

ЕГЭ 2013

ПОДГОТОВКА К ЕГЭ

Задание В12

Задание В10

Тип задания: Задание на анализ практической ситуации, сводящееся к решению уравнения или неравенства

Характеристика задания: Текстовое задание, моделирующее реальную или близкую к реальной ситуацию (например, экономические, физические, химические и др. процессы)

Комментарий: По условию задачи требуется составить уравнение или неравенство, сводимое к линейному или квадратному, решив которое, записать в ответ искомую величину

1. КПД теплового двигателя вычисляется по формуле

$$\eta = \frac{T_1 - T_2}{T_1} \cdot 100\%$$

При каком наименьшем значении температуры нагревателя T_1 КПД двигателя будет не менее 75%, если температура холодильника $T_2 = 350$ К.

Решение

$$75\% = \frac{T_1 - T_2}{T_1} \cdot 100\%$$

$$75 \cdot T_1 = 100 \cdot T_1 - 35000$$

$$75 \cdot T_1 = \frac{T_1 - 350}{T_1} \cdot 100$$

$$25 \cdot T_1 = 35000$$

$$75 \cdot T_1 = (T_1 - 350) \cdot 100$$

$$T_1 = 1400$$

Ответ: 1400

2. Зависимость объема спроса на продукцию некоторой фирмы от цены продукции задается формулой $q(p) = 280 - 10p$, где p – цена (тыс.руб); q – спрос (единиц в месяц). Определить максимальный уровень цены (в тыс.руб), при котором значение выручки предприятия за месяц $r = q \cdot p$ составит не менее 960 тыс.руб.

Решение

$$r = q \cdot p = (280 - 10p)p$$

т.к. $r \geq 960$, то

$$(280 - 10p)p \geq 960$$

$$-10 p^2 + 280p - 960 \geq 0$$

$$p_1 = 4, p_2 = 24$$

Ответ: 24

3. Операционная прибыль предприятия в краткосрочном периоде вычисляются по формуле $h(q) = q(p - v) - f$. Компания продает свою продукцию по цене $p = 400$ руб. за штуку, затраты на производство одной единицы продукции составляют $v = 300$ руб. за штуку, постоянные расходы предприятия $f = 800000$ руб. в месяц. Определить наименьший месячный объём производства q (шт.), при котором прибыль предприятия будет не меньше 700000 руб. в месяц.

Решение

$$700000 = q(400 - 300) - 800000$$

$$100q = 1500000$$

$$q = 1500000 : 100$$

$$q = 15000$$

Ответ: 15000

4. Высота столба жидкости в баке с открытым краном меняется по закону $H(t) = 1,28 - 0,8t + 0,125 t^2$, где t – время в минутах, H – высота в метрах. Через несколько минут после открытия крана вода полностью вытечет из бака?

Решение

$$H(t) = 0$$

$$1,28 - 0,8t + 0,125 t^2 = 0$$

$$D = 0$$

$$t = 3,2$$

Ответ: 3,2

5. Зависимость температуры нагревательного элемента прибора от времени имеет вид $T(t) = T_0 + at + bt^2$, где $T_0 = 100\text{К}$, $a = 37,5 \text{ К/мин}$, $b = -0,25 \text{ К/ мин}^2$. Прибор может испортиться при температуре свыше 1000К . Определить момент времени (в минутах), когда прибор необходимо выключить чтобы он не вышел из строя.

Решение

$$100 + 37,5t - 0,25t^2 = 1000$$

$$0,25t^2 - 37,5t + 900 = 0$$

$$t^2 - 150t + 3600 = 0$$

$$t_1 = 30, t_2 = 120$$

Ответ: 30

6. В розетку электросети подключены приборы, общее сопротивление которых составляет 70 Ом. Параллельно с ними в розетку предполагается подключить электрообогреватель. Чему равно наименьшее возможное сопротивление (в Омах) этого обогревателя, если известно, что при параллельном соединении двух проводников с сопротивлениями R_1 и R_2 их общее сопротивление определяется формулой

$$R = \frac{R_1 \cdot R_2}{R_1 + R_2}$$

а для нормального функционирования электросети общее сопротивление в ней должно быть не меньше 21 Ом?

Решение

$$\frac{70 \cdot R_2}{70 + R_2} \geq 21$$

$$70R_2 \geq (70 + R_2)21$$

$$R_2 \geq 30$$

Ответ: 30

7. Для определения эффективной температуры звезд используют закон Стефана-Больцмана, согласно которому мощность излучения нагретого тела прямопропорциональна площади поверхности и четвертой степени температуры: $P = \sigma ST^4$, где $\sigma = 5,7 \cdot 10^{-8}$ - числовой коэффициент, площадь измеряется в квадратных метрах, температура – в Кельвинах, а мощность – в ваттах. Известно, что некоторая звезда имеет площадь $S = 1/7 \cdot 10^{16} \text{ м}^2$, а излучаемая ею мощность $P = 19,551 \cdot 10^{22} \text{ Вт}$. Определить температуру этой звезды

Решение

$$T^4 = \frac{19,551 \cdot 10^{22}}{5,7 \cdot 10^{-8} \cdot \frac{1}{7} \cdot 10^{16}} = 7^4 \cdot 10^{12}$$
$$T = \sqrt[4]{7^4 \cdot 10^{12}} = 7 \cdot 10^3 = 7000$$

Ответ: 7000

8. Изменение высоты полета брошенного вертикально вверх мяча описывается формулой $h(t) = -5t^2 + 30t$ (h – высота в метрах, t – время в секундах). Сколько секунд мяч находился на высоте не менее 25 м?

Решение

$$-5t^2 + 30t \geq 25$$

$$t^2 - 6t + 5 \leq 0$$

$$t \in [1; 5]$$

$$\Delta t = 5 - 1 = 4$$

Ответ: 4

9. При температуре 0°C рельс имеет длину $l_0 = 20\text{ м}$. При прокладке путей между рельсами оставили зазор в 6 мм. При возрастании температуры будет происходить тепловое расширение рельса и его длина будет меняться по закону $l(t^{\circ}) = l_0 (1 + \alpha t^{\circ})$, где $\alpha = 1,2 \cdot 10^{-5}\text{ }^{\circ}\text{C}^{-1}$ - коэффициент теплового расширения, t° - температура (в градусах Цельсия). При какой минимальной температуре между рельсами исчезнет зазор? (ответ выразить в градусах Цельсия).

Решение Длина зазора станет равной нулю, если рельс станет длиннее на величину зазора:

$$l(t^{\circ}) - l_0 = 6 \cdot 10^{-3} \qquad l_0 (1 + \alpha t^{\circ}) - l_0 = 6 \cdot 10^{-3}$$

$$20(1 + 1,2 \cdot 10^{-5} t^{\circ}) - 20 = 6 \cdot 10^{-3}$$

$$t^{\circ} = \frac{6 \cdot 10^{-3}}{1,2 \cdot 10^{-5} \cdot 20} = 20$$

Ответ: 20

10. Парашютисты-экстремалы определяют высоту сооружений для будущих прыжков, засекая время падения небольших камней с вершин сооружений до поверхности приземления. Приближенная зависимость от времени свободного падения имеет вид $h = 4,9t^2$. Здесь h – высота в метрах, t – время в секундах. С вершины первого сооружения камень падал 4,5 с. На сколько метров второе сооружение выше первого, если с вершины второго сооружения камень падал на 1 с дольше?

Решение

$$\Delta h = h_2 - h_1 = 4,9 \cdot (5,5^2 - 4,5^2) = 49$$

Ответ: 49

11. При вращении ведерка с водой на веревке в вертикальной плоскости сила давления на дно воды не остается постоянной: она максимальна в нижней точке и минимальна в верхней. Вода не будет выливаться, если сила ее давления на дно будет положительна во всех точках траектории. В верхней точке сила давления равна $P = m(V^2 / L - g)$, где m – масса воды, V – скорость движения ведерка, L – длина веревки, g – ускорение свободного падения. С какой минимальной скоростью (в м/с) надо вращать ведерко, чтобы вода не выливалась из него, если длина веревки 10 см? (g считать равным 10 м/с^2)

Решение

$$P = m \left(\frac{V^2}{L} - g \right) > 0, \quad \frac{V^2}{L} - g > 0$$

$$V^2 > gL, \quad V > \sqrt{gL} = \sqrt{10 \cdot 0,9} = \sqrt{9} = 3$$

Ответ: 3

12. Глубоководники проектируют новый батискаф в виде сферы радиусом R . Выталкивающая сила Архимеда, действующая на батискаф, вычисляется по формуле

$$F_A = \rho g \cdot \frac{4}{3} \pi R^3$$

Определить максимальный радиус батискафа (в метрах), если сила Архимеда по технологии не должна превосходить 1130400 Н. При расчете принять следующие значения постоянных: $\rho = 1000 \text{ кг/м}^3$, $g = 10 \text{ Н/кг}$, $\pi = 3,14$.

Решение

$$F_A \leq 1130400, \quad \frac{4}{3} \pi R^3 \rho g \leq 1130400$$

$$R^3 \leq \frac{3 \cdot 1130400}{3,14 \cdot 1000 \cdot 10 \cdot 4} = 27$$

$$R \leq 3$$

Ответ: 3

13. В боковой стенке цилиндрического бака вблизи дна прикреплен кран. После его открытия вода начинает вытекать из бака, при этом высота столба воды в нем меняется по закону $H(t) = at^2 + bt + H_0$, где $H_0 = 2,5$ – начальный уровень воды, $a = 1/1000$ и $b = -1/10$ – постоянные, t – время в минутах с момента открытия крана. В течении какого времени вода будет вытекать из бака? (ответ дать в минутах)

Решение

$$H(t) = 0, \quad at^2 + bt + H_0 = 0,$$

$$t^2 / 1000 - t/10 + 2,5 = 0$$

$$t^2 - 100t + 2500 = 0, \quad (t - 50)^2 = 0$$

$$t = 50$$

Ответ: 50

14. Модель камнеметательной машины выстреливает камни под определенным углом к горизонту с фиксированной начальной скоростью. Траектория полета камня в системе координат, связанной с машиной, описывается формулой $y = ax^2 + bx$, где $a = -1/200$ м, $b = 9/20$ – постоянные параметры, x – горизонтальная составляющая расстояния от машины до камня, y – высота камня над землей. На каком расстоянии (в метрах) от крепостной стены, высота которой 7 м, нужно расположить машину, чтобы камни пролетали над ней на высоте не менее 2-х метров?

Решение

По условию $y \geq 7 + 2 = 9$, т.е. $ax^2 + bx \geq 9$,

$$-x^2 / 200 + 9x/20 \geq 9, x^2 - 90x + 1800 \leq 0,$$

$$x \in [30; 60], x_{\max} = 60$$

Ответ: 60

15. Мотоциклист, движущийся по городу с постоянной скоростью $V_0 = 57$ км/ч, выезжает из него и сразу после выезда начинает разгоняться с постоянным ускорением $a = 18$ км/ч². Расстояние от мотоциклиста до города определяется выражением $S = V_0 t + at^2$, где t – время в часах от момента выезда из города. Определить наибольшее время (в минутах), в течение которого мотоциклист будет находиться в зоне функционирования сотовой связи, если оператор обеспечивает покрытие на расстояние не далее, чем 42 км от города

Решение

$$57t + 18t^2/2 \leq 42, \quad 9t^2 + 57t - 42 \leq 0$$

$$3(t + 7)(t - 2/3) \leq 0, \quad t \in [-7; 2/3]$$

$$t_{\max} = 2/3 \text{ ч} = 2/3 \cdot 60 \text{ мин} = 40 \text{ мин}$$

Ответ: 40