Единый государственный экзамен по МАТЕМАТИКЕ

 Примерный демовариант
[bookmark: _GoBack]контрольных измерительных материалов 2014 года

Инструкция по выполнению работы
Демонстрационный вариант предназначен для того, чтобы дать представление о структуре будущих контрольных измерительных материалов, количестве заданий, их форме, уровне сложности. Задания демонстрационного варианта не отражают всех вопросов содержания, которые могут быть включены в контрольные измерительные материалы в 2014 году. Структура работы приведена в спецификации, а полный перечень вопросов – в кодификаторах требований и элементов содержания по математике для составления контрольных измерительных материалов ЕГЭ 2014 года.
Демонстрационный вариант контрольных измерительных материалов, система оценивания, спецификация и кодификаторы помогут выработать стратегию подготовки к ЕГЭ по математике.
На выполнение экзаменационной работы по математике даётся 3 часа 55 минут (235 минут). Работа состоит из двух частей, включающих в себя 20 заданий.	Часть 1 содержит 14 заданий с кратким ответом (В1–В14) базового уровня по материалу курса математики. Правильное решение каждого из заданий В1–В14 части 1 оценивается 1 баллом. Задание считается выполненным верно, если экзаменуемый дал правильный ответ в виде целого числа или конечной десятичной дроби.
 Часть 2 содержит 6 более сложных заданий (С1–С6) по материалу курса математики. При их выполнении надо записать полное решение и ответ. Полное правильное решение каждого из заданий С1 и С2 оценивается 2 баллами, каждого из заданий С3 и С4 – 3 баллами, каждого из заданий С5 и С6 – 4 баллами.
 Проверка выполнения заданий части 2 проводится экспертами на основе специально разработанной системы критериев.
 Максимальный балл за всю работу – 32.
	Все бланки ЕГЭ заполняются яркими чёрными чернилами.
	При выполнении заданий Вы можете пользоваться черновиком. Обращаем Ваше внимание, что записи в черновике не будут учитываться при оценке работы.
	Советуем выполнять задания в том порядке, в котором 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.
[bookmark: bookmark6]Изменения в КИМ 2014 года по сравнению с КИМ 2013 года
В целом, изменений нет. Время проведения экзаменов, на которые отводилось 4 часа, сокращено на 5 минут (с 240 до 235 минут). Уточнены формулировки и требования заданий в КИМ.
Желаем успеха!
Часть 1

	Ответом на задания В1–В14 должно быть целое число или конечная десятичная дробь. Ответ следует записать в бланк ответов № 1 справа от номера выполняемого 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.

	В1

Билет на автобус стоит 15 рублей. Какое максимальное число билетов можно будет купить на 100 рублей после повышения цены билета на 20%?
	В2

На диаграмме показана среднемесячная температура воздуха (в градусах Цельсия) в Ярославле по результатам многолетних наблюдений. Найдите по диаграмме количество месяцев, когда средняя температура в Ярославле была отрицательной.
[image:]
	В3

Найдите площадь четырёхугольника, изображённого на клетчатой бумаге с размером клетки 1 см × 1 см (см. рисунок). Ответ дайте в квадратных сантиметрах.

	В4

Строительная фирма планирует купить 70 м3 пеноблоков у одного из трёх поставщиков. Цены и условия доставки приведены в таблице. Сколько рублей нужно заплатить за самую дешёвую покупку с доставкой?
	Поставщик
	Стоимость пеноблоков (руб. за 1 м3)
	Стоимость доставки (руб.)
	Дополнительные условия доставки

	А
	2 600
	10 000
	Нет

	Б
	2 800
	8 000
	При заказе товара на сумму свыше 150 000 рублей доставка бесплатная

	В
	2 700
	8 000
	При заказе товара на сумму свыше 200 000 рублей доставка бесплатная

	В5

Найдите корень уравнения log 3 (x − 3) = 2.

	В6

Треугольник ABC вписан в окружность с центром O . Найдите угол BOC , если угол BAC равен 32° .

	В7

Найдите sinα , если cosα = 0,6 и π <α < 2π.
	В8

На рисунке изображён график дифференцируемой функции y = f (x). На оси абсцисс отмечены девять точек: Х1, Х2, Х3, ..., Х9 . Среди этих точек найдите все точки, в которых производная функции f (x) отрицательна. В ответе укажите количество найденных точек.
[image:][image:]

	В9

Диагональ AC основания правильной четырёхугольной пирамиды SABCD равна 6. Высота пирамиды SO равна 4. Найдите длину бокового ребра SB .

	В10

В сборнике билетов по биологии всего 25 билетов, в двух из них встречается вопрос о грибах. На экзамене школьнику достаётся один случайно выбранный билет из этого сборника. Найдите вероятность того, что в этом билете не будет вопроса о грибах.

	В11

Объём первого цилиндра равен 12 м³. У второго цилиндра высота в три раза больше, а радиус основания в два раза меньше, чем у первого. Найдите объём второго цилиндра (в м³).

	В12

 Камень брошен вертикально вверх. Пока камень не упал, высота, на которой он находится, описывается формулой h(t) = −5t2 +18t , где h – высота в метрах, t – время в секундах, прошедшее с момента броска. Сколько секунд камень находился на высоте не менее 9 метров.
[image:]
	В13

[image:]Весной катер идёт против течения реки в раза медленнее, чем по течению. Летом течение становится на 1 км/ч медленнее. Поэтому летом катер идёт против течения в раза медленнее, чем по течению. Найдите скорость течения весной (в км/ч).

[image:]
	В14

Найдите наибольшее значение функции

Часть 2
	Для записи решений и ответов на задания С1–С6 используйте бланк ответов № 2. Запишите сначала номер выполняемого задания (С1, С2 и т. д.), а затем полное обоснованное решение и ответ.

[image:]

	С1

а) Решите уравнение
[image:] б) Найдите все корни этого уравнения, принадлежащие промежутку

	С2

Сторона основания правильной треугольной призмы ABCA1B1C1 равна 2, а диагональ боковой грани равна√5. Найдите угол между плоскостью A1BC и плоскостью основания призмы.
[image:]
	С3

Решите систему неравенств

	С4

На стороне BA угла ABC , равного 300 , взята такая точка D, что AD = 2 и BD =1. Найдите радиус окружности, проходящей через точки A, D и касающейся прямой BC.

	С5

Найдите все значения a , при каждом из которых наименьшее значение функции
f (x) = 2ax + | x2 − 8x + 7 | больше 1.

	С6

На доске написано более 40, но менее 48 целых чисел. Среднее арифметическое этих чисел равно − 3, среднее арифметическое всех положительных из них равно 4, а среднее арифметическое всех отрицательных из них равно −8.
а) Сколько чисел написано на доске?
б) Каких чисел написано больше: положительных или отрицательных?
в) Какое наибольшее количество положительных чисел может быть среди них?

image3.png
15

10

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image1.emf

image2.png
15

10

