

Профильный уровень

Инструкция по выполнению работы

Экзаменационная работа состоит из двух частей, включающих в себя 19 заданий. Часть 1 содержит 12 заданий с кратким ответом базового уровня сложности. Часть 2 содержит 7 заданий с развёрнутым ответом повышенного и высокого уровней сложности.

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

Ответы к заданиям 1–12 записываются по приведённому ниже образцу в виде целого числа или конечной десятичной дроби. Числа запишите в поля ответов в тексте работы, а затем перенесите их в бланк ответов № 1.

КИМ

Ответ: -0,8.

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

Бланк

При выполнении заданий 13–19 требуется записать полное решение и ответ в бланке ответов № 2.

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

При выполнении заданий можно пользоваться черновиком. **Записи в черновике, а также в тексте контрольных измерительных материалов не учитываются при оценивании работы.**

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

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

Желаем успеха!

Справочные материалы

$$\sin^2 \alpha + \cos^2 \alpha = 1$$

$$\sin 2\alpha = 2 \sin \alpha \cdot \cos \alpha$$

$$\cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha$$

$$\sin(\alpha + \beta) = \sin \alpha \cdot \cos \beta + \cos \alpha \cdot \sin \beta$$

$$\cos(\alpha + \beta) = \cos \alpha \cdot \cos \beta - \sin \alpha \cdot \sin \beta$$

Часть 1

Ответом к заданиям 1–12 является целое число или конечная десятичная дробь. Запишите число в поле ответа в тексте работы, затем перенесите его в БЛАНК ОТВЕТОВ № 1 справа от номера соответствующего задания, начиная с первой клеточки. Каждую цифру, знак «минус» и запятую пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами. Единицы измерений писать не нужно.

- 1 В треугольнике ABC стороны AC и BC равны, угол C равен 120° , угол CBD — внешний. Найдите угол CBD . Ответ дайте в градусах.

Ответ: _____.

- 2 На координатной плоскости изображены векторы \vec{a} и \vec{b} . Найдите скалярное произведение $\vec{a} \cdot \vec{b}$.

Ответ: _____.

- 3 Шар вписан в цилиндр. Площадь полной поверхности цилиндра равна 30. Найдите площадь поверхности шара.

Ответ: _____.

- 4 Вероятность того, что на тестировании по математике учащийся А. верно решит больше 4 задач, равна 0,76. Вероятность того, что А. верно решит больше 3 задач, равна 0,89. Найдите вероятность того, что А. верно решит ровно 4 задачи.

Ответ: _____.

- 5 Игральную кость бросили два раза. Известно, что три очка не выпали ни разу. Найдите при этом условии вероятность события «сумма выпавших очков окажется равна 10».

Ответ: _____.

- 6 Решите уравнение $3^{1-x} = 81$

Ответ: _____.

- 7 Найдите значение выражения $\log_2 56 - \log_2 7$

Ответ: _____.

- 8 На рисунке изображён график $y = f'(x)$ — производной функции $f(x)$, определённой на интервале $(-3; 8)$. В какой точке отрезка $[-2; 3]$ функция $f(x)$ принимает наименьшее значение?

Ответ: _____.

- 9 Автомобиль разгоняется на прямолинейном участке шоссе с постоянным ускорением a км/ч². Скорость v вычисляется по формуле $v = \sqrt{2la}$, где l — пройденный автомобилем путь. Найдите ускорение, с которым должен двигаться автомобиль, чтобы, проехав 0,8 километра, приобрести скорость 120 км/ч. Ответ дайте в км/ч².

Ответ: _____.

- 10 Два велосипедиста одновременно отправились в 140-километровый пробег. Первый ехал со скоростью, на 4 км/ч большей, чем скорость второго, и прибыл к финишу на 4 часа раньше второго. Найти скорость велосипедиста, пришедшего к финишу первым. Ответ дайте в км/ч.

Ответ: _____.

11 На рисунке изображён график функции $f(x) = ax^2 + bx + c$. Найдите $f(10)$.

Ответ: _____.

12 Найдите точку максимума функции $y = x^3 - 108x + 11$

Ответ: _____.

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

Часть 2

Для записи решений и ответов на задания 13-19 используйте БЛАНК ОТВЕТОВ №2. Запишите сначала номер выполняемого задания (13, 14 и т.д.), а затем полное обоснованное решение и ответ. Ответы записывайте чётко и разборчиво.

13.1 а) Решите уравнение

$$2 \cos x - \sqrt{3} \sin^2 x = 2 \cos^3 x$$

б) Найдите все корни этого уравнения, принадлежащие отрезку $\left[-\frac{7\pi}{2}; -2\pi\right]$.

13.2 а) Решите уравнение

$$2 \cos x + \sin^2 x = 2 \cos^3 x$$

б) Найдите все корни этого уравнения, принадлежащие отрезку $\left[-\frac{9\pi}{2}; -3\pi\right]$.

13.3 а) Решите уравнение

$$\sin^2(x + \pi) - \cos\left(-\frac{3\pi}{2} - x\right) = 0$$

б) Найдите все корни этого уравнения, принадлежащие отрезку $\left[-\frac{7\pi}{2}; -2\pi\right]$.

13.4 а) Решите уравнение

$$\cos^2(\pi - x) - \sin\left(\frac{3\pi}{2} + x\right) = 0$$

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

14.1 В правильной четырехугольной призме $ABCD A_1 B_1 C_1 D_1$ плоскость α выходит из вершины B_1 и D , пересекает стороны AA_1 и CC_1 в точках M и K соответственно и является ромбом.

а) Докажите, что M – середина ребра AA_1 .

б) Найдите высоту призмы, если площадь основания равна 3, а площадь сечения равна 6.

14.2 В прямоугольном параллелепипеде $ACBDA_1 B_1 C_1 D_1$ известно, что $AB = 3$, $AD = 4$, $AA_1 = 6$. Через точки B_1 и D параллельно AC проведена плоскость, пересекающая ребро CC_1 в точке K .

а) Докажите, что K – середина CC_1 .

б) Найдите расстояние от точки B до плоскости сечения.

15.1 Решите неравенство

$$\log_{11} (2x^2 + 1) + \log_{11} \left(\frac{1}{32x} + 1 \right) \geq \log_{11} \left(\frac{x}{16} + 1 \right)$$

15.2 Решите неравенство

$$\log_3 \left(\frac{1}{x} - 1 \right) + \log_3 \left(\frac{1}{x} + 1 \right) \leq \log_3 (8x - 1)$$

16 Вадим владеет двумя заводами в разных городах. За t^2 часов изготавливается t товаров. Рабочие первого завода получают 200 рублей в час, рабочие второго – 300 рублей в час. Недельный бюджет Вадима на оплату труда рабочих – 1200000 рублей. Какое максимальное количество товаров смогут произвести оба завода за одну неделю?

17.1 Дан остроугольный треугольник ABC . В нём высоты BB_1 и CC_1 пересекаются в точке H .

а) Докажите, что $\angle BAN = \angle BB_1 C_1$.

б) Найдите расстояние от центра описанной окружности до BC , если $C_1 B_1 = 18$, а $\angle BAC = 30^\circ$.

17.2 Дан остроугольный треугольник ABC . В нём высоты BB_1 и CC_1 пересекаются в точке H .

а) Докажите, что $\angle AHB_1 = \angle ACB$.

б) Найдите BC , если $AH = 8\sqrt{3}$ и $\angle BAC = 60^\circ$.

18.1 Найдите все значения параметра a , при каждом из которых уравнение

$$\sqrt{x^2 - a^2} = \sqrt{4x^2 - (4a + 1)x + a}$$

имеет один корень на отрезке $[0; 1]$.

18.2 Найдите все значения параметра a , при каждом из которых уравнение

$$\sqrt{x^2 - a^2} = \sqrt{3x^2 - (3a + 1)x + a}$$

имеет один корень на отрезке $[0; 1]$.

18.3 Найдите все значения параметра a , при каждом из которых уравнение

$$x^2 - (x - 1)\sqrt{3x - a} = x$$

имеет один корень на отрезке $[0; 1]$.

19 Из цифр 0, 1, 2, 3, 5, 7, 9 составляют два числа: трёхзначное и четырёхзначное. Известно, что они оба кратны 45.

а) Может ли сумма этих чисел быть равна 2205?

б) Может ли сумма этих чисел равна 3435?

в) Чему равна наибольшая возможная сумма этих чисел?

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