Выездные вступительные экзамены в СУНЦ МГУ, 2013 с 20 апреля. В 10 класс.
Вариант 3
1.(0.5) Найдите сумму всех положительных четных четырехзначных чисел, делящихся на 7 и не превосходящих 2013.

Ответ. 108360

2. (1) Мерседес едет по шоссе со скоростью 75 км/час. По соседней полосе его догоняет колонна из 11 мотоциклистов. Они двигаются друг за другом со скоростью 100 км/час. Как только водитель мерседеса видит рядом со своим авто мотоциклиста, он мгновенно увеличивает скорость на 10 км/час. Какова конечная скорость мерседеса?
Ответ. 125 км/ч
3. (1) Докажите, что число 
[image: image1.wmf]3431733

5(9416)5312

-+××+×

 составное.

Ответ. Это число можно разложить в произведение (517 – 36)(517 – 43).
4. (1) В угол величиной 60о с вершиной O вписана окружность радиуса 
[image: image2.wmf]23

, касающаяся сторон угла в точках A и B. На продолжении отрезка OA за точку A взята точка P так, что AP=2. Через точку P проведена прямая, пересекающая окружность в точках M и N, а луч OB – в точке Q, причем PM=NQ. Найдите площадь треугольника OPQ, если известно, что она не превосходит 27.
Ответ. 
[image: image3.wmf]83

 (в полностью решенной задаче должно быть рассмотрено два случая, и доказано, что один из них не удовлетворяет ограничению на площадь).
5. (1.5) Решите уравнение 
[image: image4.wmf]32141

xxx

+--=-

.
Ответ. х = –1/4.
Вариант 4
1.(0.5) Найдите сумму всех положительных четырехзначных чисел, кратных четырем, делящихся на 11 и не превосходящих 2013.

Ответ. 34408
2.(1) По шоссе движется колонна из 14 велосипедистов со скоростью 20 км/час, а по соседней полосе впереди нее мчится фотограф на мотоцикле со скоростью 15 км/час. Как только фотограф видит рядом с собой велосипедиста, он мгновенно делает фотографию и увеличивает скорость на 2 км/час. Сколько фотографий сделает фотограф?
Ответ: 5 шт.
3.(1) Докажите, что число 
[image: image5.wmf]2631339

7(81125)7153

-+×+×

 – составное.
4.(1) В угол величиной 60о с вершиной A вписана окружность радиуса 2
[image: image6.wmf]3

, касающаяся сторон угла в точках B и C. На отрезке AB взята точка K так, что BK=1. Через точку K проведена прямая, пересекающая окружность в точках P и T, а луч AC – в точке M, причем KP=TM. Найдите площадь треугольника AKM, если известно, что она больше 11.
Ответ: 
[image: image7.wmf]353

4

 (в полностью решенной задаче должно быть рассмотрено два случая, и доказано, что один из них не удовлетворяет ограничению на площадь).
5.(1.5) Решите уравнение 
[image: image8.wmf]32123

xxx

--+=-

.
Ответ: х=2/3.
_1426614313.unknown

_1427893495.unknown

_1427894203.unknown

_1426614787.unknown

_1422980733.unknown

_1422981031.unknown

_1422538063.unknown

_1422536738.unknown

