Варианты вступительных экзаменов в СУНЦ МГУ с 20 апреля 2013. В 11 класс.
Вариант 3
1.(0.5) На вступительный экзамен в СУНЦ МГУ в одном из городов пришло не более 75 человек. Известно, что половина пришедших решила все задачи. Если же не считать трех человек, то среди оставшихся все задачи решили 48%. Сколько всего пришло человек на экзамен?

Ответ: 28 человек

2.(1) Найдите все целые решения уравнения
[image: image1.wmf]2

2sin190320

6

x

xx

æö

ç÷

èø

p

---=

Ответ. {1; 5; 6; –7}
3. (1) Найдите все действительные числа x, такие что наибольшее целое число, не превосходящее 2x² + 3x + 1, равно 4x + 1.

Ответ: {–1/4; 0; 1/2; 3/4}.
4. (1) В треугольнике ABC вершины A, B и центр описанной окружности лежат на одной окружности с основаниями биссектрис, проведенных из A и B. Найдите углы треугольника.
Ответ: C = 36(= π/5, A = B = 72(= 2π/5. (в полностью решенной задаче должен быть рассмотрен случай (С (90().
5. (1.5) Найдите наименьшее значение выражения
[image: image2.wmf]22

4825

xxxx

-++++

, если х – произвольное действительное число.

Ответ. 5.

Вариант 4
1.(0.5) Пекарня производит не более 70 пирожков в день. Среди испеченных сегодня пирожков 52% – с капустой. Если же три пирожка не считать, то пирожки с капустой составят ровно половину оставшихся. Сколько пирожков испекла пекарня сегодня?

Ответ. 25 пирожков

2.(1) Найдите все целые решения уравнения
[image: image3.wmf]2

2cos1551720

3

y

yy

æö

ç÷

èø

p

-+-=

Ответ. {–1; 1; 5; 7; 11}
3. (2) Найдите все действительные числа x, такие что наибольшее целое число, не превосходящее 3x² – 4x + 1, равно 1 – 6x.
Ответ. {–5/6; –2/3; 0; 1/6}
(решение неравенств:
[image: image4.wmf](1;2/3][0;1/3)

x

Î--È

)
4.(2) В треугольнике ABC вершины A, B и точка пересечения высот лежат на одной окружности с основаниями биссектрис, проведенных из A и B. Найдите углы треугольника.
Ответ: C = 3π/7, A = B = 2π/7. (в полностью решенной задаче должен быть рассмотрен случай (С (90().
5.(1.5) Найдите наименьшее значение выражения
[image: image5.wmf]22

10622

yyyy

-++++

, если y – произвольное действительное число
Ответ:
[image: image6.wmf]25

_1426736839.unknown

_1427896544.unknown

_1427896780.unknown

_1426736960.unknown

_1421150686.unknown

_1426609829.unknown

