

Единый государственный экзамен по МАТЕМАТИКЕ

**Демонстрационный вариант
контрольных измерительных материалов единого
государственного экзамена 2012 года
по математике**

**подготовлен Федеральным государственным научным учреждением
«ФЕДЕРАЛЬНЫЙ ИНСТИТУТ ПЕДАГОГИЧЕСКИХ ИЗМЕРЕНИЙ»**

**Пояснения к демонстрационному варианту
контрольных измерительных материалов для ЕГЭ 2012 года
по МАТЕМАТИКЕ**

Демонстрационный вариант ЕГЭ по математике 2012 года разработан по заданию Федеральной службы по надзору в сфере образования и науки Российской Федерации.

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 2012 году. Структура работы приведена в спецификации, а полный перечень вопросов – в кодификаторах требований и элементов содержания по математике для составления контрольных измерительных материалов ЕГЭ 2012 года.

Правильное решение каждого из заданий В1–В14 части 1 экзаменационной работы оценивается 1 баллом. Правильное решение каждого из заданий С1 и С2 оценивается 2 баллами, С3 и С4 – 3 баллами, С5 и С6 – 4 баллами. Максимальный первичный балл за выполнение всей работы – 32.

Предполагается, что верное выполнение не менее шести заданий экзаменационной работы отвечает минимальному уровню подготовки, подтверждающему освоение выпускником основных общеобразовательных программ общего (полного) среднего образования. Конкретное значение минимального тестового балла, подтверждающего освоение выпускником основных общеобразовательных программ общего (полного) среднего образования, определяется Федеральной службой по надзору в сфере образования и науки Российской Федерации в установленном порядке.

К каждому заданию с развёрнутым ответом, включённому в демонстрационный вариант, даётся одно-два возможных решения. Приведённые критерии оценивания позволяют составить представление о требованиях к полноте и правильности решений. Демонстрационный вариант контрольных измерительных материалов, система оценивания, спецификация и кодификаторы помогут выработать стратегию подготовки к ЕГЭ по математике.

Единый государственный экзамен по МАТЕМАТИКЕ

**Демонстрационный вариант
контрольных измерительных материалов 2012 года**

Инструкция по выполнению работы

На выполнение экзаменационной работы по математике даётся 4 часа (240 мин.). Работа состоит из двух частей и содержит 20 заданий.

Часть 1 содержит 14 заданий с кратким ответом (B1–B14) базового уровня по материалу курса математики. Ответом является целое число или конечная десятичная дробь.

Часть 2 содержит 6 более сложных заданий (C1–C6) по материалу курса математики. При их выполнении надо записать полное решение и ответ.

Все бланки ЕГЭ заполняются яркими чёрными чернилами. Допускается использование гелевой, капиллярной или перьевой ручки.

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.

Желаем успеха!

Часть 1

Ответом на задания B1–B14 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.

B1 Билет на автобус стоит 15 рублей. Какое максимальное число билетов можно будет купить на 100 рублей после повышения цены билета на 20%?

B2 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.

B3 Найдите площадь четырёхугольника, изображённого на клетчатой бумаге с размером клетки 1 см × 1 см (см. рисунок). Ответ дайте в квадратных сантиметрах.

B4 Строительная фирма планирует купить 70 м^3 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 м^3)	Стоимость доставки (руб.)	Дополнительные условия доставки
А	2 600	10 000	
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

B5 Найдите корень уравнения $\log_3(x - 3) = 2$.

B6 Треугольник ABC вписан в окружность с центром O . Найдите угол BOC , если угол BAC равен 32° .

B7 Найдите $\sin \alpha$, если $\cos \alpha = 0,6$ и $\pi < \alpha < 2\pi$.

B8 На рисунке изображён график функции $y = f(x)$ и отмечены девять точек на оси абсцисс: $x_1, x_2, x_3, \dots, x_9$. В скольких из этих точек производная функции $f(x)$ отрицательна?

B9 Диагональ AC основания правильной четырёхугольной пирамиды $SABCD$ равна 6. Высота пирамиды SO равна 4. Найдите длину бокового ребра SB .

B10 В сборнике билетов по биологии всего 25 билетов, в двух из них встречается вопрос о грибах. На экзамене школьнику достаётся один случайно выбранный билет. Найдите вероятность того, что в этом билете не будет вопроса о грибах.

B11 Объём первого цилиндра равен 12 м^3 . У второго цилиндра высота в три раза больше, а радиус основания в два раза меньше, чем у первого. Найдите объём второго цилиндра (в м^3).

B12 Камень брошен вертикально вверх. Пока камень не упал, высота, на которой он находится, описывается формулой $h(t) = -5t^2 + 18t$, где h — высота в метрах, t — время в секундах, прошедшее с момента броска. Сколько секунд камень находился на высоте не менее 9 метров.

B13 Весной катер идёт против течения реки в $1\frac{2}{3}$ раза медленнее, чем по течению. Летом течение становится на 1 км/ч медленнее. Поэтому летом катер идёт против течения в $1\frac{1}{2}$ раза медленнее, чем по течению. Найдите скорость течения весной (в км/ч).

B14 Найдите наибольшее значение функции

$$y = 2 \cos x + \sqrt{3}x - \frac{\sqrt{3}\pi}{3} \text{ на отрезке } \left[0; \frac{\pi}{2}\right].$$

Часть 2

Для записи решений и ответов на задания C1–C6 используйте бланк ответов № 2. Запишите сначала номер выполняемого задания (C1, C2 и т. д.), а затем полное обоснованное решение и ответ.

C1 Решите уравнение $6\sin^2 x + \cos x - 5 = 0$ и найдите корни, принадлежащие отрезку $[2\pi; 3\pi]$.

C2 Сторона основания правильной треугольной призмы $ABCA_1B_1C_1$ равна 2, а диагональ боковой грани равна $\sqrt{5}$. Найдите угол между плоскостью A_1BC и плоскостью основания призмы.

C3 Решите систему неравенств
$$\begin{cases} 4^x \leq 9 \cdot 2^x + 22, \\ \log_3(x^2 - x - 2) \leq 1 + \log_3 \frac{x+1}{x-2}. \end{cases}$$

C4 На стороне BA угла ABC , равного 30° , взята такая точка D , что $AD = 2$ и $BD = 1$. Найдите радиус окружности, проходящей через точки A , D и касающейся прямой BC .

C5 Найдите все значения a , при каждом из которых наименьшее значение функции $f(x) = 2ax + |x^2 - 8x + 7|$ больше 1.

C6 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?

**Система оценивания демонстрационного варианта
контрольных измерительных материалов по МАТЕМАТИКЕ**

Ответы к заданиям части 1

Каждое правильно выполненное задание части 1 оценивается 1 баллом. Задания части 1 считаются выполненными верно, если экзаменуемый дал верный ответ в виде целого числа или конечной десятичной дроби.

Задание	Ответ
B1	5
B2	5
B3	18
B4	192 000
B5	12
B6	64
B7	-0,8
B8	3
B9	5
B10	0,92
B11	9
B12	2,4
B13	5
B14	1

Ответы к заданиям части 2

Задание	Ответ
C1	$\pm \frac{\pi}{3} + 2\pi n, n \in \mathbb{Z}, \pm \left(\pi - \arccos \frac{1}{3} \right) + 2\pi k, k \in \mathbb{Z};$ корни, принадлежащие отрезку $[2\pi; 3\pi]$: $\frac{7\pi}{3}, 3\pi - \arccos \frac{1}{3}$
C2	30°
C3	$(2; \log_2 11]$
C4	1 или 7
C5	$\left(\frac{1}{2}; 4 + \sqrt{6} \right)$
C6	а) 44; б) отрицательных; в) 17

Решения и критерии оценивания заданий части 2

Количество баллов, выставляемых за выполнение заданий части 2 зависит от полноты решения и правильности ответа.

Общие требования к выполнению заданий с развёрнутым ответом: решение должно быть математически грамотным, полным, в частности, все возможные случаи должны быть рассмотрены. Методы решения, формы его записи и формы записи ответа могут быть разными. За решение, в котором обоснованно получен правильный ответ, выставляется максимальное число баллов. Правильный ответ при отсутствии текста решения оценивается в 0 баллов.

Эксперты проверяют только математическое содержание представленного решения, а особенности записи не учитывают.

В критериях оценивания конкретных заданий содержатся общие требования к выставлению баллов.

При выполнении задания можно использовать без доказательства и ссылок любые математические факты, содержащиеся в учебниках и учебных пособиях, входящих в Федеральный перечень учебников, рекомендованных (допущенных) Министерством образования и науки Российской Федерации.

C1 Решите уравнение $6\sin^2 x + \cos x - 5 = 0$ и найдите корни, принадлежащие отрезку $[2\pi; 3\pi]$.

Решение.

1. Уравнение $6\sin^2 x + \cos x - 5 = 0$ приводится к виду $6\cos^2 x - \cos x - 1 = 0$, откуда $\cos x = \frac{1}{2}$ или $\cos x = -\frac{1}{3}$.

Уравнение $\cos x = \frac{1}{2}$ имеет корни $x = \pm\frac{\pi}{3} + 2\pi n, n \in \mathbb{Z}$.

Уравнение $\cos x = -\frac{1}{3}$ имеет корни $x = \pm\left(\pi - \arccos\frac{1}{3}\right) + 2\pi k, k \in \mathbb{Z}$.

Исходное уравнение имеет корни:

$$\pm\frac{\pi}{3} + 2\pi n, n \in \mathbb{Z}, \pm\left(\pi - \arccos\frac{1}{3}\right) + 2\pi k, k \in \mathbb{Z}.$$

2. В серии $x = \frac{\pi}{3} + 2\pi n, n \in \mathbb{Z}$, найдём корни, принадлежащие отрезку

$$[2\pi; 3\pi]: 2\pi \leq \frac{\pi}{3} + 2\pi n \leq 3\pi, \frac{5}{6} \leq n \leq \frac{4}{3}, \text{ так как } n - \text{целое, то } n = 1: x = \frac{7\pi}{3}.$$

В серии $x = -\frac{\pi}{3} + 2\pi n, n \in \mathbb{Z}$, нет корней, принадлежащих отрезку

$$[2\pi; 3\pi], \text{ так как } 2\pi \leq -\frac{\pi}{3} + 2\pi n \leq 3\pi, 1\frac{1}{6} \leq n \leq 1\frac{2}{3}.$$

В серии $x = \pi - \arccos\frac{1}{3} + 2\pi k, k \in \mathbb{Z}: 2\pi \leq \pi - \arccos\frac{1}{3} + 2\pi k \leq 3\pi,$

$$\frac{1}{2} + \frac{1}{2\pi} \arccos\frac{1}{3} \leq k \leq 1 + \frac{1}{2\pi} \arccos\frac{1}{3}, \text{ так как } k - \text{целое, то } k = 1: 3\pi - \arccos\frac{1}{3}.$$

В серии $x = -\left(\pi - \arccos\frac{1}{3}\right) + 2\pi k, k \in \mathbb{Z}$, нет корней, принадлежащих отрезку $[2\pi; 3\pi]$.

Ответ: $\pm\frac{\pi}{3} + 2\pi n, n \in \mathbb{Z}, \pm\left(\pi - \arccos\frac{1}{3}\right) + 2\pi k, k \in \mathbb{Z}$; корни,

принадлежащие отрезку $[2\pi; 3\pi]: \frac{7\pi}{3}, 3\pi - \arccos\frac{1}{3}$.

Содержание критерия	Баллы
Верно решено уравнение и произведён отбор корней	2
Верно решено уравнение, но не произведён отбор корней, или верно найдены только корни из заданного отрезка	1
Решение не соответствует ни одному из критериев, перечисленных выше	0
<i>Максимальный балл</i>	
	2

C2 Сторона основания правильной треугольной призмы $ABC A_1 B_1 C_1$ равна 2, а диагональ боковой грани равна $\sqrt{5}$. Найдите угол между плоскостью $A_1 BC$ и плоскостью основания призмы.

Решение.

Обозначим H середину ребра BC (см. рисунок). Так как треугольник ABC равносторонний, а треугольник $A_1 BC$ – равнобедренный, отрезки AH и $A_1 H$ перпендикулярны BC . Следовательно, $\angle A_1 H A$ – линейный угол двугранного угла с гранями $B C A$ и $B C A_1$.

Из треугольника $A_1 A B$ найдём: $A A_1 = 1$.

Из треугольника $A H B$ найдём: $A H = \sqrt{3}$.

Из треугольника $H A A_1$ найдём:

$$\operatorname{tg} \angle A_1 H A = \frac{A A_1}{A H} = \frac{1}{\sqrt{3}}.$$

Искомый угол равен 30° .

Ответ: 30° .

Возможны другие формы записи ответа. Например:

А) $\frac{\pi}{6}$;

Б) $\frac{\pi}{6}$ рад.

В) $\operatorname{arctg} \frac{1}{\sqrt{3}}$ и т.п.

Возможны другие решения. Например, с использованием векторов или метода координат.

Содержание критерия	Баллы
Обоснованно получен верный ответ	2
Решение содержит обоснованный переход к планиметрической задаче, но получен неверный ответ, или решение не закончено, или при правильном ответе решение недостаточно обосновано	1
Решение не соответствует ни одному из критериев, перечисленных выше	0
<i>Максимальный балл</i>	2

С3

Решите систему неравенств
$$\begin{cases} 4^x \leq 9 \cdot 2^x + 22, \\ \log_3(x^2 - x - 2) \leq 1 + \log_3 \frac{x+1}{x-2}. \end{cases}$$

Решение.

1. Неравенство $4^x \leq 9 \cdot 2^x + 22$ запишем в виде $(2^x)^2 - 9 \cdot 2^x - 22 \leq 0$.

Относительно $t = 2^x$ неравенство имеет вид: $t^2 - 9t - 22 \leq 0$, откуда получаем: $(t+2)(t-11) \leq 0$, $-2 \leq t \leq 11$.

Значит, $-2 \leq 2^x \leq 11$, $x \leq \log_2 11$.

2. Второе неравенство системы определено при
$$\begin{cases} (x+1)(x-2) > 0, \\ \frac{x+1}{x-2} > 0, \end{cases}$$

то есть при $x < -1$ и $x > 2$.

При допустимых значениях переменной получаем:

$$\log_3(x^2 - x - 2) \leq 1 + \log_3 \frac{x+1}{x-2}, \log_3((x+1)(x-2)) - \log_3 \frac{x+1}{x-2} \leq 1,$$

$$\log_3(x-2)^2 \leq 1, (x-2)^2 \leq 3, 2 - \sqrt{3} \leq x \leq 2 + \sqrt{3}.$$

С учётом области допустимых значений переменной получаем решение второго неравенства системы: $2 < x \leq 2 + \sqrt{3}$.

3. Сравним $\log_2 11$ и $2 + \sqrt{3}$. Так как $\sqrt{3} > \sqrt{2,25} = 1,5$, то

$$2 + \sqrt{3} > 3,5 = \log_2(8 \cdot \sqrt{2}) > \log_2(8 \cdot 1,4) = \log_2(11,2) > \log_2 11,$$

следовательно, $\log_2 11 < 2 + \sqrt{3}$.

Решение системы неравенств: $(2; \log_2 11]$.

Ответ: $(2; \log_2 11]$.

Содержание критерия	Баллы
Обоснованно получен верный ответ	3
Для обоих неравенств системы обоснованно получены верные ответы, но не проведено обоснованного сравнения значений конечных точек найденных промежутков	2
Для одного из двух неравенств системы обоснованно получен верный ответ	1
Решение не соответствует ни одному из критериев, перечисленных выше	0
<i>Максимальный балл</i>	3

Комментарий. Если обоснованно получены оба ответа: $x \leq \log_2 11$ и $2 < x \leq 2 + \sqrt{3}$, после чего лишь **сказано**, но никак не обосновано, что $\log_2 11 < 2 + \sqrt{3}$, то такое решение оценивается в 2 балла.

С4

На стороне BA угла ABC , равного 30° , взята такая точка D , что $AD = 2$ и $BD = 1$. Найдите радиус окружности, проходящей через точки A , D и касающейся прямой BC .

Решение.

Центр O искомой окружности принадлежит серединному перпендикуляру к отрезку AD . Обозначим P середину отрезка AD , Q – основание перпендикуляра, опущенного из точки O на прямую BC , E – точку пересечения серединного перпендикуляра с прямой BC (см. рисунок а). Из условия касания окружности и прямой BC следует, что отрезки OA , OD и OQ равны радиусу R окружности.

Заметим, что точка O не может лежать по ту же сторону от прямой AB , что и точка E , так как в этом случае расстояние от точки O до прямой BC меньше, чем расстояние от неё до точки A .

Из прямоугольного треугольника BPE с катетом $BP = 2$ и $\angle B = 30^\circ$ находим, что $PE = \frac{2\sqrt{3}}{3}$.

Так как $OA = R$ и $AP = 1$, получаем: $OP = \sqrt{R^2 - 1}$, следовательно, $OE = \sqrt{R^2 - 1} + \frac{2\sqrt{3}}{3}$.

Из прямоугольного треугольника OQE , в котором $\angle E = 60^\circ$, находим:

$$R = OQ = \frac{\sqrt{3}}{2} OE = \frac{\sqrt{3}}{2} \sqrt{R^2 - 1} + 1.$$

В результате получаем уравнение:

$$\frac{\sqrt{3}}{2} \sqrt{R^2 - 1} = R - 1.$$

Возведём в квадрат обе части этого уравнения и приведём подобные члены. Получим уравнение $R^2 - 8R + 7 = 0$, решая которое находим два корня: $R_1 = 1$, $R_2 = 7$. Если радиус равен 1, то центром окружности является точка P (см. рисунок б).

Ответ: 1 или 7.

Другое решение.

Пусть точка Q касания окружности с прямой BC лежит на луче BC (см. рисунок а). По теореме о касательной и секущей

$$BQ^2 = BA \cdot BD = (BD + DA) \cdot BD = (1 + 2) \cdot 1 = 3,$$

откуда $BQ = \sqrt{3}$.

Пусть O – точка пересечения луча BA и перпендикуляра к BC , проведённого через точку Q . Из прямоугольного треугольника BQO находим:

$$BO = \frac{BQ}{\cos 30^\circ} = 2, \text{ тогда } AO = OD = 1 \text{ и } OQ = \frac{1}{2} BO = 1.$$

Таким образом, точка O удалена от точек A , D и Q на одно и то же расстояние, равное 1. Следовательно, O – центр искомой окружности, а её радиус равен 1.

Пусть теперь точка Q касания окружности с прямой BC лежит на продолжении BC за точку B (см. рисунок б), а прямая, проходящая через точку Q перпендикулярно BC , пересекает прямую AB в точке H , а окружность вторично – в точке T . Тогда

$$BQ = \sqrt{BA \cdot BD} = \sqrt{3}, \quad \angle HBQ = \angle ABC = 30^\circ,$$

$$BH = \frac{BQ}{\cos 30^\circ} = 2, \quad HQ = \frac{1}{2} BH = 1.$$

Если R – радиус окружности, то $QT = 2R$. По теореме о двух секущих $HQ \cdot HT = HA \cdot HD$, то есть $1 \cdot (1 + 2R) = (2 + 3) \cdot 3$, откуда находим, что $R = 7$.

Ответ: 1 или 7.

Возможны другие формы записи ответа. Например:

А) 1, 7;

Б) радиус окружности равен 7 или 1.

Содержание критерия	Баллы
Обоснованно получен верный ответ	3
Рассмотрена хотя бы одна возможная геометрическая конфигурация, для которой получено правильное значение искомой величины, или рассмотрены обе конфигурации, для которых получены значения искомой величины, неправильные из-за арифметических ошибок	2
Рассмотрена хотя бы одна возможная геометрическая конфигурация, для которой получено значение искомой величины, неправильное из-за арифметической ошибки	1
Решение не соответствует ни одному из критериев, перечисленных выше	0
<i>Максимальный балл</i>	
	3

C5 Найдите все значения a , при каждом из которых наименьшее значение функции $f(x) = 2ax + |x^2 - 8x + 7|$ больше 1.

Решение.

1. Функция f имеет вид:

а) при $x^2 - 8x + 7 \geq 0$: $f(x) = x^2 + 2(a-4)x + 7$, а её график есть две части параболы с ветвями, направленными вверх, и осью симметрии $x = 4 - a$;

б) при $x^2 - 8x + 7 < 0$: $f(x) = -x^2 + (2a+8)x - 7$, а её график есть часть параболы с ветвями, направленными вниз.

Все возможные виды графика функции $f(x)$ показаны на рисунках:

Рис. 1

Рис. 2

Рис. 3

Рис. 4

2. Наименьшее значение функция $f(x)$ может принять только в точках $x = 1$ или $x = 7$, а если $4 - a \notin [1; 7]$ – то в точке $x = 4 - a$.

3. Наименьшее значение функции f больше 1 тогда и только тогда, когда

$$\begin{cases} f(1) > 1, \\ f(7) > 1, \\ f(4-a) > 1 \end{cases} \Leftrightarrow \begin{cases} 2a > 1, \\ 14a > 1, \\ 2a(4-a) + |a^2 - 9| > 1 \end{cases} \Leftrightarrow \begin{cases} a > \frac{1}{2}, \\ a > \frac{1}{14}, \\ 2a^2 - 8a + 1 - |a^2 - 9| < 0 \end{cases} \Leftrightarrow$$

$$\Leftrightarrow \begin{cases} a \geq 3, \\ a^2 - 8a + 10 < 0 \end{cases} \Leftrightarrow \begin{cases} a \geq 3, \\ 4 - \sqrt{6} < a < 4 + \sqrt{6} \end{cases} \Leftrightarrow \begin{cases} \frac{1}{2} < a < 3, \\ \frac{1}{2} < a < 3, \\ \frac{4 - \sqrt{40}}{3} < a < \frac{4 + \sqrt{40}}{3} \end{cases} \Leftrightarrow$$

$$\Leftrightarrow \begin{cases} 3 \leq a < 4 + \sqrt{6} \\ \frac{1}{2} < a < 3 \end{cases} \Leftrightarrow \frac{1}{2} < a < 4 + \sqrt{6}.$$

Ответ: $(\frac{1}{2}; 4 + \sqrt{6})$.

Содержание критерия	Баллы
Обоснованно получен правильный ответ	4
Получен верный ответ. Решение в целом верное, но либо имеет пробелы (например, не описаны необходимые свойства функции), либо содержит вычислительные ошибки	3
Верно рассмотрены все случаи раскрытия модулей. При составлении или решении условий на параметр допущены ошибки, в результате которых в ответе либо приобретены посторонние значения, либо часть верных значений потеряна	2
Хотя бы в одном из случаев раскрытия модуля составлено верное условие на параметр либо построен верный эскиз графика функции в целом	1
Решение не соответствует ни одному из критериев, перечисленных выше	0
<i>Максимальный балл</i>	
	4

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?

Решение.

Пусть среди написанных чисел k положительных, l отрицательных и m нулей. Сумма набора чисел равна количеству чисел в этом наборе, умноженному на его среднее арифметическое, поэтому $4k - 8l + 0 \cdot m = -3(k + l + m)$.

а) Заметим, что в левой части приведённого выше равенства каждое слагаемое делится на 4, поэтому $k + l + m$ — количество целых чисел — делится на 4. По условию $40 < k + l + m < 48$, поэтому $k + l + m = 44$. Таким образом, написано 44 числа.

б) Приведём равенство $4k - 8l = -3(k + l + m)$ к виду $5l = 7k + 3m$. Так как $m \geq 0$, получаем, что $5l \geq 7k$, откуда $l > k$. Следовательно, отрицательных чисел больше, чем положительных.

В_оценка) Подставим $k + l + m = 44$ в правую часть равенства $4k - 8l = -3(k + l + m)$: $4k - 8l = -132$, откуда $k = 2l - 33$. Так как $k + l \leq 44$, получаем: $3l - 33 \leq 44$, $3l \leq 77$, $l \leq 25$, $k = 2l - 33 \leq 17$; то есть положительных чисел не более 17.

В_пример) Приведём пример, когда положительных чисел ровно 17. Пусть на доске 17 раз написано число 4, 25 раз написано число -8 и два раза написан 0. Тогда $\frac{4 \cdot 17 - 8 \cdot 25}{44} = \frac{68 - 200}{44} = -3$, указанный набор удовлетворяет всем условиям задачи.

Ответ: а) 44; б) отрицательных; в) 17.

Содержание критерия	Баллы
Верно выполнены: а), б), <small>В_пример</small>), <small>В_оценка</small>)	4
Верно выполнены три пункта из четырёх: а), б), <small>В_пример</small>), <small>В_оценка</small>)	3
Верно выполнены два пункта из четырёх: а), б), <small>В_пример</small>), <small>В_оценка</small>)	2
Верно выполнен один пункт из четырёх: а), б), <small>В_пример</small>), <small>В_оценка</small>)	1
Решение не соответствует ни одному из критериев, перечисленных выше	0
<i>Максимальный балл</i>	4