Промежуточная аттестация
по МАТЕМАТИКЕ
Вариант № 1.
Инструкция по выполнению работы
Общее время экзамена — 180 минут.
Характеристика работы. Всего в работе 23 задания, из которых 17 заданий базового уровня (часть 1) и 6 заданий повышенного уровня (часть 2). Работа состоит из трёх модулей: «Алгебра», «Геометрия», «Реальная математика».
Модуль «Алгебра» содержит 9 заданий: в части 1 — 6 заданий; в части 2 — 3 задания. Модуль «Геометрия» содержит 7 заданий: в части 1 — 4 заданий; в части 2 — 3 задания. Модуль «Реальная математика» содержит 7 заданий: все задания — в части 1.
Советы и указания по выполнению работы. Сначала выполняйте задания части 1. Начать советуем с того модуля, задания которого вызывают у Вас меньше затруднений, затем переходите к другим модулям. 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.
Все необходимые вычисления, преобразования и т.д. выполняйте
в черновике. Рекомендуем внимательно читать условие и проводить проверку полученного ответа.
Задания можно выполнять в любом порядке, начиная с любого модуля. Текст задания переписывать не надо, необходимо только указать его номер. Обращаем Ваше внимание на то, что записи в черновике не будут учитываться при оценивании работы.
При выполнении работы Вы можете воспользоваться справочными материалами.
Желаем успеха!
Модуль «Алгебра»

1. Найдите значение выражения
2. На координатной прямой отмечены числа a и b.
[image:]
Какое из следующих утверждений неверно?
1) -2 < b-1 < -1
2) –a < 0
3) a + b < 0
4) a2b < 0

3. В каком случае числа , и 4 расположены в порядке возрастания?

1) ; 4;

2) ;; 4

3) ; 4;

4) 4; ;
4. Решите уравнение х2 + 7х – 18 =0
5. Установите соответствие между графиками функций и формулами, которые их задают.
ГРАФИКИ
[image:]
ФОРМУЛЫ

1) 	2) 	3) 		4)
	А
	Б
	В

	
	
	

6. Упростите выражение и найдите его значение при . В ответе запишите найденное значение.
Модуль «Геометрия»
7. Найдите угол ABC равнобедренной трапеции ABCD , если диагональ AC образует с основанием AD и боковой стороной CD углы, равные 30о и 80о соответственно.
[image:]
8. Найдите площадь параллелограмма, изображённого на рисунке.
[image:]
9. Найдите тангенс угла А треугольника ABC , изображённого на рисунке.
[image: C:\Documents and Settings\USER\Рабочий стол\Изображение 6 012.jpg]

10. Укажите номера верных утверждений.
1) Если два угла одного треугольника равны двум углам другого
треугольника, то такие треугольники подобны.
2) Вертикальные углы равны.
3) Любая биссектриса равнобедренного треугольника является его
медианой.
Модуль «Реальная математика»
11. Учёный Иванов выезжает из Москвы на конференцию в Санкт- Петербургский университет. Работа конференции начинается в 10: 00 . В таблице дано расписание ночных поездов Москва — Санкт-Петербург.
	Номер поезда
	Отправление из Москвы
	Прибытие в Санкт-Петербург

	026А
	23: 00
	06:30

	002А
	23:55
	07:55

	038А
	00:44
	08:48

	016А
	01:00
	08:38

Путь от вокзала до университета занимает полтора часа. Укажите номер самого позднего (по времени отправления) из московских поездов, которые подходят учёному Иванову.
1) 026А	2) 002А	3) 038А	4) 016А
12. На рисунке изображён график изменения атмосферного давления в городе Энске за три дня. По горизонтали указаны дни недели, по вертикали — значения атмосферного давления в миллиметрах ртутного столба. Укажите наименьшее значение атмосферного давления во вторник.
[image:]
13. Чашка, которая стоила 90 рублей, продаётся с 10%-й скидкой. При покупке 10 таких чашек покупатель отдал кассиру 1000 рублей. Сколько рублей сдачи он должен получить?
14. От столба высотой 9 м к дому натянут провод, который крепится на высоте 3 м от земли (см. рисунок). Расстояние от дома до столба 8 м. Вычислите длину провода.
[image:]
15. На диаграмме представлено распределение количества пользователей некоторой социальной сети по странам мира. Всего в этой социальной сети 9 млн пользователей.
[image:]
Какое из следующих утверждений неверно?
1) Пользователей из России больше, чем пользователей из Украины.
2) Пользователей из Беларуси больше, чем пользователей из Швеции.
3) Больше трети пользователей сети — из Украины.
4) Пользователей из России больше 4 миллионов.
В ответе запишите номер выбранного утверждения.
16 В лыжных гонках участвуют 13 спортсменов из России, 2 спортсмена из Норвегии и 5 спортсменов из Швеции. Порядок, в котором спортсмены стартуют, определяется жребием. Найдите вероятность того, что первым будет стартовать спортсмен не из России.

17. В фирме «Эх, прокачу!» стоимость поездки на такси (в рублях) рассчитывается по формуле , где t — длительность поездки, выраженная в минутах (t > 5). Пользуясь этой формулой, рассчитайте стоимость 15-минутной поездки.
Часть 2
Модуль «Алгебра»
18. Решите уравнение х4 = (3х – 4)2
19. Из пунктов А и В, расстояние между которыми 27 км, вышли одновременно навстречу друг другу два пешехода и встретились в 15 км от А. Найдите скорость пешехода, шедшего из А, если известно, что он шёл со скоростью, на 2 км/ч большей, чем второй пешеход, и сделал в пути получасовую остановку.

20. Постройте график функции и определите, при каких значениях k прямая y = kx имеет с графиком ровно одну общую точку.
[image:]Модуль «Геометрия»

21. В треугольнике АВС углы А и С равны
20о и 60о соответственно. Найдите угол
между высотой ВН и биссектрисой BD.
[image:]
22. В параллелограмме АВСD точки E, F, K и М лежат на его сторонах, как показано на рисунке, причём АЕ = CK, BF = DM.
Докажите, что EFKM — параллелограмм.

23. Медиана BM треугольника ABC является диаметром окружности,
пересекающей сторону BC в её середине. Длина стороны AC равна 4.
Найдите радиус описанной окружности треугольника ABC .
[bookmark: _GoBack]Промежуточная аттестация
по МАТЕМАТИКЕ
Вариант № 2.
Инструкция по выполнению работы
Общее время экзамена — 180 минут.
Характеристика работы. Всего в работе 23 задания, из которых 17 заданий базового уровня (часть 1) и 6 заданий повышенного уровня (часть 2). Работа состоит из трёх модулей: «Алгебра», «Геометрия», «Реальная математика».
Модуль «Алгебра» содержит 9 заданий: в части 1 — 6 заданий; в части 2 — 3 задания. Модуль «Геометрия» содержит 7 заданий: в части 1 — 4 заданий; в части 2 — 3 задания. Модуль «Реальная математика» содержит 7 заданий: все задания — в части 1.
Советы и указания по выполнению работы. Сначала выполняйте задания части 1. Начать советуем с того модуля, задания которого вызывают у Вас меньше затруднений, затем переходите к другим модулям. 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.
Все необходимые вычисления, преобразования и т.д. выполняйте
в черновике. Рекомендуем внимательно читать условие и проводить проверку полученного ответа.
Задания можно выполнять в любом порядке, начиная с любого модуля. Текст задания переписывать не надо, необходимо только указать его номер. Обращаем Ваше внимание на то, что записи в черновике не будут учитываться при оценивании работы.
При выполнении работы Вы можете воспользоваться справочными материалами.
Желаем успеха!
Модуль «Алгебра»

1. Найдите значение выражения
2. На координатной прямой отмечены числа a и с.
[image:]
Какое из следующих утверждений неверно?
1) а – с >0
2) –3 < a + 1< - 2
3) - c > - 1
4) a/b < 0

3. В каком случае числа , и 7 расположены в порядке возрастания?

1) 7; ;

2) ; ; 7;

3) ; 7; ;

4) ; ; 7;
4. Решите уравнение х2 + 2х – 15 =0
5. Установите соответствие между графиками функций и формулами, которые их задают.
ГРАФИКИ
[image:]
ФОРМУЛЫ

1) 	 2) 3) 		4)
	А
	Б
	В

	
	
	

6. Упростите выражение и найдите его значение при . В ответе запишите найденное значение.
Модуль «Геометрия»
7. Найдите угол АВС равнобедренной трапеции ABCD, если диагональ АС образует с основанием AD и боковой стороной CD углы, равные 20о и 100о соответственно
 [image:]
8. Найдите площадь параллелограмма, изображённого на рисунке.
[image:]
9. Найдите тангенс угла А треугольника ABC , изображённого на рисунке.
[image:]
10. Укажите номера верных утверждений.
1) Если три угла одного треугольника равны трем углам другого треугольника, то такие треугольники подобны.
2) Сумма смежных углов равна 180о .
3) Любая медиана равнобедренного треугольника является его биссектрисой
Модуль «Реальная математика»
11. Бизнесмен Петров выезжает из Москвы в Санкт-Петербург на деловую встречу, которая назначена на 9:30. В таблице дано расписание ночных поездов Москва — Санкт-Петербург.
	Номер поезда
	Отправление из Москвы
	Прибытие в Санкт-Петербург

	038А
	00:43
	08:45

	020У
	00:54
	09:02

	016А
	01:00
	08:38

	116С
	01:00
	09:06

Путь от вокзала до места встречи занимает полчаса. Укажите номер самого позднего (по времени отправления) из московских поездов, которые подходят бизнесмену Петрову.
1) 038А	2) 020У	3) 016А	4) 116С
12. На рисунке изображён график изменения атмосферного давления в городе Энске за три дня. По горизонтали указаны дни недели, по вертикали – значения атмосферного давления в миллиметрах ртутного столба. Укажите наименьшее значение атмосферного давления в среду.
[image:]
13. Тарелка, которая стоила 80 рублей, продаётся с 10%-й скидкой. При покупке 10 таких тарелок покупатель отдал кассиру 1000 рублей. Сколько рублей сдачи он должен получить?
14. От столба высотой 9 м к дому натянут провод, который крепится на высоте 4 м от земли (см. рисунок). Расстояние от дома до столба 12 м. Вычислите длину провода.
[image:]
15. На диаграмме представлено распределение количества пользователей некоторой социальной сети по странам мира. Всего в этой социальной сети 9 млн пользователей.

[image:]
Какое из следующих утверждений неверно?
1) Пользователей из России меньше 4 миллионов.
2) Пользователей из Украины меньше трети общего числа пользователей.
3) Пользователей из Беларуси больше, чем пользователей из Дании.
4) Пользователей из России больше, чем пользователей из Беларуси.
В ответе запишите номер выбранного утверждения.
16. В лыжных гонках участвуют 11 спортсменов из России, 6 спортсменов из Норвегии и 3 спортсмена из Швеции. Порядок, в котором спортсмены стартуют, определяется жребием. Найдите вероятность того, что первым будет стартовать спортсмен не из России.

17. В фирме «Эх, прокачу!» стоимость поездки на такси (в рублях) рассчитывается по формуле , где t — длительность поездки, выраженная в минутах (t > 5). Пользуясь этой формулой, рассчитайте стоимость 10-минутной поездки.
Часть 2
Модуль «Алгебра»
18. Решите уравнение х3+ 3х2 – 4х – 12 = 0
19. Из пункта А в пункт В, расстояние между которыми 13 км, вышел пешеход. Одновременно с ним из В в А выехал велосипедист. Велосипедист ехал со скоростью, на 11 км/ч большей скорости пешехода, и сделал в пути получасовую остановку. Найдите скорость пешехода, если известно, что они встретились в 8 км от пункта В.

[image:]20. Постройте график функции и определите, при каких значениях k прямая y = kx имеет с графиком ровно одну общую точку.

Модуль «Геометрия»
21. В треугольнике АВС углы А и С равны 20о и 50о соответственно. Найдите угол между высотой ВН и биссектрисой BD.

[image:]22. В параллелограмме АВСD точки E, F, K и М лежат на его сторонах, как показано на рисунке, причём АЕ = CK, СF = АM.
Докажите, что EFKM — параллелограмм.

23. Медиана BM треугольника ABC равна 3 и является диаметром окружности, пересекающей сторону BC в её середине. Найдите диаметр описанной окружности треугольника ABC .
image4.wmf
2

3

oleObject3.bin

image5.wmf
3

2

oleObject4.bin

image6.wmf
2

3

oleObject5.bin

oleObject6.bin

oleObject7.bin

oleObject8.bin

oleObject9.bin

oleObject10.bin

oleObject11.bin

image7.png
MA-9 MATEMATUKA (1301 - 3/10)

B KaKoM CJIy‘HlC qHUCJa 2'\/5 N 3\/5 u 4 pilCllO.IO}KCH.bI B IIOPSU_IKC BO'SpilCTilHI/I}I..)
D 243432
D 2J3:3/2:4
3 214243
4 424332

Pemure ypapitenne x° +7x—18=0.

Orper:

YEraHoBHIC cooTBeICTBUC MCHY l]’)i‘ltpl’lK’d.\]H 1"}’”Klll‘ln H (])()}7.\1}',[&!\!!1, KOTophie
HX 3a7a10T.

TPAGUKH
A) v B) y B) v
! i
o 1 X of 1 ¥
DOPMYJILI
1 1 .
N y=— %) p==x 3 p=2-4° 4y y=x
x 2
A B B

Orser:

lII Apudmernucekas uporpeceus (a,) sajlalla yCIoBUIMI oy =3, @, =a,+4.

Haitaure ay,.

Orper:

© 2013 depepanbHan cnyxGa no Haasopy B cdepe 06pasoBaHUs U Hayku PD

image8.wmf
х

у

1

=

oleObject12.bin

image9.wmf
х

у

2

1

=

oleObject13.bin

image10.wmf
2

2

х

у

-

=

oleObject14.bin

image11.wmf
х

у

=

oleObject15.bin

image12.wmf
(

)

(

)

6

5

3

2

-

-

-

а

а

а

oleObject16.bin

image13.wmf
2

1

-

=

а

oleObject17.bin

image14.png
Wenonkayetes ¢ Gnankamu oTeeToB

Yupocture sepaxenue («-3) —a(5a-6) m malimmre cro smaucHme Lpu

1
a= *;. B orsere sauumure HAWJICHHOC 3HAYCHHC.

Orper:

:| Peimetine Kakoro 13 JIannbIX IepaBeiiers H3oGpuwkeHo Ha pueyke?

-

-2 2

) x*-4<0 2) x> +4<0 3) ¥ +4>0 4 ¥-4>0

| Modyas «eomempun»

:| Haitire yrox ABC pasnobeppernioit rtpaienuu ABCH, cenn jmaronans AC
obpasver ¢ octionarmeM /) u Sokoroit cropornoti (') yruor, pasine 30° u 80°

COOTBCTCTBCHHO.
B C
A 2a) D

OrBert: Tpajn.

:| 1 etrrpazuibtii yrou AOB pusenr 602, Halturre juinity xopyt A3, 11a xoropyio o
OMHPAETSA. €C.TH PATHY C OKPYKIIOCTH PaBel 5.

Orper:

image15.png
A-9 MATEMATUKA (1301 -5/10)

Hattanre m10Mma 1L TapaTeNoTpaMMa, HI00POKENTIOTO Ta PACYTIKE.

Ornet:

Haituure rasrene yia 4 tpeyroashuka ABC , n300pakEHHOrO Ha PUCY HKC.

B

Orper:

YEKaKHTC HOMCPA BCPHBIX Y TBCPK ICHUH.

1) Benu apa yIa OJHOIO IPCYIOILHHKA PaBHBL ABYM VIJAM JAPYIOIO
TPEYTONLINKA, TO TAKHE TPEYTOILHHAKH 0 J00HEL

2) BeprukallbHEIC ¥I9IBI PABHBL

3) Jiobag OnccekTprca paBHOOEPEIIIOTO TPEYTONLIINKA — ABIIETCS ero
Me atoi,

Ornet:

© 2013 deaepanbHas cnyxba no Haagopy B chepe 0GpasoBabua n Hayky PO

image16.jpeg

image17.png
Wcnonkayetes ¢ GnaHkamu oTeeToR

Modyas «Pearsnan mamemamura»

Yucupiit Msanos Belezkacr us MockBet Ha koHbepeHmmio B CaHkr-
lerepbyprekuit yuusepenrer. Pabora kondepennuu naunnacrest B 10:00.
T3 Tabmume amno pacmrcanye HOINLIX ToesTon Mockpa — Carkr-TTerepOypr.

Hoatep noesoa | Omnpasienue uz Mockavr puGeimue ¢ Canxkm-1lemepGype
026A 23:00 06:30
002A 23:55 07:55
038A 00:44 08:48
016A 01:00 08:38

LyTh or Boksala jo YHUBCPCHICTd saHUMAC) 1loJTopa daca, YkakHre HoMep
CaMOLO 1O3MHCLIO (110 BpPCMCHH O'I'HPHBJICHH)I) M3 MOCKOBCKHX LOC3M0B, KOTOPbIC
1001 yuénomy Hpationy.

1) 026A 2) 002A 3) 038A 4) 0I6A

Tla prcymke m3o0pakén rpaduk HIMENEHHs aTMOC(EploTo JaBIennd B Topoje
Oneke 3a 1pu AHA. 1lo 1OpM3OHTAIM YKA34HBL JMHH HOJCIH, 110 BCPTHKANA —
3Mauens aTMochepHoro JaRIelns B MATIMMETpaX PTYTHOTO cTonba. YKamuTe
HAUMCHBIICC SHAYCHUC 4TMOCCPHOIO JABICHUS BO BTOPHHUK.

762
760 yai
758 -
756
754 Y
752
750

Jlarienue,
MM PT. CT.

BIODHHK | cpela | 4eTBepr

Orser: MM PT. CT.

Yamka, koropas croula 90 pydici, upogaéred ¢ 10%-# ckuuxoif. 1lpu tokyike
10 Takmx Hammek mokynatenn oT;1an kaccupy 1000 py6eit. Cromnko py6ielt catrn
OH JIO:GKCH Loy du1Db?

Orser: p.

image18.jpeg
MA-9 MATEMATUKA (1301 - 7/10)

Or croba BhicoTolt 9 M K JIOMY HaTSIHYT HPOBOJI, KOTOPBIH KPEIUTCsS Ha BHICOTE
3 M ot 3eMIH (eM. pHeyHOK). Paccrosiue or joma jo cronba 8 M. Boruerure
JUTHHY TIPOBO/IA.

9 M

Orper: M.

Ha jmarpayye nOpejicTaBieHo —pacHpejielcHue KOIMHMecTBa I0Ib3oBaTexch
HEKOTOPO colmaibHolt cerr 1o crpanaM Mupa. Beero B oroif conuainuoit ceru
9 MunH nostbzoBaTenei.

Pocenst
VYipauna

berapyen

HEO

Jlpyrue crparbt

Kakoe us cie/ylomux yTepi ienuit nesepno?

1) Iompsosareneit w3 Poceun Gosbite, deM mojp3oBateneit U3 YkpanmoL.
2) lomnsopareneit us bemapyen Goubime, genm momnsoBaterneit us [Mpernun.
3) DBoubIme Tperu mosb3oBatesiel ceT — u3 Y KpauHbL

4y Tlompsosareneii us Poceun Gounine 4 MUILTHOHOB.

B oTBere sanummure HoMep m,IGpammm VTBEPHKJICHUSA.

Orset:

© 2013 PepepanbHas cnyxda no Haasopy B chepe 0bpasoBaHiua U Hayku PP

image19.wmf
(

)

5

11

150

-

×

+

=

t

С

oleObject18.bin

image20.wmf
х

х

х

у

+

+

=

2

2

1

2

oleObject19.bin

image21.png
UcnonkayeTen ¢ Gnankamu oTRETOR

Mooyan «eomempun»

B rtpeyrompunke ABC yrasr 4 u C paBHE! B
20° u 50° coorsererseHHo. Haifyure yrou
MesxTy BrIcoTol BH u Succextpucoit BD.

B napa:vicnorpaymme ABCD rouxu £, F, K u A
JqeskaT Ta ero CTOPOHax, Kak ToKazano Iia
PHCVHKC, LPHYCM E=CK, CF=4AL
Jloxaxcnre. uro FFKA{ — mapamienorpamm.

Meamana BA tpeyronbuuka 4B paBHa 3 U ABILIETCS IHAMETPOM OKPYKHOCTH,
nepecekalomet cropory BC n eé cepejuie. Haifyrme jmamerp omcanmod
OKpYKHOCTH TpeyroneHuka ABC .

image22.wmf
1

,

1

9

,

2

7

,

2

-

oleObject20.bin

image23.png
1ajigure 3SHAUCHUC BLIPAKCHUS o o1

Orser

Ila KOOpHIIHﬂTHOIVI HpFIMOIVI OTMECYCHBI YHC.Ta ¢ U C.

Kakoe 13 cIe yIomux yTBep:KeHNI HeBepHO?

DN a-c>0
2) d<a+l<2
3N —e>-1l

n Z<o
(e

image24.wmf
3

4

oleObject21.bin

image1.wmf
4

,

2

5

,

1

9

,

6

-

image25.wmf
5

3

oleObject22.bin

image26.wmf
3

4

oleObject23.bin

image27.wmf
5

3

oleObject24.bin

oleObject25.bin

image28.wmf
5

3

oleObject26.bin

oleObject27.bin

oleObject1.bin

oleObject28.bin

oleObject29.bin

oleObject30.bin

image29.png
MA-9 MATEMATUKA (1302 - 3/10)

B kakom ¢:tyuac uncia 43,355 u7 PACLIOIMKCHBE 1 HOPSIKE BOspucTanust?
D 74335
2 433457
3 5.7 43
B 35437

Pernpre ypannenue x~ +2x-15=0

Orrer:

YeraioBure coornereTsie Mexy 1padukamu Gyikiuit 1 popmysamu, korophie
HX 30TafOT.

TPAGUKA
A) k) ¥ B) r
! |
01 x of 1 >
DOPMYJIE
) y=x'+2 3y y=2x 4 y=x
A B B

Orper:

Apudmeriueckas Uporpeceus (@,) 3a)aHa YCIOBUAMH! ¢ = 5, -1 = ¢y — 3.
[aitnure ayy.

Orser:

© 2013 deaepantHan cnyxBa no Haasopy B cepe obpasoBaHus U Hayku PO

image30.wmf
2

2

+

=

х

у

oleObject31.bin

image31.wmf
х

у

2

-

=

oleObject32.bin

image32.wmf
х

у

2

=

oleObject33.bin

image2.png
Orser:

Ila KoOpMHATHOMH OpsMOlt OTMEUEHE THETa @ W b.
a h

Kaxoe m3 c1eyommx yIBepKeHAN HeBepHO?

1) —2<h-1<-1
2) —a<0

3) a+h<0

4) a'b<0

oleObject34.bin

image33.wmf
(

)

(

)

4

5

2

4

2

-

-

-

а

а

а

oleObject35.bin

image34.wmf
3

1

-

=

а

oleObject36.bin

image35.png
WcnonsayeTea ¢ Gnankamu oTBeToB

Yupocrure shipakeine (-4 -2a(Sa—4) v walimre ¢ro sHauenue Upw

1
a= -3 B oTrrere sarmmmmmTe Half/leroe 3natvenne.
3

Orser:

lzl Pemernve xakoro ms JIATIILIX IEPaBericTn I/l'lO6p£l'lI<CHO Tma pHCyHKC?

&

-3 3

2) ¥ -9<0 3 F4+9<0 4 x2+9>0

Mooyas «Ieosempunrn

Haituure yron ABC paroGeapentoit tpaucnun ABCDH, ecnn pparonans A4C
obpazyeT ¢ ocnoBarmeM .1/) 1 Goxopoit ctoponoit (1) yrosl, pasusie 20° u 100°

COOTBCTCTBCHHO.
B ¢
M
5
1 20 D

Orier 1pajl.

II’ Herrpansusii vron 408 pasen 60°. Lladiyure yiuny xopisl .45, Ha KOTOPYIO OH
OLMPUETEst, CCIIN PaJIHY ¢ OKPYXKHOCTH paBelt 7.

Orper

image36.png
MA-9 MATEMATUKA (1302 - 5/10)

Haﬁf{HTe NIONA/IL NapaniesorpaMsa, Hio! 6])3)1\'&] MIOTO Ia PACYIIKE.

w

w
F

Orpet:

Hatiiure ranrence yiua 4 1pevioibauka ABC , u300paskEHHOIO Ha PHCY HKC.

B

Orser:

YkakuTe HoOMepa BePHBIX V¥ TRk JeHHI.

1) Ecam 1pu yIda OJHOLO TPCYIOUBHHKA PaBHBI TPCM VIUAM JIPYIOLO

TPEYTOTLINKA, TO TAKHE TPEYTONLITHKH MO 00TILL.

2) Cy¥MMa CMCKHBIX V1I10B paBHa 180°.

3) Jrodas MeauaHa — PaBHOOGIPEHHOTO TPEVITOIbHHKA SBISIETCS
GHCCCKTPHCOH.

Oreer:

© 2013 PegepanbHan cnysxba no Hazgsopy B chepe 0dpasoBaHua n Hayku PO

ero

image37.png
WcnonbayeTes ¢ GnaHkamu oTBeToB

| Modyas « Peaasnan mamemamura»

Busniecsenr ITerpon priesxaer w3 Mocknnr B Cankr-Tletepdypr ma Jleqoryvio
BCIPCUY, KOTOpas HasHaucHa Ha 9:30. B 1aliMUC J4HO PACLHMCAHMC HOUHBIX
nioes;ios Mockna — Cankt-Tletepbypr.

Houep noesoa | Omnpasaenue us Mockewr Ipubsimue ¢ Cangin-Ilemepbype
038A 00:43 08:45
020Y 00:54 09:02
016A 01:00 08:38
116C 01:00 09:06

LlyTh 01 BOK3alIa MO MCCTA BCTPCUM 3aHHMACT LOJNYAcA. YKAKUIC HOMCP CAMOLO
TO3JHETO (0 BPeMEHH OTNPABIEHMI) M3 MOCKOBCKHX TI0€3JOB, KOTODHIE
10x0:411 GusHeeMeny 1lerposy.

1) 038A 2) 020Y 3 0loA 4 11eC

:I Ha pucynike m300panken TpadHk H3MeTenyst aTMochepIoro Janienusd B ropoie
DHCKC 32 TP AHsL. 110 1OPHM3OHTANM VKA3AHBL MHM HCACIH, 110 BCPIHKAIM —
3MAYETIHA ATMOC(EPIIOTO TABIETA B MHLIAMETPAX PTYTIOTO cTomda. YKakuTe
HaMMeHbIlee 3HaYeHHe aTMOC(EPHOro JaBICHNS B CPeIy.

762
760 A
758
756
754 4

MM T

Jlamienne,

752
750

BIOPIMK | €pela | =erBepr

Ornet: MM PT. CT.

Tapeaxka, xotopas cromna 80 pyomeif, mpogaérea ¢ 10%-it ckmaxoii. [Ipn moxvike
10 rakux Tapeiok LHOKyuUareib orial kaceupy 1000 pvoacit. Croabko pyoici
CTaYH OTI JIO-TKETT TIOTYIUTT,?

Orner p

image38.jpeg
MA-9 MATEMATUKA (1302 - 7/10)

Or eronba BeICOTOM 9 M K JIOMY HATSHYT IPOBOJL, KOTOPbIH KpelUTes Ha BhICOTE
4 3 ot 3emumn (eM. pueyHOK). Paccrosuue ot joma jo cronda 12 . Berauciure
JUTHY TPOBO /I,

9M

12 M

Orper: M.

E Ha jmarpavme 1pe/icTaBICHO Paclpe/IeICHUe KOJMYECTBA Hojb3oBatesneit
HEKOTOPOl colManbiolt cerh 1o erpamaM Mupa. Beero B oTolt connaiboit ceti
9 zIH nolb3oBareiei.

[Poceus
] Yipauna
. benapyen

B Jpvroe cparst

Kaxkoe u3 cie/iyl0mux yTBepk/icHuit mesepuo?

1) THoapsopareseit us Poccnu MeHbIIE 4 MHILIHOHOB.

2) lombsopareseit w3 YKpamHLL MEHbINE TPETH 00IEro HHeIa HoJb3oBarench
3) llomb3oBatereit us bemapycu Goupiie, qeM nospsopareneit us [lammm.

4) Tlomsoparerneit us Pocenu Gombire, gem noibzoparereit us bemapyceu.

B orBeTe sanunmure HOMED BLIGP&HHO[‘O VTBEPKJICHUA.

Orser:

© 2013 depepanbHan cnyxGa no Hagzopy B cdepe obpazoBaHus u Hayku PO

oleObject37.bin

image3.wmf
3

2

image39.wmf
х

х

х

у

-

-

=

2

2

2

1

oleObject38.bin

oleObject2.bin

