
- 1 -

Проект

Экзаменационная работа для проведения государственной итоговой аттестации выпускников IX классов общеобразовательных учреждений 2008 года

(по новой форме)

 по АЛГЕБРЕ

Демонстрационный вариант 2008 года

Пояснения к демонстрационному варианту экзаменационной работы

При ознакомлении с Демонстрационным вариантом 2008 года следует иметь в виду, что задания, включенные в демонстрационный вариант, не отражают всех вопросов содержания, которые будут проверяться с помощью вариантов КИМ в 2008 году. Полный перечень элементов содержания, которые могут контролироваться на экзамене 2008 года, приведен в кодификаторе, помещенном на сайте www.fipi.ru .

Назначение демонстрационного варианта заключается в том, чтобы дать возможность любому участнику экзамена и широкой общественности составить представление о структуре будущей экзаменационной работы, числе и форме заданий, а также их уровне сложности. Приведенные критерии оценки выполнения заданий с развернутым ответом, включенные в этот вариант, позволят составить представление о требованиях к полноте и правильности записи развернутого ответа.

Экзаменационная работа для проведения государственной итоговой аттестации выпускников IX классов общеобразовательных учреждений 2008 года (по новой форме)

 по АЛГЕБРЕ

Демонстрационный вариант 2008 года

Инструкция по выполнению работы

1. Работа состоит из двух частей. В первой части 16 заданий, во второй – 5. На выполнение всей работы отводится 4 часа. Время на выполнение первой части ограничено – на нее отводится 60 минут.

2. При выполнении заданий первой части нужно указывать только ответы.

 При этом:

· если к заданию приводятся варианты ответов (четыре ответа, из них верный только один), то надо обвести кружком цифру, соответствующую верному ответу;

· если ответы к заданию не приводятся, то полученный ответ надо вписать в отведенном для этого месте.

3. Если вы ошиблись при выборе ответа, то зачеркните отмеченную цифру и обведите нужную:

 1) 26

 2) 20

3) 15

 4) 10

В случае записи неверного ответа зачеркните его и запишите новый:

Ответ: х = – 12 х = 3
4. Все необходимые вычисления, преобразования и пр. выполняйте в черновике. Если задание содержит рисунок, то на нем можно проводить нужные линии, отмечать точки.

5. Задания второй части выполняются на отдельных листах с записью хода решения. Текст задания можно не переписывать, необходимо лишь указать его номер.

Желаем успеха!

Часть 1
Укажите наибольшее из чисел 0,5; 0,54;
[image: image1.wmf]6

11

;
[image: image2.wmf]2

7

.

	1)
	0,5
	2)
	0,54
	3)
	
[image: image3.wmf]6

11

	4)
	
[image: image4.wmf]2

7

2
3
4
5
6
1
Население Австралии составляет 1,8∙107 человек, а ее территория равна 7,7∙106 км2. Определите среднее число жителей на 1 км2.

	1)
	0,23 чел.
	2)
	2,3 чел.
	3)
	4,3 чел.
	4)
	43 чел.

Некоторый товар поступил в продажу по цене 500 р. В соответствии с принятыми в магазине правилами цена непроданного товара каждую неделю снижается на 20%. Сколько будет стоить товар на 16-ый день, если не будет куплен?

	1)
	320 р.
	2)
	256 р.
	3)
	400 р.
	4)
	100 р.

Зная длину своего шага, человек может приближенно подсчитать пройденное им расстояние s по формуле
[image: image5.wmf]snl

=

, где n – число шагов,
l – длина шага. Какое расстояние прошел человек, если l = 60 см, n = 2500? Ответ выразите в километрах.

Ответ: ___________________ .

Даны выражения: А)
[image: image6.wmf]3

a

a

+

; Б)
[image: image7.wmf]3

a

a

+

; В)
[image: image8.wmf]3

a

a

+

.

Какие из этих выражений не имеют смысла при a = 0?

	1)
	Только А
	2)
	Только В
	3)
	А и В
	4)
	А, Б и В

Укажите выражение, тождественно равное дроби
[image: image9.wmf]1

2

x

x

-

-

.

	1)
	
[image: image10.wmf]1

2

x

x

-

-

-

	2)
	
[image: image11.wmf]1

2

x

x

-

-

-

	3)
	
[image: image12.wmf]1

2

x

x

-

-

	4)
	
[image: image13.wmf]1

2

x

x

-

-

7
Найдите значение выражения
[image: image14.wmf]2

(35)

15

.

	1)
	15
	2)
	5
	3)
	3
	4)
	1

Упростите выражение
[image: image15.wmf]2

(4)2(34)

aaa

.

	1)
	–5а2 +16
	2)
	–5а2 + 8а – 16
	3)
	–5а2 + 8
	4)
	–5а2 + 8а – 4

Решите уравнение
[image: image16.wmf]2

3280

xx

--=

.

	1)
	–2;
[image: image17.wmf]1

1

3

	2)
	–
[image: image18.wmf]1

1

3

; 2
	3)
	–4;
[image: image19.wmf]2

2

3

	4)
	–
[image: image20.wmf]2

2

3

; 4

Вычислите координаты точки А.

Ответ: _______________.

От турбазы до станции турист доехал на велосипеде за 4 ч. На мопеде он смог бы проехать это расстояние за 2 ч. Известно, что на мопеде он едет со скоростью, на 9 км/ч большей, чем на велосипеде. Чему равно расстояние от турбазы до станции?

Выберите уравнение, соответствующее условию задачи, если буквой х

 обозначено расстояние (в км) от турбазы до станции.

	1)
	4(х – 9) = 2х
	2)
	4х = 2(х + 9)
	3)
	
[image: image21.wmf]9

24

xx

-=

	4)
	
[image: image22.wmf]9

42

xx

-=

12
8
9
10
11
Какое из приведенных ниже неравенств является верным при любых значениях a и b, удовлетворяющих условию a > b?

	1)
	b – a > 0
	2)
	b – a > 1
	3)
	a – b< –2
	4)
	a – b > –3

13
Для каждой системы неравенств укажите множество ее решений.

 А)
[image: image23.wmf]1

30

x

x

³-

ì

í

-³

î

 Б)
[image: image24.wmf]1

30

x

x

£

ì

í

+£

î

 В)
[image: image25.wmf]3

10

x

x

³-

ì

í

-£

î

	[image: image26.png]

	А

Б

В

14
Геометрическая прогрессия задана условиями:
[image: image27.wmf]11

1,2

nn

bbb

+

==

. Какое из данных чисел является членом этой прогрессии?

	1)
	10
	2)
	16
	3)
	18
	4)
	24

15
Какая из следующих прямых отсутствует на рисунке?

	1)
	у = 2х + 3
	[image: image28.emf]x301,5y-1,5-3

	2)
	у = 2х – 3
	

	3)
	у = –2х + 3
	

	4)
	у = –2х – 3
	

16
На графиках показано, как во время телевизионных дебатов между кандидатами А и Б телезрители голосовали за каждого из них. За кого из кандидатов было подано больше голосов в период с 45-ой до 60-ой минуты дебатов, и на сколько больше?

 [image: image29.emf]
Ответ: _______________________________ .

Часть 2

Задания 17 – 21 выполняйте с записью решения

17
Сократите дробь
[image: image30.wmf]2

2

532

52

xx

xx

--

+

.

18
Решите систему уравнений
[image: image31.wmf]8,

(4)(2)12.

xy

xy

=-

ì

í

--=-

î

19
Арифметическая прогрессия задана формулой n-го члена
[image: image32.wmf]51

n

an

=+

. Найдите сумму членов арифметической прогрессии с пятнадцатого по пятьдесят пятый включительно.

20
Найдите все значения а, при которых неравенство

х2 + (2а + 4)х + 8а + 1 ≤ 0

не имеет решений.

21
Имеется два сплава с разным содержанием золота. В первом сплаве содержится 35%, а во втором – 60% золота. В каком отношении надо взять первый и второй сплавы, чтобы получить из них новый сплав, содержащий 40% золота?

Ответы к заданиям демонстрационного варианта по алгебре

Критерии оценивания выполнения отдельных заданий и экзаменационной работы в целом в настоящее время дорабатываются и будут опубликованы в начале февраля

Часть 1

	№ задания
	Ответ
	№ задания
	Ответ

	1
	3
	9
	2

	2
	2
	10
	(1; 4)

	3
	1
	11
	3

	4
	1,5
	12
	4

	5
	3
	13
	243

	6
	1
	14
	2

	7
	3
	15
	3

	8
	1
	16
	А, 5

Часть 2

Задание 17

Сократите дробь
[image: image33.wmf]x

x

x

x

2

5

2

3

5

2

2

+

-

-

.

//Ответ:
[image: image34.wmf]x

x

1

-

//Решение. Корни квадратного трехчлена
[image: image35.wmf]2

3

5

2

-

-

x

x

: х1 = 1, х2 =
[image: image36.wmf]5

2

-

. Имеем:

[image: image37.wmf]x

x

x

x

x

x

x

x

x

x

x

x

x

x

1

)

2

5

(

)

2

5

)(

1

(

)

2

5

(

)

5

2

)(

1

(

5

2

5

2

3

5

2

2

-

=

+

+

-

=

+

+

-

=

+

-

-

.

Задание 18

Решите систему уравнений
[image: image38.wmf]î

í

ì

-

=

-

-

-

=

12

)

2

)(

4

(

8

y

x

xy

.

//Ответ: (8; –1), (–2; 4). Возможна запись ответа в другом виде, например,
[image: image39.wmf]4

,

2

;

1

,

8

2

2

1

1

=

-

=

-

=

=

y

x

y

x

.
//Решение.

Преобразуем второе уравнение системы
[image: image40.wmf]12

)

2

)(

4

(

-

=

-

-

y

x

 к виду
[image: image41.wmf]12

8

2

4

-

=

+

-

-

x

y

xy

. Подставим в него
[image: image42.wmf]8

-

=

xy

. Выполнив преобразования, получим систему:
[image: image43.wmf]î

í

ì

=

+

-

=

6

2

8

y

x

xy

.

Решив эту систему, получим: (8; –1), (–2; 4).

Другое возможное решение.

Выразим из первого уравнения одну из переменных через другую, например,
[image: image44.wmf]x

y

8

-

=

. Подставим
[image: image45.wmf]x

y

8

-

=

 во второе уравнение системы, получим уравнение
[image: image46.wmf]10

16

4

=

+

-

x

x

x

.

Найдем корни данного уравнения и соответствующие значения у, получим: (8; –1),
(–2; 4).

Задание 19

Арифметическая прогрессия задана формулой n-го члена
[image: image47.wmf]1

5

+

=

n

a

n

. Найдите сумму членов арифметической прогрессии с пятнадцатого по пятьдесят пятый включительно.

//Ответ: 7216.

//Решение.

Обозначим искомую сумму через S, тогда S = S55 – S14.

Найдем S55 и S14. Имеем: а1 = 6, а14 = 5∙14 + 1 = 71, а55 = 5∙55 + 1 = 276;

[image: image48.wmf]7755

2

55

)

276

6

(

55

=

×

+

=

S

,
[image: image49.wmf]539

2

14

)

71

6

(

14

=

×

+

=

S

.

Таким образом, S = 7755 – 539 = 7216.

Другое возможное решение. Найдем сумму членов арифметической прогрессии, первый член которой равен а15, а последний равен а55. Имеем:

а15 = 76, а55 = 276, n = 55 – 14 = 41;
[image: image50.wmf]7216

2

41

)

276

76

(

=

×

+

=

S

.

Замечание. При любом способе решения возможно использование другой формулы суммы первых n членов арифметической прогрессии. Для этого учащиеся должны установить, что разность прогрессии равна 5.

Задание 20

Найдите все значения а, при которых неравенство х2 + (2а + 4)х + 8а + 1 ≤ 0 не имеет решений.

//Ответ:
[image: image51.wmf]3

1

<

<

a

; другая возможная форма ответа:
[image: image52.wmf]Î

a

 (1; 3).

//Решение.

График функции у = х2 + (2а + 4)х + 8а + 1 – парабола, ветви которой направлены вверх. Значит, данное неравенство не имеет решений в том и только том случае, если эта парабола целиком расположена в верхней полуплоскости. Отсюда следует, что дискриминант квадратного трехчлена х2 + (2а + 4)х + 8а + 1 должен быть отрицателен.

Имеем:
[image: image53.wmf]0

3

4

)

1

8

(

)

2

(

2

2

1

<

+

-

=

+

-

+

=

a

a

a

a

D

.

Решив квадратное неравенство, получаем
[image: image54.wmf]3

1

<

<

a

.

Замечание. Учащийся может воспользоваться формулой дискриминанта
[image: image55.wmf]ac

b

D

4

2

-

=

.

Задание 21

Имеется два сплава с разным содержанием золота. В первом сплаве содержится 35%, а во втором – 60% золота. В каком отношении надо взять первый и второй сплавы, чтобы получить из них новый сплав, содержащий 40% золота?

//Ответ: в отношении 4 : 1.

//Решение.

Пусть х – масса первого сплава, y – масса второго сплава. Тогда количество золота в первом сплаве составляет 0,35х, а во втором – 0,6у. Масса нового сплава равна х + у, а количество золота в нем составляет 0,4(х + у). Имеем уравнение
[image: image56.wmf])

(

4

,

0

6

,

0

35

,

0

y

x

y

x

+

=

+

.

После преобразований получим
[image: image57.wmf]y

x

y

x

40

40

60

35

+

=

+

, х = 4у. Отсюда:
[image: image58.wmf]1

:

4

:

=

y

x

.

4х – 5у = – 16

х – 4у = – 5

х + у = 5

у

0

х

А

_1262086634.unknown

_1262086643.unknown

_1262086647.unknown

_1262086649.unknown

_1262086650.unknown

_1262086648.unknown

_1262086645.unknown

_1262086646.unknown

_1262086644.unknown

_1262086639.unknown

_1262086641.unknown

_1262086642.unknown

_1262086640.unknown

_1262086636.unknown

_1262086637.unknown

_1262086635.unknown

_1262086626.unknown

_1262086630.unknown

_1262086632.unknown

_1262086633.unknown

_1262086631.unknown

_1262086628.unknown

_1262086629.unknown

_1262086627.unknown

_1258802669.unknown

_1262086621.unknown

_1262086624.unknown

_1262086625.unknown

_1262086622.unknown

_1258821506.unknown

_1258822200.unknown

_1259096362.unknown

_1262086620.unknown

_1259093280.unknown

_1258822140.unknown

_1258803237.unknown

_1258820788.unknown

_1258820840.unknown

_1258820733.unknown

_1258803168.unknown

_1238093489.unknown

_1258802518.unknown

_1258802577.unknown

_1238161213.unknown

_1238187532.unknown

_1238187561.unknown

_1238093493.unknown

_1237197444.unknown

_1238093481.unknown

_1238093485.unknown

_1237197521.unknown

_1237197581.unknown

_1236347021.unknown

_1237196709.unknown

_1236156951.unknown

