Правила вступительного испытания по математике,

проводимого университетом самостоятельно

Вступительное испытание по математике в РГАУ-МСХА имени К.А. Тимирязева и его филиале проводится в письменной форме.
Продолжительность экзамена 120 минут. Результаты оцениваются по стобалльной шкале. Содержание экзаменационных билетов соответствует Программе вступительных испытаний по математике.

Ниже приводятся два варианта экзаменационной работы 2013 года
ВАРИАНТ 1

Часть 1

В1. Поезд Самара–Волгоград отправляется в 7 : 58, а прибывает в 2 : 58 на следующий день (время московское). Сколько часов поезд находится в пути?
В2. Железнодорожный билет для взрослого стоит 560 рублей. Стоимость билета для школьника составляет 50% от стоимости билета для взрослого. Группа состоит из 13 школьников и 3 взрослых. Сколько рублей стоят билеты на всю группу?
В3. На диаграмме показана среднемесячная температура воздуха в Екатеринбурге (Свердловске) за каждый месяц 1973 года. По горизонтали указываются месяцы, по вертикали – температура в градусах Цельсия. Определите по диаграмме наименьшую среднемесячную температуру в 1973 году. Ответ дайте в градусах Цельсия.

В4. Семья из трех человек планирует поехать из Санкт-Петербурга в Вологду. Можно ехать поездом, а можно — на своей машине. Билет на поезд на одного человека стоит 770 рублей. Автомобиль расходует 11 литров бензина на 100 километров пути, расстояние по шоссе равно 700 км, а цена бензина равна 19,5 рубля за литр. Сколько рублей придется заплатить за наиболее дешевую поездку на троих?
В5. На клетчатой бумаге с клетками размером 1 см (1 см изображен треугольник (см. рисунок). Найдите его площадь в квадратных сантиметрах.

[image: image1.png]=

В6. В среднем из 1400 садовых насосов, поступивших в продажу, 7 подтекают. Найдите вероятность того, что один случайно выбранный для контроля насос подтекает.
В7. Решите уравнение
[image: image2.wmf]8

1

7

2

1

=

+

x

.
В8. В треугольнике ABC угол C равен 900, AB = 10, AC = 6. Найдите cosA.

В9. На рисунке изображен график функции y = f(x), определенной на интервале (–2; 12). Найдите количество точек максимума функции f(x).

[image: image3.png]v g

В10. Найдите расстояние между вершинами В и С1 прямоугольного параллелепипеда, для которого АВ = 6, AD = 6, AA1 = 8.
[image: image4.jpg]

Часть 2

В11. а) Решите уравнение
[image: image5.wmf]0

2

sin

cos

4

3

=

÷

ø

ö

ç

è

æ

-

+

p

x

x

.

б) Найдите все корни этого уравнения, принадлежащие отрезку [(; 2(].

В12. Некоторая компания продает свою продукцию по цене p = 600 руб. за единицу, переменные затраты на производство одной единицы продукции составляют v = 400 руб., постоянные расходы предприятия f = 600 000 руб. в месяц. Месячная операционная прибыль предприятия (в рублях) вычисляется по формуле ((q) = q(p − v) − f. Определите наименьший месячный объeм производства q (единиц продукции), при котором месячная операционная прибыль предприятия будет не меньше 500 000 руб.

В13. В правильной треугольной призме АВСА1В1С1 стороны основания равны 3, боковые ребра равны 1, точка D – середина ребра СС1. Найдите угол между плоскостями АВС и АDВ1.

В14. Из двух городов, расстояние между которыми равно 480 км, навстречу друг другу одновременно выехали два автомобиля. Через сколько часов автомобили встретятся, если их скорости равны 75 км/ч и 85 км/ч?
В15. Решите систему неравенств
[image: image6.wmf]î

í

ì

£

+

£

×

+

-

+

.

8

log

3

4

log

31

3

10

3

2

2

1

x

x

x

x

ВАРИАНТ 2

Часть 1

В1. В доме, в котором живет Олег, один подъезд. На каждом этаже по пять квартир. Олег живет в квартире 43. На каком этаже живет Олег?

В2. Пачка сливочного масла стоит 60 рублей. Пенсионерам магазин делает скидку 5%. Сколько рублей заплатит пенсионер за пачку масла?
В3. На рисунке жирными точками показана цена нефти на момент закрытия биржевых торгов во все рабочие дни с 4 по 19 апреля 2002 года. По горизонтали указываются числа месяца, по вертикали – цена барреля нефти в долларах США. Для наглядности жирные точки на рисунке соединены линией. Определите по рисунку, какого числа цена нефти на момент закрытия торгов была наименьшей за данный период.

[image: image7.png]27
265
%
255
=
25
%
235
=
25
2

u

12

15

15

7

15

1

В4. В таблице указаны средние цены (в рублях) на некоторые основные продукты питания в трех городах России (по данным на начало 2010 года).
	Наименование продукта
	Барнаул
	Новосибирск
	Томск

	Пшеничный хлеб (батон)
	12
	15
	12

	Молоко (1 литр)
	25
	25
	25

	Картофель (1 кг)
	16
	17
	15

	Сыр (1 кг)
	260
	255
	220

	Мясо (говядина)
	300
	300
	310

	Подсолнечное масло (1 литр)
	50
	50
	50

Определите, в каком из этих городов окажется самым дешевым следующий набор продуктов: 2 батона пшеничного хлеба, 2 кг говядины, 1 л подсолнечного масла. В ответ запишите стоимость данного набора продуктов в этом городе (в рублях).
В5. На клетчатой бумаге с клетками размером 1 см (1 см изображен четырехугольник (см. рисунок). Найдите его площадь в квадратных сантиметрах.
[image: image8.png]

В6. В среднем из 50 аккумуляторов, поступивших в продажу, 7 неисправны. Найдите вероятность того, что один купленный аккумулятор окажется неисправным.
В7. Решите уравнение
[image: image9.wmf]5

3

8

1

=

+

x

.
В8. В треугольнике ABC угол C равен 900, AB = 10, AC = 8. Найдите sinВ.
В9. На рисунке изображен график функции y = f(x), определенной на интервале (–2; 12). Найдите количество точек минимума функции f(x).

[image: image10.png]v g

В10. В прямоугольном параллелепипеде ABCDA1B1C1D1 известно, что АА1 = 4, AB = 20, BC = 5. Найдите длину диагонали CA1.
[image: image11.jpg]

Часть 2

В11. а) Решите уравнение
[image: image12.wmf]0

3

cos

3

sin

2

2

=

-

+

x

x

.

б) Найдите все корни этого уравнения, принадлежащие отрезку
[image: image13.wmf]ú

û

ù

ê

ë

é

p

p

4

;

2

5

.

В12. Сила тока в цепи I (в амперах) определяется напряжением в цепи и сопротивлением электроприбора по закону Ома:
[image: image14.wmf]R

U

I

=

, где U – напряжение в вольтах, R –сопротивление электроприбора в омах. В электросеть включен предохранитель, который плавится, если сила тока превышает 4 А. Определите, какое минимальное сопротивление должно быть у электроприбора, подключаемого к розетке в 220 вольт, чтобы сеть продолжала работать. Ответ выразите в омах.
В13. В правильной шестиугольной призме ABCDEFA1B1C1D1E1F1, все ребра которой равны 1, найдите расстояние от точки С до прямой А1В1.

В14. Из городов A и B, расстояние между которыми равно 440 км, навстречу друг другу одновременно выехали два автомобиля и встретились через 4 часа на расстоянии 240 км от города B. Найдите скорость автомобиля, выехавшего из города A. Ответ дайте в км/ч.
В15. Решите систему неравенств
[image: image15.wmf]ï

î

ï

í

ì

£

-

-

£

×

+

-

-

-

0

7

log

1

)

1

(

log

2

61

5

12

5

1

7

2

1

x

x

x

x

.
ОТВЕТЫ

	
	Вариант 1
	Вариант 2

	В 1
	19
	9

	В 2
	5320
	57

	В 3
	–20
	12

	В 4
	1501,5
	674

	В 5
	6
	15

	В 6
	0,005
	0,14

	В 7
	0,5
	–0,35

	В 8
	0,6
	0,8

	В 9
	4
	3

	В 10
	10
	21

	В 11
	а)
[image: image16.wmf]Z

п

п

п

Î

+

±

+

,

3

,

2

p

p

p

p

;

б)
[image: image17.wmf]3

5

,

2

3

,

3

4

p

p

p

	а)
[image: image18.wmf]Z

п

п

п

Î

+

±

,

2

3

,

2

p

p

p

;

б)
[image: image19.wmf]p

p

4

,

3

11

	В 12
	5500
	55

	В 13
	
[image: image20.wmf]10

3

arccos

	
[image: image21.wmf]2

7

	В 14
	3
	50

	В 15
	
[image: image22.wmf][

]

10

log

;

2

2

1

;

4

1

3

È

÷

ø

ö

ê

ë

é

	
[image: image23.wmf](

]

300

log

;

2

5

_1463841020.unknown

_1463849144.unknown

_1463906348.unknown

_1463906658.unknown

_1463907699.unknown

_1463906361.unknown

_1463903899.unknown

_1463854048.unknown

_1463848474.unknown

_1463848496.unknown

_1463841068.unknown

_1379443643.unknown

_1396098608.unknown

_1396099745.unknown

_1379772271.unknown

_1379443616.unknown

