О ПРИМЕРНЫХ БИЛЕТАХ ДЛЯ СДАЧИ ЭКЗАМЕНА

ПО ВЫБОРУ ВЫПУСКНИКАМИ 9 КЛАССОВ

ОБЩЕОБРАЗОВАТЕЛЬНЫХ УЧРЕЖДЕНИЙ

РОССИЙСКОЙ ФЕДЕРАЦИИ, ОСУЩЕСТВИВШИХ ПЕРЕХОД

НА НОВЫЙ ГОСУДАРСТВЕННЫЙ ОБРАЗОВАТЕЛЬНЫЙ СТАНДАРТ

ОСНОВНОГО ОБЩЕГО ОБРАЗОВАНИЯ

Письмо Федеральной службы по надзору в сфере образования и науки

от 18 января 2007 г. № 01-14/08-01

Федеральная служба по надзору в сфере образования и науки информирует о том, что подготовлены новые комплекты примерных билетов по 14 предметам федерального базисного учебного плана для сдачи экзамена по выбору выпускниками 9 классов общеобразовательных учреждений Российской Федерации. Новые комплекты экзаменационных билетов разработаны для общеобразовательных учреждений, осуществивших переход на новый государственный образовательный стандарт основного общего образования, утвержденный приказом Минобразования России от 5 марта 2004 г. № 1089 «Об утверждении федерального компонента государственных образовательных стандартов начального общего, основного общего и среднего (полного) общего образования». Они позволят проводить государственную (итоговую) аттестацию выпускников 9 классов общеобразовательных учреждений с учетом установленных требований к уровню подготовки учащихся.

Примерные экзаменационные билеты разработаны по следующим общеобразовательным предметам:

1. Русский язык

2. Литература

3. Иностранный язык

4. История России

5. Обществознание

6. Геометрия

7. Информатика и ИКТ

8. Физика

9. Химия

10. Биология

11. География

12. Технология

13. Основы безопасности жизнедеятельности (ОБЖ)

14. Физическая культура

Каждый экзаменационный комплект по предмету содержит не менее 20 билетов. При необходимости билеты дополняются практико-ориентированными заданиями. Один из вопросов выявляет не только овладение содержанием данной предметной области, но и сформированность предметной компетентности, т.е. способности выпускников к практическому применению знаний и умений.

К экзаменационным билетам по всем предметам разработаны краткие пояснительные записки. В них разъясняется принципиальная разница между старыми и новыми примерными билетами, составленными с учетом государственного образовательного стандарта 2004 года, поясняются особенности проведения устного экзамена по предмету, указывается примерное время, отводимое на подготовку выпускника к ответу, даются разъяснения по использованию предложенного экзаменационного материала при разработке экзаменационных билетов на уровне общеобразовательного учреждения, описываются подходы к оцениванию ответа выпускника, носящие рекомендательный характер. В пояснительной записке также дается характеристика структуры экзаменационного билета в целом, комментируется специфика первого, второго и третьего вопросов билета, в общем виде формулируются подходы к оцениванию устного ответа выпускника и выставлению отметки за экзамен по пятибалльной системе. В комплекты примерных билетов по каждому предмету включаются рекомендации по оцениванию ответа выпускника, предлагаются критерии оценивания с учетом разных типов вопросов и заданий.

Общеобразовательным учреждениям, не перешедшим на новый государственный образовательный стандарт, для проведения итоговой аттестации выпускников 9 классов общеобразовательных учреждений в устной форме рекомендуются примерные экзаменационные билеты, опубликованные в предыдущие годы (например, в журнале «Вестник образования», издательство «Просвещение»*, и на сайте журнала www.vestnik.edu.ru).

Билеты всех предложенных комплектов носят примерный характер. Общеобразовательное учреждение имеет право внести в экзаменационный материал изменения, учитывающие региональный компонент, особенности программы, по которой строилось обучение: частично заменить вопросы, дополнить другими заданиями.

Общеобразовательное учреждение может разработать собственные экзаменационные материалы для проведения устных экзаменов по выбору.

Руководитель

В.А. БОЛОТОВ

* «Вестник образования». – 2005. – № 4; 2006. – № 4.

ГЕОМЕТРИЯ

Устный экзамен по геометрии по своему статусу является экзаменом по выбору. В настоящее время в школах существуют две формы проведения итоговой аттестации по геометрии. Традиционная форма – устный экзамен по билетам. Кроме того, устный экзамен по геометрии может быть проведен и в форме защиты реферата.

Так как учащиеся изучают геометрию по разным учебникам, то для получения объективной информации об уровне знаний и уровне усвоения изученного материала государственную итоговую аттестацию учащихся естественно проводить в соответствии с содержанием и требованиями федерального компонента государственного стандарта общего образования. Математика. Примерные билеты по геометрии представлены двумя комплектами.

В пункте 3 введения сформулированы принципы, положенные в основу создания каждого комплекта; указаны различия в выборе элементов содержания, выносимых на контроль; определены критерии, положенные в основу отбора задач (практическая часть).
Следует еще раз обратить внимание, что приведенные комплекты билетов являются примерными. Поэтому учитель по своему усмотрению может вносить в них изменения, дополнения, исходя из конкретных условий обучения, используемого учебно-методического комплекса.

1. Документы, определяющие содержание.

Содержание и уровень требований устного экзамена определяются следующими документами:

1. Обязательный минимум содержания основного общего образования по математике (приказ Минобразования России от 19 мая 1998 г. № 1236).

2. Обязательный минимум содержания среднего (полного) общего образования по математике (приказ Минобразования России от 30 июня 1999 г. № 56).

3. Программы для общеобразовательных учреждений (школ, гимназий,

лицеев): Математика. 5–11 кл./Сост. Г.М. Кузнецова, Н.Г. Миндюк. – М., Дрофа. 1998, 2000, 2002.
4. Федеральный компонент государственного стандарта общего образования. Математика. Основное общее образование.

5. Оценка качества подготовки выпускников основной школы по математике/Г.В. Дорофеев и др. – М., Дрофа, 2000. (В этой книге представлена конкретизация уровня требований, предъявляемых к итоговой аттестационной работе.)

2. Общая характеристика содержания комплектов билетов, требований к уровню подготовки выпускников основной школы. Особенности проведения устного экзамена.

Как было сказано выше, устный экзамен по геометрии является экзаменом по выбору, и это определяет его цели и структуру.

Целью устного экзамена является проверка уровня предметной компетентности учащихся 9 классов по геометрии за курс основной школы

в рамках проведения итоговой аттестации.

Отличие геометрии от всех других образовательных предметов состоит в том, что ее содержание практически не меняется в течение многих веков и основные цели ее изучения также остаются неизменными:

1. Развитие пространственных представлений, что в требованиях, предъявляемых к знаниям и умениям учащихся стандартом, формулируется

как умение:

• читать и делать чертежи, необходимые для решения;

• выделять необходимую конфигурацию при чтении чертежа;

• определять необходимость дополнительных построений при решении задач и выполнять их;

• различать взаимное расположение геометрических фигур.

2. Формирование и развитие логического мышления, что в требованиях, предъявляемых к знаниям и умениям учащихся стандартом, формулируется как владение методами доказательств, применяемыми при обосновании геометрических утверждений (теорем, лемм, следствий и т.д.), а также при проведении аргументации и доказательных рассуждений в ходе решения задач.
Как известно, количество билетов, позволяющее нормализовать учебную нагрузку выпускника в период подготовки и сдачи экзаменов, находится

в пределах от 20 до 25. В обоих комплектах выдержано данное требование.

3. Контролируемое содержание.

Требования к уровню подготовки выпускников.

П е р в ы й к о м п л е к т.

Устный экзамен рассчитан на выпускников 9 классов общеобразовательных учреждений (школ, лицеев, гимназий).
Анализ содержания стандарта с точки зрения полноты проверки уровня сформированности изложенных выше требований и минимизации собственно объема содержания, выносимого на итоговую аттестацию, позволяет утверждать: такую проверку наиболее четко и в явном виде можно провести на содержании разделов«Геометрические фигуры и их свойства», «Измерение геометрических величин», «Векторы» и двух темах раздела «Геометрические преобразования» (равенство и подобие фигур).
Конкретизация содержания, выносимого на государственную итоговую аттестацию, и его детализация определяются в каждом разделе теоремами, в которых сформулированы свойства и признаки фигур, отношения между фигурами, и формулами, которые позволяют находить значения геометрических величин.

Выделенное содержание, выносимое на итоговую аттестационную проверку, определяет конкретное число теоретических вопросов. При этом все вопросы разделены на две группы. Вопросы первой группы более простые и соответствуют уровню базовой подготовки, а вопросы второй группы отвечают продвинутому уровню усвоения.

В т о р о й к о м п л е к т включает в себя 25 билетов. Как известно, государственный стандарт общего образования не предполагает наличия профильного уровня изучения предмета в основной школе. Поэтому этот комплект предназначен для выпускников общеобразовательных учреждений (в том числе и классов с предпрофильным изучением математики). Его использование при проведении итоговой аттестации в классах с углубленным изучением геометрии, несомненно, позволяет констатировать достижение учащимися уровня стандарта, но не дает возможности определить уровень их подготовки по вопросам, традиционно рассматриваемым лишь в программе углубленного изучения предмета.

Отметим, что при составлении билетов этого комплекта, в частности их теоретической части, учитывались и различия в подходах к обоснованию одного элемента содержания в различных учебно-методических комплектах.

Вследствие чего на проверку выносились лишь те вопросы, уровень сложности доказательства которых соизмерим во всех действующих учебниках. Этот принцип гарантирует «одинаковый вес» вопросов в билете для учеников, обучавшихся по разным учебникам, и, как результат, соответствие каждого

билета определенному среднему для всего комплекта уровню сложности.

4. Структура экзаменационного билета.

Билеты каждого комплекта содержат четыре вопроса по различным темам курса (два теоретических вопроса и две задачи).

4.1. Теоретическая часть.

П е р в ы й к о м п л е к т.

Принципиальными являются различия в уровне сложности первого и второго теоретических вопросов, а также в требованиях, предъявляемых к ответу.

Первый вопрос. Базовый уровень.

В первом вопросе от учащихся требуется выполнить одно из трех возможных заданий: первое – дать определение фигуры; второе – воспроизвести одну из формул для вычисления длин отрезков, градусных мер углов, площадей; третье – воспроизвести формулировку одной из теорем о свойствах или признаках фигур, их элементов, отношениях фигур.

При ответе на первый вопрос учащиеся должны:

В первом случае дать четкое определение фигуры, включающее в себя как вербальное определение, так и графическое – чертеж, а также привести пример применения этого определения, верно иллюстрирующий его смысл.

Во втором случае правильно воспроизвести одну из формул для вычисления значений геометрических величин (длин, углов, площадей), при этом, кроме записи формулы, необходимо выполнить чертеж и объяснить смысл формулы. Привести пример применения этой формулы, позволяющий сделать вывод об уровне сформированности умения применять эту формулу.
В третьем случае воспроизвести формулировку теоремы, проиллюстрировав содержание теоремы выполнением чертежа; привести пример применения этой теоремы, верно отражающий ее содержание и смысл.

Второй вопрос. Продвинутый уровень.

Во втором вопросе учащиеся должны, как правило, дать определение фигуры, сформулировать ее свойство или признак, указанный в теореме, и доказать эту теорему.

При ответе на второй вопрос учащиеся должны:

• дать определение фигуры, включающее в себя как вербальное определение, так и графическое – чертеж;

• правильно воспроизвести формулировку теоремы, проиллюстрировав ее выполнением чертежа по условию теоремы;

• привести доказательство теоремы, при этом доказательство считается выполненным верно, если учащийся правильно привел схему доказательства, обосновал все логические шаги, выполнил чертежи, которые правильно отражают, кроме условия, еще и ход доказательства.

При составлении билетов желательно проследить за тем, чтобы в каждом билете был представлен материал, относящийся к разным классам и разным геометрическим фигурам. Однако поскольку обучение ведется по разным учебникам, то выдержать это требование достаточно проблематично.

В т о р о й к о м п л е к т.

В билетах разделение контролируемого содержания проведено по принципу соответствия целям, заявленным в пункте 2 введения.

Первый вопрос проверяет владение терминологией и понимание основных свойств геометрических фигур. Здесь требуется дать определения, сформулировать признаки, свойства и по возможности пояснить их на самостоятельно подобранных примерах (поскольку не в каждом случае возможно приведение учеником подобных примеров, то эта фраза в формулировку вопроса не вынесена). Не следует требовать доказательства приведенных теоретических фактов.
Заметим, что формулировка вопроса предполагает составление некоторого связного рассказа, а не только формулирование теоретических фактов.
Например, при ответе на первый вопрос билета № 16 «Окружность (определение). Центр, радиус, диаметр окружности. Взаимное расположение окружности и прямой» требуется, как минимум:

• сформулировать определение окружности;

• привести чертеж, иллюстрирующий данное определение, и показать на нем центр, радиус, диаметр окружности (сформулировав его определение);

• описать случаи взаимного расположения прямой и окружности, проиллюстрировав их соответствующими чертежами и сравнив длину радиуса окружности с расстоянием от центра этой окружности до заданной прямой.

Второй вопрос проверяет умение провести доказательство указанного свойства – насколько ученик способен излагать свои мысли математически грамотно, приводить аргументы и вести рассуждение.

При ответе на этот вопрос формулируются все требуемые теоретические факты, а обосновывается либо один из них по выбору учащегося (см. билет № 13), либо тот, доказательство которого оговорено в формулировке вопроса (см. билет № 1). И в этом случае ответ на вопрос строится в форме рассказа. При этом требуется лишь определить все заявленные в формулировке геометрические фигуры, а внимание акцентировать на доказательстве выбранного утверждения.

Например, при ответе на второй вопрос билета № 3 «Прямоугольный треугольник. Теорема Пифагора (доказательство)», как минимум, требуется:
• сформулировать определение прямоугольного треугольника;

• привести чертеж, иллюстрирующий определение, и показать на нем катеты и гипотенузу треугольника, сформулировав соответствующие определения;

• сформулировать и доказать теорему Пифагора.

4.2. Практическая часть. Третий и четвертый вопросы билета – задачи. Цель включения этих заданий – проверка овладения учащимися основными практическими умениями, полученными в ходе изучения курса.

П е р в ы й к о м п л е к т.

Целью третьих вопросов (задач) является проверка уровня сформированности пространственных представлений, и эти задания соответствуют уровню базовой подготовки.

С помощью заданий третьих вопросов проверяются знание и понимание важных элементов содержания (геометрических понятий, свойств основных фигур, отношений между фигурами, методов доказательств и пр.), владение основными формулами, умение применять полученные знания к решению геометрических задач. При выполнении этих заданий учащиеся также должны продемонстрировать определенную системность знаний и широту представлений, узнавать стандартные задачи в разнообразных формулировках.

Целью четвертых вопросов (задач) является проверка уровня сформированности логического мышления или логической интуиции. Проверка уровня сформированности логического мышления может быть осуществлена не только и не столько при решении задач уровня базовой подготовки, но и в значительной степени при решении задач повышенного уровня подготовки.
Эти задачи проверяют, насколько ученик способен излагать свои мысли математически грамотно, приводить аргументы и вести рассуждение. Эти задания сложнее, их решения требуют более глубокого уровня усвоения изученного материала. Они позволяютпроверить владение методами доказательств, способность к интеграции знаний из различных тем курса планиметрии, владение исследовательскими навыками, а также умение найти и применить нестандартные приемы рассуждений. При выполнении второй части работы учащиеся должны продемонстрировать умение геометрически грамотно записать условие (что дано) и заключение (что требуется найти или доказать) задачи, ее решение, сопровождая само решение необходимой аргументацией и доказательными рассуждениями. Кроме того, учащиеся должны показать умение геометрически грамотно выполнять чертежи: правильно отмечать равные элементы фигур, проводить медианы треугольников, высоты треугольников и четырехугольников, диагонали четырехугольников и многоугольников, радиусы, хорды, диаметры окружностей и т.д.

Ответы на два практических задания билета позволяют судить об уровне сформированности предметной компетентности учащегося.
В т о р о й к о м п л е к т.

Задачи, включенные в билеты, значительно различаются по уровню сложности.

При решении первой задачи требуется распознать ситуацию, проиллюстрировав ее с помощью чертежа, и произвести несложные вычисления.

Как правило, для этого необходимо применение одного элемента содержания.

Вторая задача требует использования в ходе решения фактов из нескольких изученных тем курса планиметрии. Специфика этих задач такова, что рациональный способ решения содержит немного шагов, но используемая в задаче ситуация не самая типичная.
Здесь требуются:

• умение применять известные факты в измененной ситуации;

• знания о свойствах различных конфигураций;

• владение способами и методами решения различных типов задач.

Именно такие требования в последние годы предъявляются математическим сообществом к умению решать планиметрические задачи. Этот подход реализуется и при отборе задач в варианты ЕГЭ по математике. В этой связи заметим, что умение решать подобные задачи продуктивного уровня, на наш взгляд, оптимальный критерий отбора учащихся в профильные группы старшей школы.

5. Время подготовки выпускника. Система оценивания ответа.

Примерное время, отводимое на подготовку выпускника к ответу, – 30–35 минут, независимо от выбранного комплекта билетов.

Оценивание ответа осуществляется по традиционной пятибалльной шкале, что обусловлено отсутствием единой процедуры проведения устного экзамена в регионах. В одних случаях устный опрос производится по вопросам теории, а решения задач предъявляются комиссии без комментариев в письменной форме, в других случаях у доски рассматривается подробное решение задач с ссылками на все используемые факты, а теория оценивается по представленным записям. Потому и даны общие рекомендации по оцениванию ответов учащихся. Заметим, что при сдаче экзамена по геометрии за курс основной школы для получения положительной отметки, в отличие от старшей школы, не предъявляется столь жесткого требования, как обязательность решения хотя бы одной задачи. Это условие принципиально, поскольку итоговая аттестация по окончании основной школы лишь первый опыт сдачи экзаменов, потому и требования к ней несколько щадящие.

П е р в ы й к о м п л е к т.

Для получения положительной отметки «3» ученик должен верно ответить на первый вопрос и решить одну из задач, возможно с некоторыми незначительными недочетами, или ответить только на вопросы теоретической части.

Отметка «4» ставится, если ученик ответил на теоретические вопросы и решил задачу базового уровня подготовки или ответил только на один теоретический вопрос и при этом решил обе задачи.

Отметка «5» ставится, если ученик ответил на теоретические вопросы и решил задачу повышенного уровня подготовки или ответил на теоретические вопросы и решил обе задачи, возможно с незначительными недочетами.

Во всех остальных случаях ставится отметка «2».

В т о р о й к о м п л е к т.

Отметка «5» ставится, если ученик ответил на теоретические вопросы и решил вторую задачу или обе задачи билета.

Отметка «4» ставится, если ученик ответил на оба теоретических вопроса и решил первую задачу или ответил только на один теоретический вопрос, но решил вторую или обе задачи билета.

Отметка «3» ставится, если ученик ответил на первый теоретический вопрос и решил первую задачу или ответил на два теоретических вопроса.

Во всех остальных случаях ставится отметка «2».

Первый комплект примерных билетов по геометрии

для выпускников 9 классов общеобразовательных

учреждений Российской Федерации
Билет № 1

1. Сформулируйте определение окружности, вписанной в треугольник. Сформулируйте теорему о центре вписанной окружности. Приведите пример применения теоремы о центре вписанной окружности.

2. Сформулируйте определение трапеции. Сформулируйте определение средней линии трапеции. Сформулируйте и докажите теорему о средней линии трапеции.

3. Задача: Сторона правильного шестиугольника, описанного около окружности, равна 2 см. Найдите сторону правильного треугольника, вписанного в эту окружность.

4. Задача: В треугольник ABC вписан равнобедренный прямоугольный треугольник DEF так, что его гипотенуза DF параллельна стороне АС, а вершина Е лежит на стороне АС. Найдите высоту треугольника ABC, если AС = 16 см; DF = 8 см.

Билет № 2

1. Сформулируйте определение синуса острого угла прямоугольного треугольника. Приведите пример его применения при решении прямоугольных треугольников.

2. Сформулируйте определение равнобедренного треугольника. Сформулируйте и докажите признак равнобедренного треугольника.

3. Задача: Стороны треугольника равны 3 см, 2 см и √3 см. Определите вид этого треугольника.

4. Задача: На стороне АВ параллелограмма АВСD как на диаметре построена окружность, проходящая через точку пересечения диагоналей и середину стороны AD. Найдите углы параллелограмма.

Билет № 3

1. Сформулируйте теорему Фалеса. Приведите пример ее применения.

2. Сформулируйте определение равнобедренного треугольника. Сформулируйте и докажите свойство углов при основании равнобедренного треугольника.

3. Задача: Угол между высотами BK и BL параллелограмма АВСD, проведенными из вершины его острого угла B, в четыре раза больше самого угла АВС. Найдите углы параллелограмма.

4. Задача: Через вершину В равнобедренного треугольника АВС параллельно основанию АС проведена прямая ВD. Через точку К – середину высоты ВH проведен луч АК, пересекающий прямую ВD в точке D, а сторону ВС в точке N. Определите, в каком отношении точка N делит сторону ВС.

Билет № 4

1. Сформулируйте определение окружности. Приведите формулу длины окружности. Приведите формулу длины дуги окружности. Приведите примеры применения либо формулы длины окружности, либо формулы длины дуги окружности.

2. Сформулируйте определение медианы треугольника. Сформулируйте и докажите свойство медианы равнобедренного треугольника.

3. Задача: Сторона ромба равна 10, а один из его углов равен 30°. Найдите радиус окружности, вписанной в ромб.

4. Задача: Одна из диагоналей прямоугольной трапеции делит эту трапецию на два прямоугольных равнобедренных треугольника. Какова площадь этой трапеции, если ее меньшая боковая сторона равна 4?

Билет № 5

1. Сформулируйте неравенство треугольника. Приведите пример его применения.

2. Сформулируйте определение параллелограмма. Сформулируйте и докажите свойство диагоналей параллелограмма.

3. Задача: Найдите больший угол треугольника, если две его стороны видны из центра описанной окружности под углами 100° и 120°.

4. Задача: Известно, что в равнобокую трапецию с боковой стороной, равной 5, можно вписать окружность. Найдите длину средней линии трапеции.

Билет № 6

1. Приведите формулы площади прямоугольника и площади параллелограмма. Приведите примеры применения площади прямоугольника либо площади параллелограмма.

2. Сформулируйте определение равных треугольников. Сформулируйте признаки равенства треугольников и докажите один из них по выбору.

3. Задача: Определите вид четырехугольника, вершины которого являются серединами сторон произвольного выпуклого четырехугольника.

4. Задача: В треугольник АВС вписана окружность, которая касается сторон АВ и ВС в точках E и F соответственно. Касательная MK к этой окружности пересекает стороны АВ и ВС соответственно в точках M и K. Найдите периметр треугольника ВMK, если BE = 6 см.

Билет № 7

1. Приведите формулы для радиусов вписанных и описанных окружностей правильных многоугольников. Приведите пример их применения для n-угольников для любого n ≤6 (n определяет учащийся).

2. Сформулируйте определение параллельных прямых. Сформулируйте аксиому параллельных прямых. Сформулируйте признаки параллельности прямых и докажите один из них по выбору.

3. Задача: В трапеции ABCD диагональ BD является биссектрисой прямого угла ADC. Найдите отношение диагонали BD к стороне AB трапеции, если угол BAD = 30°.

4. Задача: Треугольник АBC, стороны которого 13 см,14 см и 15 см, разбит на три треугольника отрезками, соединяющими точку пересечения медиан М с вершинами треугольника. Найдите площадь треугольника BMC.

Билет № 8

1. Сформулируйте определения круга и сектора. Приведите формулы площади круга и площади сектора. Приведите пример применения одной из формул: либо площади круга, либо площади сектора по выбору учащегося.

2. Сформулируйте определение прямоугольного треугольника. Сформулируйте и докажите теорему Пифагора.

3. Задача: Площадь треугольника, описанного около окружности, равна см2. Найдите периметр треугольника, если радиус окружности равен 7 см.

4. Задача: В равнобокой трапеции одно из оснований в два раза больше другого. Диагональ трапеции является биссектрисой острого угла. Найдите меньшее основание трапеции, если ее площадь равна 27√3 см2.

Билет № 9

1. Сформулируйте определение окружности, описанной около треугольника. Сформулируйте теорему о центре описанной окружности. Приведите пример применения теоремы о центре описанной окружности.

2. Сформулируйте определение средней линии треугольника. Сформулируйте и докажите теорему о средней линии треугольника.

3. Задача: Из вершины B в треугольнике ABC проведены высота BH и биссектриса BD. Найдите угол между высотой BH и биссектрисой BD, если углы BAC и BCA равны 20° и 60° соответственно.

4. Задача: Две окружности, радиусы которых равны 9 см и 3 см, касаются внешним образом в точке А. Через точку А проходит их общая секущая ВС, причем точка В принадлежит большей окружности. Найдите длину отрезка AB, если отрезок AC равен 5 см.

Билет № 10

1. Сформулируйте теорему о сумме углов треугольника. Приведите пример ее применения.

2. Сформулируйте определение ромба. Сформулируйте и докажите свойство диагоналей ромба.

3. Задача: Внутри равностороннего треугольника ABC отмечена точка D, такая, что Угол BAD = углу BCD = 15°. Найдите угол ADC.

4. Задача: Окружность радиуса R касается гипотенузы равнобедренного прямоугольного треугольника в вершине его острого угла и проходит через вершину прямого угла. Найдите длину дуги, заключенной внутри треугольника, если R =8/π.
Билет № 11

1. Сформулируйте определение выпуклого многоугольника. Сформулируйте теорему о сумме углов выпуклого многоугольника. Приведите пример ее применения.

2. Сформулируйте определение прямоугольника. Сформулируйте и докажите свойство диагоналей прямоугольника.

3. Задача: Через вершины А, В и С ромба АВСО проведена окружность, центром которой является вершина О. Найдите длину дуги АС, содержащей вершину В, если длина всей окружности равна 30 см.

4. Задача: При пересечении двух прямых n и m секущей k образовалось восемь углов. Четыре из них равны 60°, а четыре другие – 120°. Определите взаимное расположение прямых n и m.

Билет № 12

1. Приведите формулы площади треугольника. Приведите примеры их применения.

2. Сформулируйте определение параллелограмма. Сформулируйте и докажите признак параллелограмма по выбору учащегося.

3. Задача: Точки A, B и C делят окружность на три части так, что <AB : <BC : <AC = 4 : 7 : 9. Определите наибольший угол треугольника ABC.

4. Задача: Углы при основании AD трапеции ABCD равны 60° и 30°, AD = 17 см, ВС = 7 см. Найдите боковые стороны.

Билет № 13

1. Сформулируйте определение тангенса острого угла прямоугольного треугольника. Приведите пример его применения при решении прямоугольных треугольников.

2. Сформулируйте определение параллелограмма. Сформулируйте и докажите свойства углов и сторон параллелограмма.

3. Задача: Длины двух сторон равнобедренного треугольника равны соответственно 6 см и 2 см. Определите длину третьей стороны этого треугольника.

4. Задача: Два круга, радиусы которых равны 5 см, имеют общую хорду длины 5√2 см. Найдите площадь общей части этих кругов.

Билет № 14

1. Сформулируйте определение внешнего угла треугольника. Сформулируйте теорему о свойстве внешнего угла треугольника. Приведите пример ее применения.

2. Сформулируйте и докажите теорему косинусов. Приведите пример ее применения для решения треугольников.

3. Задача: Стороны треугольника равны 4 см, 5 см и 8 см. Найдите длину медианы, проведенной из вершины большего угла.

4. Задача: В параллелограмме АВСD диагональ BD перпендикулярна стороне AD. Найдите АС, если AD = 6 см, BD = 5 см.

Билет № 15

1. Приведите формулу площади трапеции. Приведите пример ее применения.

2. Сформулируйте определение равных треугольников. Сформулируйте признаки равенства прямоугольных треугольников и докажите один из них по выбору.

3. Задача: Большая диагональ ромба равна 12 см, а один из его углов равен 60°. Найдите длину вписанной в него окружности.

4. Задача: В равнобедренном треугольнике центр вписанной окружности делит высоту в отношении 17 : 15, а боковая сторона равна 34 см. Найдите основание треугольника.

Билет № 16

1. Сформулируйте теорему о зависимости между сторонами и углами треугольника. Приведите пример ее применения.

2. Сформулируйте определение подобных треугольников. Сформулируйте признаки подобия треугольников и докажите один из них по выбору.

3. Задача: Найдите меньший угол параллелограмма, если его стороны равны 1 и √3, а одна из диагоналей равна √ 7.

4. Задача: В треугольник АВС вписан квадрат так, что две его вершины лежат на стороне АB и по одной вершине – на сторонах АC и ВС. Найдите площадь квадрата, если АB = 40 см, а высота, проведенная из вершины С, имеет длину 24 см.

Билет № 17

1. Сформулируйте определение вектора. Сформулируйте определение суммы векторов. Сформулируйте свойства сложения векторов. Приведите примеры сложения векторов.

2. Сформулируйте и докажите теорему синусов. Приведите пример ее применения для решения треугольников.

3. Задача: Вписанный угол, образованный хордой и диаметром окружности, равен 72°. Определите, что больше: хорда или радиус окружности.

4. Задача: В трапеции АВСD стороны АВ и СD равны, биссектриса тупого угла В перпендикулярна диагонали АС и отсекает от данной трапеции параллелограмм. Найдите величину угла ВСD.

Билет № 18

1. Сформулируйте определение вектора. Сформулируйте определение произведения вектора на число. Сформулируйте свойства произведения вектора на число. Приведите примеры произведения вектора на число.

2. Сформулируйте определения центрального угла окружности и угла, вписанного в окружность. Сформулируйте и докажите теорему об измерении вписанного угла.

3. Задача: Медиана ВМ треугольника АВС перпендикулярна его биссектрисе АD. Найдите АВ, если АС = 12 см.

4. Задача: В прямоугольной трапеции ABCD с основаниями 17 см и 25 см диагональ AC является биссектрисой острого угла A. Найдите меньшую боковую сторону трапеции.

Билет № 19

1. Сформулируйте определение скалярного произведения векторов и определение угла между векторами. Приведите пример применения скалярного произведения векторов для определения угла между векторами.

2. Сформулируйте определение серединного перпендикуляра к отрезку. Сформулируйте и докажите свойство серединного перпендикуляра к отрезку.

3. Задача:
[image: image1.png]Ha prcykie:
£1 = 55% /2 = 125 23 = 123",
Haiture 4.

4. Задача: Треугольник АВС – равносторонний со стороной, равной а. На расстоянии а от вершины А взята точка D, отличная от точек В и С. Найдите угол BDC.

Билет № 20

1. Сформулируйте свойство углов, образованных при пересечении параллельных прямых секущей. Приведите пример вычисления углов при пересечении параллельных прямых секущей.

2. Сформулируйте теоремы о пропорциональных отрезках в прямоугольном треугольнике и докажите один из них по выбору.

3. Задача: Из точки, лежащей на гипотенузе равнобедренного прямоугольного треугольника, на катеты треугольника опущены перпендикуляры. Найдите катет треугольника, если периметр полученного четырехугольника равен 12 см.

4. Задача: Около правильного шестиугольника со стороной 8,5 описана окружность. Около этой окружности описан правильный четырехугольник. Найдите сторону четырехугольника.

Билет № 21

1. Сформулируйте определение косинуса острого угла прямоугольного треугольника. Приведите пример его применения при решении прямоугольных треугольников.

2. Сформулируйте определение биссектрисы угла. Сформулируйте и докажите свойство биссектрисы треугольника.

3. Задача: Площадь ромба ABCD равна 242√2. Вычислите сторону ромба, если один из его углов равен 135°.

4. Задача: К окружности, радиус которой равен 3, из точки, удаленной от центра окружности на расстояние 5, проведены две касательные. Вычислите расстояние между точками касания.

Второй комплект примерных билетов

по геометрии для выпускников 9 классов

общеобразовательных учреждений Российской Федерации

Билет № 1

1. Углы, образованные при пересечении двух параллельных прямых третьей прямой. Свойство внутренних односторонних углов.

2. Треугольник: определение и виды. Теорема косинусов (доказательство). Следствия из теоремы косинусов.

3. Найдите диагонали равнобедренной трапеции, основания которой равны 4 см и 6 см, а боковая сторона равна 5 см.

4. В окружности радиуса 6 см проведена хорда АВ. Через середину М этой хорды проходит прямая, пересекающая окружность в точках С и Е. Известно, что СМ = 9 см, <АСВ = 30°. Найдите длину отрезка СЕ.

Билет № 2

1. Вертикальные углы: определение и свойство.

2. Треугольник: определение и виды. Теорема синусов (доказательство). Следствия из теоремы синусов.

3. Углы АDC и ABC вписаны в окружность. Какой может быть величина угла ADC, если известно, что <ABC = 56°?

4. Дана прямоугольная трапеция ABCD (АD – большее основание, АВ┴АD). Площадь трапеции равна 150√3 см2, <CDA = ∠BСA = 60°. Найдите диагональ АС.

Билет № 3

1. Смежные углы: определение и свойства.

2. Прямоугольный треугольник. Теорема Пифагора (доказательство).

3. Найдите площадь круга, если длина окружности равна 8π см.

4. Площадь параллелограмма равна 45√3 см2, <А = 60°, АВ : АD = 10 : 3. Биссектриса угла А пересекает сторону параллелограмма в точке М. Найдите длину отрезка АМ.

Билет № 4

1. Треугольник: определение и виды. Равные треугольники (определение). Признаки равенства треугольников.

2. Теорема Фалеса (доказательство).

3. Величины углов АВС и КВС относятся как 7 : 3, а их разность равна 72°. Могут ли эти углы быть смежными?

4. Найдите радиус окружности, вписанной в параллелограмм, если его диагонали равны 12 см и 3√2 см.

Билет № 5

1. Параллелограмм: определение и признаки.

2. Окружность, описанная около треугольника. Теорема о центре окружности, описанной около треугольника (доказательство).

3. В равностороннем треугольнике АВС проведена высота BD. Найдите углы треугольника ABD.

4. Найдите диагональ А1А3 правильного восьмиугольника А1А2…А8, если площадь треугольника А1А2А5 равна 9√2 м.

Билет № 6

1. Параллелограмм: определение и свойства.

2. Окружность, вписанная в треугольник. Теорема о центре окружности, вписанной в треугольник (доказательство).

3. В остроугольном равнобедренном треугольнике угол между основанием и высотой, проведенной к боковой стороне, равен 34°. Найдите углы этого треугольника.

4. Диагонали трапеции АВМК пересекаются в точке О. Основания трапеции ВМ и АК относятся соответственно как 2 : 3. Найдите площадь трапеции, если известно, что площадь треугольника АОВ равна 12 см2.

Билет № 7

1. Прямоугольник: определение и свойства.

2. Средняя линия треугольника. Теорема о средней линии треугольника (доказательство).

3. Найдите сторону ромба, если известно, что его диагонали равны 24 см и 32 см.

4. Найдите площадь правильного многоугольника, если его внешний угол равен 30°, а диаметр описанной около него окружности равен 8 см.

Билет № 8

1. Прямоугольник: определение и признаки.

2. Равнобедренный треугольник. Свойство медианы равнобедренного треугольника, проведенной к основанию (доказательство).

3. Найдите катеты прямоугольного треугольника, если известно, что его гипотенуза равна 6√3 см, а один из острых углов в два раза больше другого.

4. К окружности проведены касательные МА и МВ (А и В – точки касания). Найдите длину хорды АВ, если радиус окружности равен 20 см, а расстояние от точки М до хорды АВ равно 9 см.

Билет № 9

1. Ромб: определение и признаки.

2. Треугольник: определение и виды. Теорема о сумме углов треугольника (доказательство).

3. Найдите длину окружности, если известно, что площадь круга равна 18π см2.

4. Найдите радиус окружности, вписанной в треугольник BCD, если она касается стороны ВС в точке Р и известно, что BD = BC = 15 см, СР = 12 см.

Билет № 10

1. Внешний угол треугольника: определение и свойство.

2. Трапеция: определение и виды. Вывод формулы площади трапеции.

3. Найдите число сторон выпуклого многоугольника, сумма внутренних углов которого равна 4320°.

4. В остроугольном треугольнике АВС угол А равен 60°, ВС = 10 см, отрезки ВМ и СК – высоты. Найдите длину отрезка КМ.

Билет № 11

1. Подобные треугольники (определение). Признаки подобия треугольников.

2. Теорема о сумме углов выпуклого n-угольника (доказательство).

3. Найдите медиану, проведенную к гипотенузе прямоугольного треугольника, если известно, что его катеты равны 8 см и 6 см.

4. Найдите радиус окружности, описанной около трапеции, если известно, что средняя линия трапеции равна 14 см, боковая сторона равна 4√2 см, а одно из оснований трапеции является диаметром описанной окружности.

Билет № 12

1. Медиана, биссектриса и высота треугольника: определения и свойства.

2. Правильный многоугольник. Вывод формулы для нахождения радиуса окружности, описанной около правильного n-угольника.

3. В прямоугольный треугольник вписана окружность радиуса 4 см. Найдите периметр этого треугольника, если известно, что его гипотенуза равна 26 см.

4. Две стороны параллелограмма равны 13 см и 14 см, а одна из диагоналей равна 15 см. Найдите площадь треугольника, отсекаемого от параллелограмма биссектрисой его угла.

Билет № 13

1. Синус острого угла прямоугольного треугольника: определение, значения некоторых углов (30°, 45° и 60°).

2. Параллелограмм. Формулы площади параллелограмма. Вывод формулы площади параллелограмма (одной по выбору учащегося).

3. Найдите угол между векторами
[image: image2.wmf]a

r

 и
[image: image3.wmf]b

r

, заданными своими координатами
[image: image4.wmf])

3

;

1

(

a

r

 и
[image: image5.wmf])

3

;

3

(

b

r

.

4. Основание остроугольного равнобедренного треугольника равно 48 см. Найдите радиус вписанной в него окружности, если радиус описанной около него окружности равен 25 см.

Билет № 14

1. Косинус острого угла прямоугольного треугольника: определение, значения некоторых углов (30°, 45° и 60°).

2. Правильный многоугольник. Вывод формулы для нахождения радиуса окружности, вписанной в правильный n-угольник.

3. Найдите стороны треугольника, периметр которого равен 5,5 см, если известно, что стороны подобного ему треугольника равны 0,4 см, 0,8 см и 1 см.

4. Найдите площадь параллелограмма КМNO, если его большая сторона равна 4√2 см, диагональ МO равна 5 см, а угол МКО равен 45°.

Билет № 15

1. Тангенс острого угла прямоугольного треугольника: определение, значения некоторых углов (30°, 45° и 60°).

2. Ромб. Вывод формулы площади ромба.

3. Какие целые значения может принимать длина стороны АС треугольника АВС, если известно, что АВ = 2,9 см, ВС = 1,7 см? Ответ объясните.

4. В равнобедренную трапецию, один из углов которой равен 60°, а площадь равна 24√3 см2, вписана окружность. Найдите радиус этой окружности.

Билет № 16

1. Окружность (определение). Центр, радиус, диаметр окружности. Взаимное расположение окружности и прямой.

2. Формулы площади треугольника. Вывод формулы площади треугольника через две стороны и угол между ними.

3. В равностороннем треугольнике проведены две медианы. Найдите величину острого угла, образовавшегося при их пересечении.

4. Средняя линия трапеции равна 15 м, сумма углов при одном из оснований равна 90°. Найдите площадь трапеции, если одна боковая сторона равна √10 м, а разность оснований равна 10 м.

Билет № 17

1. Окружность (определение). Хорда окружности. Касательная к окружности: определение и свойства.

2. Трапеция. Средняя линия трапеции. Свойство средней линии трапеции (доказательство).

3. Стороны прямоугольника равны 72 см и 8 см. Найдите сторону равновеликого ему квадрата.

4. На стороне ВС треугольника АВС отмечена точка К. Известно, что сумма углов В и С равна углу АКВ, АК = 5 м, ВК = 16 м и КС = 2 м. Найдите сторону АВ.

Билет № 18

1. Понятие о геометрическом месте точек. Серединный перпендикуляр к отрезку: определение и свойство.

2. Ромб. Свойства диагоналей ромба (доказательство одного из них по выбору учащегося).

3. Средняя линия трапеции равна 8 см и делится диагональю на два отрезка, разность между которыми равна 2 см. Найдите основания трапеции.

4. В треугольнике АВС проведена медиана АМ. Найдите площадь треугольника АВС, если АС = 3√2 м, ВС = 10 м, РМАС = 45°.

Билет № 19

1. Взаимное расположение прямых. Перпендикулярные прямые: определение и свойства.

2. Треугольник: определение и виды. Нахождение элементов треугольника по известным двум сторонам и углу.

3. Найдите углы ромба, если известно, что его периметр равен 8 см, а высота ромба равна 1 см.

4. В равнобедренную трапецию с боковой стороной, равной 10 м, вписана окружность радиуса 3 м. Найдите площадь трапеции.

Билет № 20

1. Взаимное расположение прямых. Параллельные прямые: определение и свойства.

2. Треугольник: определение и виды. Нахождение элементов треугольника по известным стороне и двум углам.

3. Найдите площадь круга, описанного около правильного шестиугольника со стороной 3 см.

4. Большее основание равнобедренной трапеции равно 8 м, боковая сторона равна 9 м, а диагональ равна 11 м. Найдите меньшее основание трапеции.

Билет № 21

1. Углы, образованные при пересечении двух параллельных прямых третьей прямой. Свойство внутренних накрест лежащих углов.

2. Равнобедренный треугольник. Признак равнобедренного треугольника (доказательство).

3. В окружность вписан прямоугольник, стороны которого равны 6 см и 8 см. Найдите длину этой окружности.

4. Найдите площадь параллелограмма ОМРК, если его сторона КР равна 10 м, а сторона МР, равная 6 м, составляет с диагональю МК угол, равный 45°.

Билет № 22

1. Перпендикуляр и наклонная. Расстояние от заданной точки до данной прямой.

2. Треугольник: определение и виды. Нахождение элементов треугольника по известным трем сторонам.

3. В прямоугольнике точка пересечения диагоналей удалена от меньшей стороны на 4 см дальше, чем от большей стороны. Найдите стороны прямоугольника, если известно, что его периметр равен 56 см.

4. Найдите радиус окружности, вписанной в равнобедренную трапецию, если средняя линия трапеции равна 12 м, а косинус угла при основании трапеции равен (√7)/4
Билет № 23

1. Вектор. Длина (модуль) вектора. Координаты вектора. Равенство векторов.

2. Круг. Площадь круга. Вывод формулы площади сектора.

3. Найдите периметр ромба, если известно, что один из углов ромба равен 60°, а меньшая диагональ равна 5 см.

4. Площадь равнобедренного треугольника АВС с основанием ВС равна 160 м2, боковая сторона равна 20 м. Высоты ВК и АН пересекаются в точке О. Найдите площадь треугольника АВО.

Билет № 24

1. Замечательные точки треугольника: точки пересечения серединных перпендикуляров, биссектрис, медиан.

2. Центральный и вписанный углы. Свойство вписанного угла окружности.

3. Найдите высоту равнобедренной трапеции, если известно, что ее основания равны 10 см и 24 см, а боковая сторона равна 25 см.

4. В треугольнике СЕН <С = 45°, точка Т делит сторону СЕ на отрезки СТ = 2 м и ЕТ = 14 м, <СНТ = <СЕН. Найдите площадь треугольника СНТ.

Билет № 25

1. Угол между векторами. Скалярное произведение векторов: определение и свойства.

2. Равнобедренный треугольник. Свойство углов при основании равнобедренного треугольника (доказательство).

3. Найдите площадь круга, описанного около квадрата со стороной 6 см.

4. В остроугольном треугольнике АВС на стороне АС отмечена точка М, такая, что <С = <АВМ. Найдите сторону АВ, если известно, что сторона АС = 9 м, а отрезок АМ = 4 м.

_1240746190.unknown

_1240746223.unknown

_1240746259.unknown

_1240746165.unknown

