

მათემატიკა - II ვარიანტი

ზოგადი ხასიათის მითითებები

შეფასებისას ქულა არ აკლდება შემდეგ შემთხვევებში:

- 1) თუ ამოცანის პასუხი წარმოდგენილია რიცხვითი გამოსახულების სახით, მაგრამ არ არის გამარტივებული;
- 2) ამოცანის ამოხსნის ბოლო ეტაპზე პასუხის გამოთვლის დროს დაშვებულია მექანიკური ხასიათის შეცდომა;

ერთი ქულა აკლდება შემდეგ შემთხვევაში:

თუ შეფასების სქემის რომელიმე კომბინაცია არ სრულდება მექანიკური ხასიათის ერთი შეცდომის გამო, მაშინ ამოცანის ამოხსნა შეფასდება ამ კომბინაციის შესაბამის ქულას მინუს ერთი ქულა.

მექანიკური ხასიათის შეცდომებია:

- ა) არითმეტიკულ გამოთვლაში დაშვებული შეცდომა, რომელიც ტექნიკური თვალსაზრისით არ იწვევს ამოცანის არსებით გამარტივებას;
- ბ) ტოლობის გადაწერისას რომელიმე წევრის ნიშნის ან კოეფიციენტის არასწორად გადატანა ან გამოტოვება, რომელიც ტექნიკური თვალსაზრისით არ იწვევს ამოცანის არსებით გამარტივებას.

შეფასების სქემაში შემდეგი სიტყვები: “გამოთვლა”, “პოვნა”, “მიღება”, „პასუხი“, გულისხმობს, რომ შედეგი მიღებულია დასაბუთებული მსჯელობით.

პასუხები

1	2	3	4	5	6	7	8	9	10	11	12	13	14
ა	ბ	ბ	ა	ბ	ღ	ბ	ღ	ბ	ბ	ბ	ა	ღ	ბ

15	16	17	18	19	20	21	22	23	24	25	26	27
ა	ბ	ა	ღ	ბ	ბ	ა	ა	ღ	ბ	ღ	ბ	ღ

(2) 28.

ამოხსენით განტოლება

$$|3x - 7| = \frac{2}{3}.$$

ამოხსნა

$$|3x - 7| = \frac{2}{3} \Leftrightarrow \begin{cases} 3x - 7 = \frac{2}{3} \\ 3x - 7 = -\frac{2}{3} \end{cases} \Leftrightarrow \begin{cases} x = \frac{23}{9} \\ x = \frac{19}{9} \end{cases}$$

პასუხი: $x = \frac{23}{9}$ ან $x = \frac{19}{9}$.

ამოხსნის ეტაპები

ა) განიხილა $3x - 7 = \frac{2}{3}$ და $3x - 7 = -\frac{2}{3}$ განტოლებები;

ბ) განიხილა ა) პუნქტში მითითებული ერთ-ერთი განტოლება და იპოვა მისი ამონახსნი;

გ) პასუხი

შეფასების სქემა

1 ქულა - ა; ან ბ;

2 ქულა - ა, გ.

შენიშვნა. თუ სწორად ამოხსნა უტოლობა $|3x - 7| \geq \frac{2}{3}$, ან $|3x - 7| > \frac{2}{3}$, ან $|3x - 7| \leq \frac{2}{3}$, ან

$|3x - 7| < \frac{2}{3}$, იწერება 1 ქულა.

(2) 29.

გარკვეული ტვირთის გადაზიდვა საჭიროა 350 კმ მანძილზე. ყოველ კილომეტრზე ამ ტვირთის გადაზიდვა რკინიგზით ღირს 5 ლარი, ხოლო ავტოტრანსპორტით ღირს 7 ლარი. ამასთან, დამატებითი ხარჯი (ჩატვირთვა-გადმოტვირთვის ხარჯი) რკინიგზით გადაზიდვისას შეადგენს 340 ლარს, ხოლო ავტოტრანსპორტით გადაზიდვისას შეადგენს 90 ლარს. რომელი ტრანსპორტით არის უფრო იაფი ამ ტვირთის გადაზიდვა და რამდენი ლარით?

ამოხსნა

რკინიგზით ტვირთის გადაზიდვის ხარჯი $340 + 5 \cdot 350 = 2090$ ლარის ტოლია, ხოლო ავტოტრანსპორტით გადაზიდვისას $90 + 7 \cdot 350 = 2540$ ლარის ტოლი. ამ ტვირთის გადაზიდვა რკინიგზით უფრო იაფია $2540 - 2090 = 450$ ლარით.

ამოხსნის ეტაპები

ა) გამოთვალა რკინიგზით ან ავტოტრანსპორტით ტვირთის 350 კილომეტრზე გადაზიდვის ხარჯი;

ან შეადგინა შესაბამისი გამოსახულება (მაგ. $340 + 5 \cdot 350$);

ან გამოთვალა $2 \cdot 350 = 700$ ლარი და $340 - 90 = 250$ ლარი.

ბ) პასუხი.

შეფასების სქემა

1 ქულა - ა;

2 ქულა - ა, ბ.

(3) 30.

$ABCDEF$ წესიერი ექვსკუთხედის AB და BC გვერდებზე აგებულია ორი კვადრატი ისე, როგორც სურათზეა მითითებული. იპოვეთ კვადრატების თანაკვეთით შექმნილი გამუქებული ფიგურის ფართობი, თუ ექვსკუთხედის გვერდი a -ს ტოლია.

ამოხსნა

რადგან $\angle ABC = 120^\circ$, ამიტომ $\angle ABH = \angle CBK = 120^\circ - 90^\circ = 30^\circ$ და $\angle HBK = 60^\circ$. მართკუთხა BHN და BKN სამკუთხედებს ჰიპოტენუზა და კათეტები BH და BK ტოლი აქვს, ამიტომ ისინი ტოლია. აქედან ვღებულობთ $\angle NBH = \angle NBK = 30^\circ$,

$$S_{HBKN} = 2S_{BKN} = BK \cdot KN = a^2 \operatorname{tg} \angle NBK = \frac{a^2 \sqrt{3}}{3}.$$

პასუხი: $S_{HBKN} = \frac{a^2 \sqrt{3}}{3}$

ამოხსნის ეტაპები

- ა) გამოთვალა $\angle CBK$ ან $\angle ABH$ ან $\angle KBH$ ან $\angle KH$;
- ბ) გამოთვალა HN , KN , BN მონაკვეთებიდან ერთ-ერთი;
- გ) პასუხი.

შეფასების სქემა

- 1 ქულა - ა;
- 2 ქულა - ა, ბ;
- 3 ქულა - ა, ბ, გ.

შენიშვნა. თუ შეამჩნია, რომ $S_{BKN} = S_{BCM}$, სადაც M არის (BK) და (CG) წრფეების გადაკვეთის წერტილი, გამოითვალა $S_{BCM} = \frac{a^2 \sqrt{3}}{6}$ და დაწერა პასუხი, იწერება 3 ქულა.

(3) 31.

გეომეტრიული პროგრესიის პირველი n წევრის ჯამი გამოითვლება ფორმულით $S_n = \frac{2^{n+2} - 4}{2^{n-1}}$. ამასთან ამ პროგრესიის ერთ-ერთი წევრი $\frac{1}{8}$ -ის ტოლია. იპოვეთ ამ წევრის ნომერი.

ამოხსნა 1

გეომეტრიული პროგრესიის n -ური წევრი აღვნიშნოთ b_n -ით. გვაქვს $b_1 = S_1 = \frac{8-4}{1} = 4$

და $b_1 + b_2 = S_2 = \frac{16-4}{2} = 6$. ამიტომ $b_2 = S_2 - S_1 = 6 - 4 = 2$. $q = \frac{b_2}{b_1} = \frac{1}{2}$.

$b_n = b_1 q^{n-1}$, $4 \cdot \frac{1}{2^{n-1}} = \frac{1}{8} \Rightarrow n = 6$.

პასუხი: $n = 6$.

ამოხსნა 2

თუ $n \geq 2$ მაშინ $b_n = S_n - S_{n-1} = \frac{2^{n+2} - 4}{2^{n-1}} - \frac{2^{n+1} - 4}{2^{n-2}} = \frac{4}{2^{n-1}} = \frac{1}{8} \Rightarrow n = 6$

პასუხი: $n = 6$.

ამოხსნა 3

გეომეტრიული პროგრესიის წევრთა ჯამის ფორმულით $S_n = \frac{b_1(q^n - 1)}{q - 1} = \frac{2^{n+2} - 4}{2^{n-1}}$.

ამიტომ $S_n = \frac{b_1}{q-1} \cdot q^n - \frac{b_1}{q-1} = \frac{2^{n+2} - 4}{2^{n-1}} = -8 \cdot \left(\frac{1}{2}\right)^n + 8 \Rightarrow q = \frac{1}{2}$ და $\frac{b_1}{q-1} = -8 \Rightarrow q = \frac{1}{2}$ და

$b_1 = 4$.

მაშინ $b_n = b_1 q^{n-1}$, $\frac{1}{8} = 4 \cdot \left(\frac{1}{2}\right)^{n-1} \Rightarrow n = 6$.

პასუხი: $n = 6$.

ამოხსნის ეტაპები

- ა) იპოვა გეომეტრიული პროგრესიის ერთ-ერთი წევრი;
- ბ) იპოვა გეომეტრიული პროგრესიის მნიშვნელი;
- გ) მიიღო $\frac{b_1}{1-q} = 8$; (ან მისი ტოლფასი);
- დ) ჩაწერა $b_n = S_n - S_{n-1}$;
- ე) მიიღო $b_n = \frac{4}{2^{n-1}}$; (ან მისი ტოლფასი);
- ვ) პასუხი.

შეფასების სქემა

- 1 ქულა - ა; ან ბ; ან გ; ან დ;
- 2 ქულა - ა, ბ; ან ე;
- 3 ქულა - ა, ბ, ვ; ან ე, ვ;

შენიშვნა. თუ გეომეტრიული პროგრესიის პირველი n წევრის ჯამი გამოთვალა რომელიმე ზოგადი ფორმულით და გაუტოლა $\frac{2^{n+2} - 4}{2^{n-1}}$ გამოსახულებას (მაგალითად,

დაწერა $\frac{b_1(q^n - 1)}{q - 1} = \frac{2^{n+2} - 4}{2^{n-1}}$), იწერება 1 ქულა.

(3) 32.

იპოვეთ $f(x) = \frac{1}{\sqrt{2^x - 5}} + \log_{0,5}(13 - 3x)$ ფუნქციის განსაზღვრის არე.

ამოხსნა

$f(x)$ ფუნქციის განსაზღვრის არეა $\begin{cases} 13 - 3x > 0 \\ 2^x - 5 > 0 \end{cases}$ უტოლობათა სისტემის ამონახსნთა

სიმრავლე. ამოვხსნათ უტოლობათა სისტემა

$$\begin{cases} 13 - 3x > 0 \\ 2^x - 5 > 0 \end{cases} \Leftrightarrow \begin{cases} 3x < 13 \\ 2^x > 5 \end{cases} \Leftrightarrow \begin{cases} x < \frac{13}{3} \\ x > \log_2 5 \end{cases}.$$

რადგან $\log_2 5 < \frac{13}{3}$, ამიტომ $f(x)$ ფუნქციის განსაზღვრის არეა $\left(\log_2 5, \frac{13}{3}\right)$.

პასუხი: $\left(\log_2 5, \frac{13}{3}\right)$.

ამოხსნის ეტაპები

- ა) დაწერა უტოლობა $13 - 3x > 0$;
- ბ) დაწერა უტოლობა $2^x - 5 > 0$;
- გ) ამოხსნა $2^x - 5 > 0$ უტოლობა და მიიღო $x > \log_2 5$;
- დ) მიიღო პასუხი.

შეფასების სქემა

- 1 ქულა - ა; ან ბ;
- 2 ქულა - ა, ბ; ან გ;
- 3 ქულა - ა, ბ, დ.

შენიშვნა. თუ დაწერა $\begin{cases} 13 - 3x \geq 0 \\ 2^x - 5 \geq 0 \end{cases}$ სისტემა და სწორად ამოხსნა მიღებული სისტემა,

იწერება ერთი ქულა;

თუ დაწერა $\begin{cases} 13 - 3x > 0 \\ 2^x - 5 \geq 0 \end{cases}$ სისტემა და სწორად ამოხსნა მიღებული სისტემა, იწერება ორი

ქულა;

თუ ამოხსნა $2^x - 5 \geq 0$ უტოლობა, იწერება 1 ქულა.

(3) 33.

$ABCD$ მართკუთხედის AB გვერდი Π სიბრტყეზე მდებარეობს, ხოლო მართკუთხედის სიბრტყე Π სიბრტყესთან ორწახნაგა α კუთხეს ადგენს. იპოვეთ AC დიაგონალის მიერ Π სიბრტყესთან შედგენილი კუთხის სინუსი, თუ $AB = m$, $BC = n$.

ამოხსნა

მართკუთხედის C წვეროდან Π სიბრტყეზე დაუშვათ CE მართობი და E წერტილი შევაერთოთ A და B წვეროებთან. რადგან BC მართობულია AB გვერდის, ამიტომ სამი მართობის თეორემის თანახმად მისი BE გეგმილიც მართობულია AB გვერდის და $\angle CBE$ არის მართკუთხედის სიბრტყის მიერ Π სიბრტყესთან შედგენილი ორწახნაგა კუთხის შესაბამისი ხაზოვანი კუთხე.

აქედან ვღებულობთ: $CE = BC \cdot \sin \angle CBE = n \cdot \sin \alpha$.

რადგან $AC = \sqrt{AB^2 + BC^2} = \sqrt{m^2 + n^2}$, ამიტომ AC დიაგონალის მიერ Π სიბრტყესთან

შედგენილი CAE კუთხის სინუსი ტოლია $\frac{CE}{AC} = \frac{n \cdot \sin \alpha}{\sqrt{m^2 + n^2}}$.

პასუხი: $\sin \angle CAE = \frac{n \cdot \sin \alpha}{\sqrt{m^2 + n^2}}$.

ამოხსნის ეტაპები

ა) გამოთვალა AC მონაკვეთი, ან ნახაზზე აღნიშნა მართკუთხედის სიბრტყითა და Π სიბრტყით შექმნილი ორწახნაგა კუთხის შესაბამისი კუთხე, ან მიუთითა $\angle CAE$;

ბ) გამოთვალა CE მონაკვეთი;

გ) პასუხი.

შეფასების სქემა

1 ქულა: ა;

2 ქულა: ა, ბ;

3 ქულა: ა, ბ, გ.

შენიშვნები: თუ ნახაზი აგებულია სწორად და დაწერილია ტოლობა

$$\sin \angle CAE = \frac{CE}{\sqrt{m^2 + n^2}} \text{ ან მისი ტოლფასი ტოლობა, იწერება 2 ქულა;}$$

თუ $\sin \angle CAE$ -ს ნაცვლად გამოთვალა $\cos \angle CAE$ ან $\operatorname{tg} \angle CAE$, იწერება 2 ქულა;

$$\text{თუ პასუხში მიღებული აქვს გამოსახულება } \sin \angle CAE = \frac{m \cdot \sin \alpha}{\sqrt{m^2 + n^2}}, \text{ იწერება 2}$$

ქულა.

(4) 34.

ორმა ტრაქტორმა ერთდროული მუშაობით მოხნა მიწის ნაკვეთი (ტრაქტორები მიწას ხნავენ მუდმივი სიჩქარეებით). ყოველი ჰექტრის მოხვნას პირველი ტრაქტორი $\frac{1}{80}$ საათით ნაკლებ დროს ანდომებდა, ვიდრე მეორე. ამის გამო პირველმა ტრაქტორმა 8 ჰექტრით მეტი ფართობი მოხნა, ვიდრე მეორემ. რას უდრის მეორე ტრაქტორის მიერ მოხნული მიწის ნაკვეთის ფართობი, თუ მხოლოდ პირველი ტრაქტორი მთლიან მიწის ნაკვეთს ხნავს 3,6 საათში.

ამოხსნა

ვთქვათ ერთდროული მუშაობით მეორე ტრაქტორმა მოხნა x ჰექტარი. მაშინ პირველმა ტრაქტორმა მოხნა $x+8$ ჰექტარი. თუ მათ იმუშავეს t საათი, მაშინ პირველი ტრაქტორი ყოველ ჰექტარს მოხნავს $\frac{t}{x+8}$ საათში, ხოლო მეორე ტრაქტორი ყოველ ჰექტარს მოხნავს $\frac{t}{x}$ საათში. ამიტომ გვექნება განტოლება: $\frac{t}{x} - \frac{t}{x+8} = \frac{1}{80}$. მთელი ნაკვეთის ფართობია $2x+8$ ჰექტარი, რომელსაც პირველი ტრაქტორი მოხნავს $\frac{t}{x+8}(2x+8) = 3,6$ საათში. მივიღეთ განტოლებათა სისტემა:

$$\begin{cases} \frac{t}{x} - \frac{t}{x+8} = \frac{1}{80} \\ \frac{t}{x+8}(2x+8) = 3,6 \end{cases} \Leftrightarrow \begin{cases} \frac{8t}{x(x+8)} = \frac{1}{80} \\ \frac{t}{x+8}(2x+8) = 3,6 \end{cases} \Rightarrow \frac{4}{x(x+4)} = \frac{1}{8 \cdot 36} \Rightarrow x^2 + 4x - 32 \cdot 36 = 0 \Rightarrow x = 32.$$

პასუხი: 32 ჰა.

ამოხსნის ეტაპები

- ა) გამოსახა საჭირო ცვლადებით თითოეული ტრაქტორის მიერ ერთი ჰექტრის მოსახნავად საჭირო დრო (მაგალითად $\frac{t}{x+8}$ ან $\frac{t}{x}$);
- ბ) მიიღო ორუცნობიანი განტოლებათა სისტემა, საიდანაც შესაძლებელია საჭირო სიდიდის პოვნა (მაგალითად, $\begin{cases} \frac{t}{x} - \frac{t}{x+8} = \frac{1}{80} \\ \frac{t}{x+8}(2x+8) = 3,6 \end{cases}$ ან მისი ტოლფასი)
- ან ერთი და იგივე უცნობით ჩაწერა ორი გამოსახულება, რომელთა გატოლებით მიღებული განტოლების ამოხსნა გვაძლევს საძიებელ სიდიდეს;
- გ) მიიღო ერთუცნობიანი განტოლება საძიებელი სიდიდის მიმართ;
- დ) პასუხი.

შეფასების სქემა

- 1 ქულა - ა;
- 2 ქულა - ბ;
- 3 ქულა - ბ, გ;
- 4 ქულა - ბ, გ, დ.

შენიშვნა. იმ შემთხვევაში, თუ აბიტურიენტმა გამოიცნო პასუხი და შეამოწმა. რომ ის აკმაყოფილებს ამოცანის პირობებს, იწერება 2 ქულა.

(4) 35.

იპოვეთ a პარამეტრის ყველა იმ მნიშვნელობათა სიმრავლე, რომელთათვისაც $f(x) = x^2 - (2a+1)x + 2$ ფუნქცია $[-3; 1]$ შუალედის თითოეულ წერტილზე იღებს დადებით მნიშვნელობებს.

ამოხსნა

შევნიშნოთ, რომ $f(x)$ ფუნქცია კლებადია $\left(-\infty, \frac{2a+1}{2}\right)$ ინტერვალში და ზრდადია

$\left(\frac{2a+1}{2}, \infty\right)$ ინტერვალში, ამიტომ განვიხილოთ სამი შემთხვევა: $\frac{2a+1}{2} \leq -3$, $-3 < \frac{2a+1}{2} < 1$

და $\frac{2a+1}{2} \geq 1$.

შემთხვევა I:

$$\frac{2a+1}{2} \leq -3 \Leftrightarrow a \in \left(-\infty; -\frac{7}{2}\right]. \quad (1)$$

ამ შემთხვევაში, როგორც შევნიშნეთ, $f(x)$ ფუნქცია ზრდადი იქნება $[-3; 1]$ -სეგმენტზე, შესაბამისად ამოცანის პირობას დავაკმაყოფილებთ, თუ მოვითხოვთ, რომ

$$f(-3) = 9 + 6a + 3 + 2 > 0, \quad (2)$$

საიდანაც მივიღებთ $a > -\frac{7}{3}$.

a -სთვის მიღებული ინტერვალების თანაკვეთა მოგვცემს ცარიელ სიმრავლეს.

შემთხვევა II:

$$-3 < x_0 = \frac{2a+1}{2} < 1 \Leftrightarrow a \in \left(-\frac{7}{2}; \frac{1}{2}\right). \quad (3)$$

ამ შემთხვევაში, ამოცანის პირობას დავაკმაყოფილებთ, თუ მოვითხოვთ, რომ $f(x)$ ფუნქციის უმცირესი მნიშვნელობა იქნება დადებითი, ე.ი.,

$$f(x_0) = \frac{-4a^2 - 4a + 7}{4} > 0. \quad (4)$$

რომლის ამონახსნია $a \in \left(-\frac{\sqrt{8}+1}{2}; \frac{\sqrt{8}-1}{2}\right)$. მიღებული ინტერვალების თანაკვეთა გვაძლევს

$$a \in \left(-\frac{\sqrt{8}+1}{2}; \frac{1}{2} \right). \quad (5)$$

შემთხვევა III:

$$\frac{2a+1}{2} \geq 1 \Leftrightarrow a \in \left[\frac{1}{2}; \infty \right). \quad (6)$$

ამ შემთხვევაში, $f(x)$ ფუნქცია კლებადი იქნება $[-3; 1]$ -სეგმენტზე, შესაბამისად ამოცანის პირობას დავაკმაყოფილებთ, თუ მოვითხოვთ, რომ

$$f(1) = 1 - 2a - 1 + 2 > 0 \Leftrightarrow a \in (-\infty; 1). \quad (7)$$

მიღებული ინტერვალების თანაკვეთა გვამღევს $\left[\frac{1}{2}; 1 \right)$ ინტერვალს. (8)

სამივე შემთხვევაში მიღებული ინტერვალების გაერთიანებით მივიღებთ საბოლოო პასუხს

$$a \in \left(-\frac{\sqrt{8}+1}{2}; 1 \right).$$

პასუხი: $a \in \left(-\frac{\sqrt{8}+1}{2}; 1 \right).$

ამოხსნის ეტაპები

ა) დაწერა (1), (3), (6) უტოლობებიდან ერთ-ერთი,

ან a პარამეტრის ერთი მაინც მნიშვნელობისთვის შეამოწმა რომ $f(x)$ ფუნქცია $[-3; 1]$ შუალედზე დებულობს მხოლოდ დადებით მნიშვნელობებს;

ან დაწერა უტოლობა $D = (2a+1)^2 - 8 < 0$;

ბ) დაწერა (1), (3) და (6) სამივე უტოლობა,

ან ამოხსნა უტოლობა $D < 0$ და მიიღო $a \in \left(-\frac{\sqrt{8}+1}{2}; \frac{\sqrt{8}-1}{2} \right)$;

ან შეადგინა სისტემა მაგ. $\begin{cases} D \geq 0 \\ \frac{2a+1+\sqrt{D}}{2} < -3 \end{cases}$, ან $\begin{cases} D \geq 0 \\ \frac{2a+1-\sqrt{D}}{2} > 1 \end{cases}$, ან $\begin{cases} \frac{2a+1}{2} \leq -3 \\ f(-3) > 0 \end{cases}$, ან

$$\begin{cases} \frac{2a+1}{2} \geq 1 \\ f(1) > 0 \end{cases}.$$

გ) ზემოთ განხილული სამი შემთხვევიდან სრულად გამოიკვლია რომელიმე ორი შემთხვევა;

დ) მიიღო პასუხი.

შეფასების სქემა

1 ქულა - ა;

2 ქულა - ბ;

3 ქულა - გ;

4 ქულა - ბ, გ, დ.

შენიშვნა. თუ პირველ ან მესამე შემთხვევაში $\frac{2a+1}{2} \geq 0$ ან $\frac{2a+1}{2} \leq 0$ უტოლობების

მაგივრად დაწერა შესაბამისად დაწერა მკაცრი უტოლობები ($\frac{2a+1}{2} > 0$ ან $\frac{2a+1}{2} < 0$

), იწერება 1 ქულა.