные 6 чисел складывают.

а) Может ли в результате получиться 0?

б) Может ли в результате получиться 1?

в) Каково наименьшее возможное значение полученного результата?