Диагностическая работа №2
по МАТЕМАТИКЕ
7 февраля 2012 года
9 класс
Вариант 9

1. Какое из данных утверждений является верным?

[image: image1.jpg]9
1.) Yucao — Gonbiue 0.9
15

12 4
2) MlpoGn 5w = pavis

16

60
3. tneto == upunauie npovexy iy [5:9]

4) Unena PACHOIOMKEHLI B HOPSAKE BOSpACTHHS

ul»—-
ol

2
§55

2. На рисунке схематически изображены два графика. Для каждой из данных зависимостей укажите график соответствующего вида.
ЗАВИСИМОСТИ.
А.) Зависимость расстояния, пройденного автомобилем, от времени движения при постоянной скорости.

Б.) Зависимость времени движения автомобиля между двумя городами от скорости движения.

В) Зависимость длины одной стороны прямоугольника фиксированной площади от длины другой стороны.

[image: image2.jpg]¥

ITPAGUKH.

/

1

/
N

3. Спортивная команда решила заказать вышивку эмблемы своего клуба на форме членов команды. Стоимость вышивки одной эмблемы составляет 20 р., причем, за вышивку на трикотаже стоимость увеличивается на 15%. Сколько рублей придется заплатить за заказ, если надо вышить 24 эмблемы, из которых 12 на трикотаже?

4. Население Алжира составляет 3,2·107 человек, а его территория равна 2,4·106 км2. Сколько жителей приходится в среднем на 1 км2? Результат округлите до целого.

5. Найдите площадь квадрата со стороной, равной √3 - 1.

1) 4 – √3 _____ 2.) 2 – 2√3____ 3.) 4 – 2√3_____ 4.) 2

6. Склоны горы образуют с горизонтом угол α, косинус которого равен 0,8. Расстояние по карте между точками А и В равно 10 км. Определите длину пути между этими точками через вершину горы.

[image: image3.jpg]

7. Решите уравнение 4 - 5 (3 x + 2) = 3 x + 12.

8. В окружность вписан равносторонний восьмиугольник.
Найдите величину угла АВС (см. рисунок).

[image: image4.jpg]B

9. Упростите выражение [image: image5.jpg]

и найдите его значение при x=1 и y=-0.2

10. В таблице приведены результаты двух полуфинальных забегов на дистанцию 60 м. В финальном забеге 6 участников. Из каждого полуфинала в финал выходят два спортсмена, показавших первый и второй результаты. К ним добавляют еще двух спортсменов, показавших лучшее время среди всех остальных участников полуфиналов.

[image: image6.jpg]Howmep croprevena

Tonyduman 1

2

345

6

Toayduman 2

7

8

Bpews, c

6,98

7,03|6,89/6,95

6,97

7,01

6,90

Mecro B 3aGere

Запишите в ответе номера спортсменов, не попавших в финал.

11. В чемпионате по футболу участвуют 16 команд, которые жеребьевкой
распределяются на 4 группы:A ,B ,C и D. Какова вероятность того, что
команда России попадет в группу ?

12. Какая из данных точек не лежит на окружности, которая задается
уравнением x2 + y2 = 25?
1) A(3; 4)____ 2) C(-1; 24)____ 3) B(-4; -3) ____4) D(0; -5)

13. Выполняя задания теста, Олег правильно решил х задач, оцененных
3 баллами, и у задач, оцененных 4 баллами. Всего он набрал 27 баллов.
Если бы он решил у задач, оцененных 3 баллами, и х задач, оцененных
4 баллами, то набрал бы 22 балла. Сколько задач по 3 балла решил
Олег?
Какая система уравнений соответствует задаче:

[image: image7.jpg]D[l+l:m
}374
B PV
374
N3 4 2
Bt
Jix "y iy
13 4_ 2
Bed
y x x+y

2) [x+dy=22

+4x=27.

D [3x+4y=27
3y+4r=22.

14. Две стороны параллелограмма равны 10 и 9. Из их общей вершины на
другие две стороны опустили высоты, как показано на рисунке. Длина
большей из них равна 6. Найдите длину другой высоты.

[image: image8.jpg]6

10

15. Укажите в ответе номера верных утверждений.
1) Сумма углов любого выпуклого пятиугольника равна 540°.
2) Любой ромб можно вписать в окружность.
3) Все точки, равноудаленные от двух данных точек, лежат на одной
прямой.
4) Сумма квадратов диагоналей прямоугольника равна сумме
квадратов всех его сторон.

16. Разложите на множители квадратный трехчлен x2 + 5x + 4.

17. За n одинаковых тетрадей и m одинаковых блокнотов заплатили
с рублей. Тетрадь стоит a рублей. Сколько рублей стоит блокнот?
Запишите соответствующее выражение.

18. Обведите на рисунке график функции y = x2 - 2x.

[image: image9.jpg]

19. Прямая y = kx пересекает прямую y = x + 3 в точке с координатами (1;4).
Найдите координаты точки пересечения прямой y = kx и прямой y = 7x + 12.

20. Медиана треугольника равна половине стороны, к которой она
проведена. Докажите, что данный треугольник прямоугольный

21. Решите уравнение [image: image10.jpg](.\2725)2+[i\2+3.\ —10)2 =0.

22. Кролик утверждает, что вчера Винни-Пух съел не менее 9 баночек мёда,
Пятачок – что не менее 8 баночек, ослик Иа – что не менее 7. Сколько
баночек мёда съел вчера Винни-Пух, если из трех этих утверждений
истинно только одно?

23. В прямоугольном треугольнике ABC катет AC равен 8, катет BC
равен 15. Найдите радиус окружности, которая проходит через концы
гипотенузы треугольника и касается прямой BC.

Диагностическая работа №3
по МАТЕМАТИКЕ
7 февраля 2012 года
9 класс
Вариант 5

1. Запишите в ответе номера выражений, значение которых равно 0.

[image: image11.jpg]D D (1) 2) D +(-1) 3) —F+(17) 4) -y

2. На одном из данных рисунков схематически изображена зависимость средней скорости движения автомобиля между двумя городами от времени его движения. Укажите этот рисунок.

[image: image12.jpg]

3. Фирма изготавливает и продает бумажные пакеты с логотипом заказчика. Стоимость заказа из 100 пакетов составляет 61 р., а заказа из 300 пакетов – 123 р. На сколько процентов стоимость одного пакета при заказе 300 пакетов меньше, чем при заказе 100 пакетов? Ответ округлите до целых процентов.

4. Известно, что число a=7/9. Одной из точек, отмеченных на координатной прямой, соответствует число a2 . Укажите эту точку.

[image: image13.jpg]

1)точка K _____2) точка N_____3) точка M _____4) точка P

5. Найдите значение выражения [image: image14.jpg]2053735

6. Глубина крепостного рва равна 8 м, ширина 5 м, а высота крепостной стены от ее основания 20 м. Длина лестницы, по которой можно взобраться на стену, на 2 м больше, чем расстояние AB от края рва до верхней точки стены (см. рис). Найдите длину лестницы.

[image: image15.jpg]20m

7. Детская карусель, установленная в парке, имеет диаметр d м. За один сеанс карусель делает n оборотов. Какое расстояние L (в метрах) проезжает ребенок за один сеанс катания на карусели? Выберите соответствующую формулу.

[image: image16.jpg]1)

~[8

2) 2ndn

=2

4) man

8. В угол величиной 70° вписана окружность, которая касается его сторон в точках А и В. На одной из дуг этой окружности выбрали точку С так, как показано на рисунке. Найдите величину угла АСВ.

[image: image17.jpg]

9. Какие из следующих выражений не имеют смысла при x=0?

[image: image18.jpg]4 xGc=1)

10. Платеж за потребление электроэнергии осуществляется по
двухтарифному счетчику. Тариф зависит от времени суток. Общая сумма платежа складывается из сумм по каждому из двух тарифов. Квитанция на оплату содержит следующую таблицу.

[image: image19.jpg]Tapupman | oRASAMNA | paoxon |Tapud | Cywwax
20HA daxr. | (p.) |omrate (p.)
Texymee| [Tpeasiymee.
aens (T1) 9632 9546 | 380
Hous (T2) 6231 5937 0,95

Вычислите общую сумму платежа за указанный в таблице расход электроэнергии.

11. В группе из 20 российских туристов несколько человек владеют
иностранными языками. Из них пятеро говорят только по-английски,
трое только по-французски, двое по-французски и по-английски. Какова
вероятность того, что случайно выбранный турист говорит по-
французски?

12. Дана окружность, которая задается уравнением x2 +y2 = 25. Для
каждой из данных точек укажите соответствующее ей верное
утверждение.

	ТОЧКИ
	УТВЕРЖДЕНИЯ>

	А) A(3; 4)
Б) C(-1; 24)
В) B(-1; -3)
Г) D(0; -5)
	1) Точка лежит на данной окружности.
2) Точка лежит внутри круга, ограниченного
данной окружностью.
3) Точка лежит вне круга, ограниченного
данной окружностью.

13. Вокруг дома, имеющего в плане форму прямоугольника со сторонами
6 м и 8 м, уложена плитка. Дорожка из плитки имеет одинаковую
ширину (см. рис.). Дом вместе с дорожкой занимает площадь, равную 80 м2. Какова ширина дорожки? Пусть ширина дорожки равна x м. Выберите уравнение, соответствующее условию задачи.

[image: image20.jpg]

1) (6 + x)(8 + x) = 80______ 2) 6(8 + 2x) = 80

3) 8(6 + 2x) = 80 ______4) (6 + 2x)(8 + 2x) = 80

14. KBCD- параллелограмм,AB и CO – его высоты. Известно, что AB=4.5,
BC=4,CO=3 . Найдите длину стороны CD параллелограмма.

[image: image21.jpg]

15. Укажите в ответе номера верных утверждений.
1) В любой четырехугольник можно вписать окружность
2) В прямоугольном треугольнике синус одного острого угла равен
косинусу другого его острого угла.
3) У четырехугольника, все стороны которого равны, диагонали
перпендикулярны.
4) Площадь треугольника не превышает половины произведения
двух его сторон.

16. Решите неравенство x2 - 8x < 0.

17. Решите систему уравнений [image: image22.jpg]

18. Обведите на рисунке график функции [image: image23.jpg]

[image: image24.jpg]

19. Сократите дробь [image: image25.jpg]

20. Два равных прямоугольника имеют общую вершину O(см. рис.).
Докажите, что площади треугольников AOK и COM равны.

[image: image26.jpg]M

21. На изготовление 231 детали ученик тратит на 11 часов больше, чем
мастер на изготовление 462 таких же деталей. Известно, что ученик за
час делает на 4 детали меньше, чем мастер. Сколько деталей в час
делает ученик?
22. Найдите целое число a , для которого из двух следующих утверждений верно только одно: 1)a<34; 2) a<35.
23. В равнобокой (равнобедренной) трапеции ABCD с основаниями AD и BC описанной около некоторой окружности, проведена высота BH. Из
точки H опущен перпендикуляр HE на прямую AB. В каком
отношении точка E делит отрезок AB, если известно, что BC:AD=3:5?

Тренировочная работа

1. Найдите значения выражений и расположите их в порядке убывания. В ответе укажите их номера.
[image: image27.jpg]|
&
I
I

Dos-2
5

2. На рисунке изображен график движения грузовика из пункта А в пункт В и автобуса из пункта В в пункт А. На сколько километров в час скорость грузовика больше скорости автобуса?

[image: image28.jpg]160)
120
80
40|

12 3 45 6%

3. В ароматизированный чай входят листики зеленого чая и лепестки жасмина в отношении 7 : 2. Какой примерно процент в этой смеси составляет зеленый чай? Ответ округлите до целых.

4. Значение какого из данных выражений принадлежит промежутку [3; 4]?

[image: image29.jpg]

5. В энциклопедии написано: «Масса Земли равна 5,97·1015 млн. т».
Выразите массу Земли в килограммах.
1) 5,97·1018 кг 2) 5,97·1021 кг
3) 5,97·1023 кг 4) 5,97·1024 кг

6. Определите высоту дома, ширина фасада которого равна 6 м, высота от фундамента до крыши равна 4 м, а длина ската крыши равна 5 м.

[image: image30.jpg]

7. Упростите выражение [image: image31.jpg]e

Vi-ay+a

и найдите его значение при y=1000 .

8. Точки А, В, С и D лежат на одной окружности так, что хорды АВ и СD взаимно перпендикулярны, а угол BDC = 25°. Найдите величину угла ACD

[image: image32.jpg]ES

.

9. Решите уравнение [image: image33.jpg]3x+1
x+3

10. На диаграмме приведена динамика роста населения на каждом из континентов и частей света.

[image: image34.jpg]Pacnpenenowe waconewu o 1950 w 2010 ronax

uy

P Eopona Ascrpanis
Swepma Auepaa

1980
B2010

По диаграмме определите, во сколько раз примерно население Азии больше населения Европы в 2010 г.? Результат округлите до единиц.

11. Правильную игральную кость бросили два раза. Какое событие более вероятно:

А = {оба раза выпало 4 очка};
В = {один раз выпала единица, один раз – шестерка};
С = {сумма выпавших очков равна 12}?

1) Событие A 2) Событие B
3) Событие C 4) Все события равновероятны

12. На каком рисунке изображен о множество решений системы неравенств:

[image: image35.jpg]{L\MAZU.

15-3x207
v g | 7277
g X 5 X
o il DN s
s 2«

13. Два одинаковых огурца и один помидор вместе весят 800 г, а два
одинаковых помидора и один огурец – 700 г. Определите массу одного
помидора.

14. Расстояния от точки пересечения диагоналей прямоугольника ABCD до двух его сторон равны 4 см и 5 см. Найдите площадь треугольника
AOD.

[image: image36.jpg]

15. Укажите в ответе номера верных утверждений.

1) В любой трапеции диагонали равны.

2) Одна из медиан прямоугольного треугольника равна половине его гипотенузы.

3) Разность длин двух сторон треугольника всегда меньше его
третьей стороны.

4) Площадь четырехугольника равна половине произведения двух его диагоналей.

16. Каждую функцию, заданную формулой, соотнесите с ее графиком.

[image: image37.jpg]DYHKITHH

B) y=1-x

TPAGHKN

1 y 2)

3 EY y

17. Из формулы [image: image38.jpg]

, в которой все величины положительны, выразите m.

18. Вычислите координаты точек пересечения параболы y=x2-8 и прямой y=7x+10 .

19. Найдите значение выражения [image: image39.jpg]

при х=3.

20. Середины сторон параллелограмма являются вершинами
прямоугольника. Докажите, что данный параллелограмм – ромб.

21. Моторная лодка прошла 48 км по течению реки и вернулась обратно,
потратив на весь путь 7 часов. Скорость течения реки равна 2 км/ч.
Найдите скорость лодки в неподвижной воде.

22. Постройте график функции [image: image40.jpg]

и определите, при каких
значениях прямая y=kx не будет иметь с построенным графиком ни
одной общей точки.

23. Высота треугольника разбивает его основание на два отрезка с длинами 8 и 9. Найдите длину этой высоты, если известно, что другая высота треугольника делит ее пополам.
.

