Примерный вариант письменного зачета по математике для 10 физ-мат класса

1. Упростить выражение:

[image: image1.wmf]a

a

a

a

a

a

a

a

-

-

-

+

-

-

æ

è

ç

ç

ö

ø

÷

÷

×

-

-

2

4

2

3

2

1

2

16

.

2. Решить неравенство:

 (2 – x)(2x2 – 7x + 24) > (2 – x)(x2 + 4x - 6)

3. Решить уравнение:
[image: image2.wmf]3

2

3

2

3

1

0

2

x

x

x

-

+

+

-

=

.

4. Решить графически систему уравнений:

[image: image3.wmf]xy

y

x

=

=

+

ì

í

ï

î

ï

4

2

2

.

5. Найти
[image: image4.wmf]cos

cos

p

a

p

a

4

2

5

4

2

-

æ

è

ç

ö

ø

÷

×

+

æ

è

ç

ö

ø

÷

, если

[image: image5.wmf]cos

sin

2

3

2

2

a

p

a

×

-

æ

è

ç

ö

ø

÷

=

a

.

6. В геометрической прогрессии первый, третий и пятый члены равны соответственно первому, четвёртому и шестнадцатому члену некоторой арифметической прогрессии. Найти пятый член арифметической прогрессии, если первый её член равен 5.
7. Из точки C окружности проведены две хорды CA и CB так, что (ACB=105(, а дуга CB, не содержащая точки A, в четыре раза длиннее, чем дуга AC, не содержащая точки B. Найти площадь фигуры, ограниченной этими хордами и дугой AB, не содержащей точки C, если радиус круга равен R.

Задачи устного зачета по математике для поступающих в 10 физ–мат класс

1. Какое из чисел больше:

2. Найти последнюю цифру числа: а) 21996; б) 71996.

3. Разложить на множители: а) x10+x5+1; б) x4+4.

4. Найти наименьшее значение выражения x2+y2, если x+2y=1.

5. Определить знаки коэффициентов a, b, c квадратного трехчлена y=ax2+bx+c, если задан его график:

6. Доказать, что неравенство x20-x17+x14-x3+x2-x+1>0 выполняется для всех действительных значений х.

7. Доказать, что если натуральные числа n и 5n имеют одинаковые суммы цифр, то число n делится на 9.

8. Доказать, что для всех четных натуральных чисел n число n3+20n делится на 48.

9. Решить систему уравнений:

10. Найти максимальное и минимальное значения выражения

11. Изобразить на плоскости XOY множество точек (x;y), координаты которых удовлетворяют системе

12. Найти все значения m, для которых прямые mx+2y=1 и 2x+my=1 перпендикулярны.

13. Найти все натуральные числа n, для которых можно составить треугольник с длинами сторон 1 см, 2 см и n см .

14. Доказать, что биссектрисы внутренних углов параллелограмма образуют прямоугольник.

15. Точки A, B, C, D - середины сторон выпуклого четырехугольника площади S. Доказать, что ABCD - параллелограмм и найти его площадь.

16. Может ли площадь треугольника быть больше 1 см2, если все три его высоты меньше 1 см?

17. Сколько существует прямых, равноудаленных от трех заданных точек плоскости, не лежащих на одной прямой?

18. Площадь треугольника равна S. Найти площадь треугольника, сторонами которого являются медианы данного треугольника.

19. Доказать, что три точки, симметричные точке пересечения высот остроугольного треугольника относительно его сторон, лежат на описанной около этого треугольника окружности.

20. Точка О - центр правильного 18-угольника А1А2...А18. Доказать, что сумма векторов, идущих из О в вершины этого многоугольника есть нуль-вектор.

21. Какие многоугольники можно получить, пересекая куб плоскостью?

22. Двое играют в такую игру. Перед ними на бумаге в цепочку написано несколько минусов. Каждый по очереди переправляет один или два соседних минуса на плюс. Выигрывает тот, кто переправит последний минус. Кто выигрывает при правильной игре: начинающий или его партнер, и как надо для этого играть, если вначале написано: а) 7 минусов; б) 8 минусов; в) k минусов?

23. Один из пяти братьев разбил окно. Андрей сказал: “Это или Витя, или Толя”. Витя сказал: “Это сделал не я и не Юра”. Толя сказал: “Вы оба говорите неправду”. Дима сказал: “Нет, один из них сказал правду, а другой – нет”. Юра сказал: “Нет, Дима, ты не прав”. Их отец, которому, конечно, можно доверять, уверен, что не менее трех братьев сказали правду. Кто разбил окно?

24. Среди всех треугольников, у которых сумма медиан равна 3 см, найти треугольник с самой большой суммой высот.

_891337858.unknown

_891338178.unknown

_891340514

_891337979.unknown

_891336974.unknown

