Федеральная служба по надзору в сфере образования и науки

Методическое письмо о проведении государственной итоговой аттестации по образовательным программам основного общего и среднего общего образования по математике в форме государственного выпускного экзамена (письменная и устная формы)
Москва, 2015
Оглавление

Оглавление
2
1. Проведение ГИА-9 по математике в форме ГВЭ (письменная и устная формы)
4
Оценка выполнения отдельных заданий экзаменационной работы и оценивание результатов экзамена
14
Критерии оценки выполнения отдельных заданий экзаменационной работы
15
2. Проведение ГИА-11 по математике в форме ГВЭ (письменная и устная формы)
16
Оценка выполнения отдельных заданий экзаменационной работы и оценивание результатов экзамена
27
Критерии оценки выполнения отдельных заданий экзаменационной работы
28
Приложение 1. Справочные материалы по математике для участников ГВЭ-9
30
Приложение 2. Справочные материалы по математике для участников ГВЭ-11
33

Перечень условных обозначений, сокращений и терминов
	ГВЭ
	Государственный выпускной экзамен

	ГИА
	Государственная итоговая аттестация по образовательным программам основного общего и среднего общего образования

	ГИА-11
	Государственная итоговая аттестация по образовательным программам среднего общего образования

	ГИА-9
	Государственная итоговая аттестация по образовательным программам основного общего образования

	ГЭК
	Государственная экзаменационная комиссия субъекта Российской Федерации

	Минобрнауки России
	Министерство образования и науки Российской Федерации

	Обучающиеся с ОВЗ
	Обучающиеся по образовательным программам основного общего и среднего общего образования с ограниченными возможностями здоровья

	ОГЭ
	Основной государственный экзамен

	Порядок ГИА-11
	Приказ Минобрнауки России от 26.12.2013 № 1400 «Об утверждении Порядка проведения государственной итоговой аттестации по образовательным программам среднего общего образования» (зарегистрирован Минюстом России 03.02.2014, регистрационный № 31205) (в редакции приказа Минобрнауки России от 16.01.2015 № 9 (зарегистрирован Минюстом России 30.01.2015, регистрационный № 35794);

	Порядок ГИА-9
	Приказ Минобрнауки России от 25.12.2013 № 1394 «Об утверждении Порядка проведения государственной итоговой аттестации по образовательным программам основного общего образования» (зарегистрирован Минюстом России 03.02.2014, регистрационный № 31206) (в редакции приказа Минобрнауки России от 16.01.2015 № 10 (зарегистрирован Минюстом России 27.01.2015, регистрационный № 35731)

	ППЭ
	Пункт проведения экзамена

	РЦОИ
	Региональный центр обработки информации субъекта Российской Федерации

	СКОО
	Специальная (коррекционная) образовательная организация

	ЭМ
	Экзаменационные материалы

В данном Методическом письме даются разъяснения по вопросам ЭМ для ГВЭ для обучающихся, освоивших образовательные программы основного общего образования и среднего общего образования по математике (письменная и устная формы).

В письме комментируются подходы к отбору содержания экзаменационных материалов, описываются экзаменационные модели и типы заданий, формулируются требования по организации и проведению экзамена, даются рекомендации по оцениванию экзаменационных работ участников экзамена, приводятся образцы заданий.
1. Проведение ГИА-9 по математике в форме ГВЭ (письменная и устная формы)
ГВЭ для обучающихся, освоивших образовательные программы основного общего образования (далее – ГВЭ-9), проводится в соответствии с Порядком ГИА-9.

Категории обучающихся, сдающих ГИА в форме ГВЭ, перечислены в пункте 7. Порядка ГИА-9.

ЭМ соответствуют Федеральному компоненту государственного стандарта общего образования (Приказ Минобразования России от 05.03.2004 г. № 1089).

1.1. Особенности экзаменационной работы ГВЭ-9 по математике (письменная форма)
При разработке экзаменационной модели соблюдалась преемственность с традиционными и новыми формами экзамена по математике для обучающихся, освоивших образовательные программы основного общего образования.
На экзамене проверяется сформированность представлений выпускников о математике как универсальном языке науки, об идеях и методах математики, овладение математическими знаниями и умениями, соответствующими Федеральному компоненту государственного стандарта общего образования (Приказ Минобразования России от 05.03.2004 г. №1089), развитие логического мышления, пространственного воображения, алгоритмической культуры.
Для проведения ГВЭ-9 по математике разработаны варианты экзаменационных работ, включающие в себя задания как по курсу «Алгебра», так и по курсу «Геометрия» (см. образец экзаменационной работы по математике для проведения ГВЭ-9). Эти работы предназначены и для тех выпускников, которые осваивали программу в рамках двух предметов, и для тех, кто изучал математику в рамках интегрированного курса.

На выполнение экзаменационной работы по математике даётся 3 часа 55 минут (235 минут).

В указанном Порядке ГИА-9 формулируются следующие требования проведения экзамена:

«В продолжительность экзаменов по учебным предметам не включается время, выделенное на подготовительные мероприятия (инструктаж обучающихся, вскрытие пакетов с экзаменационными материалами, заполнение регистрационных полей экзаменационной работы, настройка технических средств).

При продолжительности экзамена 4 и более часа организуется питание обучающихся.

Для обучающихся с ОВЗ, обучающихся детей-инвалидов и инвалидов, а также тех, кто обучался по состоянию здоровья на дому, в образовательных организациях, в том числе санаторно-курортных, в которых проводятся необходимые лечебные, реабилитационные и оздоровительные мероприятия для нуждающихся в длительном лечении, продолжительность экзамена увеличивается на 1,5 часа.»
При проведении экзамена для участников с ограниченными возможностями здоровья присутствуют ассистенты, оказывающие экзаменуемым необходимую техническую помощь с учетом их индивидуальных возможностей: помощь в занятии рабочего места, передвижении, сурдопереводе (см. п. 34 и 37 Порядка ГИА-9).
Экзаменационный вариант (маркирован буквой «А») включает 10 заданий: одно задание по арифметике, одно задание по теории вероятностей, семь заданий по алгебре, одно задание по геометрии. Задания являются стандартными для курса математики основной школы. Все они, кроме одного, относятся к заданиям с развернутым ответом и требуют записи решения задачи, демонстрирующей умение выпускника математически грамотно излагать решение, приводя при этом необходимые пояснения и обоснования. При выполнении задания 4 (или аналогичного ему) достаточно дать краткий ответ на каждый из поставленных вопросов.
Структура работы отвечает задаче построения системы дифференцированного обучения в современной школе. Дифференциация обучения направлена на достижение двух целей: формирования у всех учащихся базовой математической подготовки, составляющей функциональную основу общего образования; одновременного создания для части школьников условий, способствующих получению подготовки повышенного уровня, достаточной для активного использования математики в дальнейшем обучении.
Задания в экзаменационном варианте расположены по нарастанию сложности. Задания 1-7 соответствуют уровню базовой математической подготовки, задания 8-10 – уровню повышенной подготовки.
В своей совокупности варианты охватывают все блоки содержания, традиционно представленные в курсе математики 5-9-х классов, что обеспечивает достаточную полноту проверки овладения содержанием курса. В соответствии со спецификой курса математики основное внимание уделяется проверке практической составляющей математической подготовки выпускников, когда овладение теоретическими положениями проверяется опосредованно через проверку умения решать задачи. Все задания, используемые для составления экзаменационных вариантов, содержатся в открытом банке заданий ОГЭ.

Вместе с экзаменационным вариантом участникам экзамена выдаются справочные материалы, содержащие таблицу квадратов двузначных чисел, основные формулы по алгебре и геометрии (см. Приложение 1). При выполнении экзаменационной работы допускается использование линейки, использование калькулятора не разрешается.

При проверке математической подготовки выпускников оценивается уровень, на котором сформированы следующие умения:

выполнять арифметические действия, сочетая устные и письменные приемы;

проводить по известным формулам и правилам преобразования буквенных выражений;

вычислять значения числовых и буквенных выражений, осуществляя необходимые подстановки и преобразования;

читать графики элементарных функций;

решать линейные и квадратные уравнения и неравенства, их системы;

моделировать реальные ситуации на языке теории вероятностей и статистики, вычислять в простейших случаях вероятности событий;

решать планиметрические задачи на нахождение геометрических величин (длин, углов, площадей);

проводить доказательные рассуждения в ходе решения задач.

В 2015 г. для государственной итоговой аттестации выпускников, освоивших образовательные программы основного общего образования в специальных (коррекционных) образовательных организациях для обучающихся с ОВЗ, разработаны специальные ЭМ по математике для проведения ГВЭ-9.

Экзаменационный вариант (маркирован буквой «К») включает 10 заданий: два задания по арифметике, два задания по теории вероятностей и статистике, пять заданий по алгебре, одно задание по геометрии. Образец варианта соответствующей экзаменационной работы приводится ниже. В данной работе все задания относятся к уровню базовой подготовки.

При проверке математической подготовки выпускников, освоивших образовательные программы основного общего образования в специальных (коррекционных) образовательных организациях для обучающихся с ограниченными возможностями здоровья, оценивается уровень, на котором сформированы следующие умения:

выполнять арифметические действия, сочетая устные и письменные приемы;

проводить по известным формулам и правилам преобразования буквенных выражений;

вычислять значения числовых и буквенных выражений, осуществляя необходимые подстановки и преобразования;

читать графики элементарных функций;

решать линейные и квадратные уравнения;

моделировать реальные ситуации на языке теории вероятностей, вычислять в простейших случаях вероятности событий;

решать планиметрические задачи на нахождение геометрических величин (длин, углов, площадей);

извлекать информацию из таблиц и диаграмм, преобразовывать ее с целью ответа на вопрос задачи;

располагать числа на координатной прямой.

Ниже приведены образцы экзаменационных работ для проведения ГВЭ-9 по математике.
Следует иметь в виду, что образцы предназначены для того, чтобы дать возможность составить представление о структуре будущей экзаменационной работы, числе, форме и уровне сложности заданий, и не отражает всех элементов содержания, которые будут проверяться с помощью вариантов экзаменационной работы.

Образец (А) экзаменационного варианта для проведения ГВЭ-9 по математике
Часть 1

1. Решите уравнение:
[image: image1.wmf]0

10

3

2

=

-

-

x

x

.

2. Упростите выражение:
[image: image2.wmf](

)

2

:

4

4

4

2

2

+

-

+

+

c

c

c

c

.

3. Решите систему неравенств:
[image: image3.wmf]î

í

ì

<

+

>

+

.

0

2

1

,

3

3

2

x

x

x

.

4. Мяч упал с балкона на землю. График на рисунке показывает, как во время падения менялась высота мяча над землей.

	Используя график, ответьте на вопросы:

а) С какой высоты упал мяч?

б) Сколько времени падал мяч?

в) Какое расстояние пролетел мяч за первую секунду?
	[image: image4.jpg]30

25

20

15

10

5. На экзамене 20 билетов, Сергей не выучил 3 из них. Найдите вероятность того, что ему попадётся выученный билет.
6. Товар на распродаже уценили на 30%, при этом он стал стоить 700 р. Сколько рублей стоил товар до распродажи?
7. Найдите больший угол равнобедренной трапеции ABCD, если диагональ АС образует с основанием AD и боковой стороной АВ углы, равные
[image: image5.wmf]25

°

 и
[image: image6.wmf]40

°

 соответственно.
[image: image7.emf]A

B C

D

25°

40°

Часть 2

8. Расположите числа в порядке возрастания:
[image: image8.wmf]6

3

1

;
[image: image9.wmf]32

1

4

×

 и
[image: image10.wmf]3

1

.

9. Решите уравнение:
[image: image11.wmf]6

5

3

7

6

1

-

=

-

+

+

x

x

x

.

10. Один из катетов прямоугольного треугольника на 2 см больше другого, а его площадь меньше 60 см2. Какую длину может иметь больший катет?

Образец (К) экзаменационного варианта для проведения ГВЭ-9 по математике (для обучающихся с ОВЗ)
1. Решите уравнение:
[image: image12.wmf]0

20

4

2

=

+

x

x

.

2. Упростите выражение:
[image: image13.wmf]x

y

x

y

y

-

-

-

2

4

2

2

.

3. Вычислите:
[image: image14.wmf](

)

6

2

8

100

10

-

×

.

4. Одно из чисел
[image: image15.wmf]5

,
[image: image16.wmf]7

,
[image: image17.wmf]11

,
[image: image18.wmf]14

 отмечено на числовой прямой, изображенной на рисунке, точкой A. Какое это число?
[image: image19.png]IS

5. Найдите значение выражения
[image: image20.wmf]2

,

3

7

,

5

5

,

7

-

.

6. График, изображенный на рисунке, показывает, как менялась в течение суток температура воздуха. По горизонтали указывается время суток, по вертикали — значение температуры в градусах Цельсия. Какова была наибольшая температура в течение этих суток?
[image: image21.png]/
|
i
1
)
/
i
7

\
LY
\
X

0:00 6:00 12:00 18:00 0:00

7. В лыжных гонках участвуют 11 спортсменов из России, 6 спортсменов из Норвегии и 3 спортсмена из Швеции. Порядок, в котором спортсмены стартуют, определяется жребием. Найдите вероятность того, что первым будет стартовать спортсмен из Норвегии.

8. Кофейник, который стоил 900 рублей, продаётся с 10-процентной скидкой. Сколько стоит кофейник со скидкой?

9. Студент Петров выезжает из Наро-Фоминска в Москву на занятия в университет. Занятия начинаются в 9:00. В таблице приведено расписание утренних электропоездов от станции Нара до Киевского вокзала в Москве в некотором интервале времени.
	Отправление от ст. Нара
	Прибытие на Киевский вокзал

	6:35
	7:59

	7:05
	8:15

	7:28
	8:30

	7:34
	8:57

Путь от вокзала до университета занимает 40 минут. Укажите время отправления от станции Нара самого позднего из электропоездов, которые подходят студенту.

10. Найдите угол
[image: image22.wmf]ABC

 равнобедренной трапеции
[image: image23.wmf]ABCD

, если диагональ
[image: image24.wmf]AC

 образует с основанием
[image: image25.wmf]AD

 и боковой стороной
[image: image26.wmf]CD

 углы, равные
[image: image27.wmf]30

°

 и
[image: image28.wmf]80

°

 соответственно.
[image: image29.emf]A

B C

D

30°

80°

1.1.1. Оценивание результатов экзамена ГВЭ-9 по математике (письменная форма)
В Порядке ГИА-9 определены следующие подходы к оценке экзаменационных работ в форме ГВЭ-9:
«Экзаменационные работы проверяются двумя экспертами. По результатам проверки эксперты независимо друг от друга выставляют баллы за каждый ответ на задания экзаменационной работы. Результаты каждого оценивания вносятся в протоколы проверки предметными комиссиями, которые после заполнения передаются в РЦОИ для дальнейшей обработки. В случае существенного расхождения в баллах, выставленных двумя экспертами, назначается третья проверка. Существенное расхождение в баллах определено в критериях оценивания по соответствующему учебному предмету.

Третий эксперт назначается председателем предметной комиссии из числа экспертов, ранее не проверявших экзаменационную работу.

Третьему эксперту предоставляется информация о баллах, выставленных экспертами, ранее проверявшими экзаменационную работу обучающегося. Баллы, выставленные третьим экспертом, являются окончательными.» (п. 48 Порядка ГИА-9).

«Полученные результаты в первичных баллах (сумма баллов за правильно выполненные задания экзаменационной работы) РЦОИ переводит в пятибалльную систему оценивания» (п. 52 Порядка ГИА-9).

«Результаты ГИА признаются удовлетворительными в случае, если обучающийся по обязательным учебным предметам набрал минимальное количество баллов, определенное органом исполнительной власти субъекта Российской Федерации, осуществляющим государственное управление в сфере образования, учредителем, загранучреждением» (п. 60 Порядка ГИА-9).
В дополнение к перечисленным выше требованиям Порядка определены следующие подходы к оценке экзаменационных работ по математике:
за каждое верно выполненное задание выставляется 1 первичный балл;

задание считается выполненным верно, если выпускник выбрал правильный путь решения, из письменной записи решения понятен ход его рассуждений, получен верный ответ;

если по результатам проверки экзаменационной работы двумя экспертами получены суммы, расходящиеся на два или более первичных баллов, то по заданиям, в которых обнаружены расхождения, назначается третья проверка; в других случаях расхождения оценки, выставленной двумя экспертами, окончательной считается более высокая оценка;
рекомендуется следующая шкала перевода суммы первичных баллов за выполненные задания ГВЭ-9 по математике в пятибалльную систему оценивания:
	Отметка по пятибалльной системе оценивания
	«2»
	«3»
	«4»
	«5»

	Первичный балл
	0–2
	3–6
	7–8
	9–10

Результаты государственной итоговой аттестации признаются удовлетворительными в случае, если выпускник при сдаче государственного выпускного экзамена по математике получил отметку не ниже удовлетворительной («три»).
1.2. Особенности экзаменационной работы ГВЭ-9 по математике (устная форма)
При разработке экзаменационной модели соблюдалась преемственность с традиционными устными экзаменами по математике для обучающихся по образовательным программам основного общего образования. Образец экзаменационного билета для проведения ГВЭ-9 по математике в устной форме представлен ниже.
На экзамене проверяется сформированность представлений выпускников о математике как универсальном языке науки, об идеях и методах математики, овладение математическими знаниями и умениями, соответствующими Федеральному компоненту государственного стандарта общего образования (Приказ Минобразования России от 05.03.2004 г. №1089), развитие логического мышления, пространственного воображения, алгоритмической культуры.
Для проведения ГВЭ-9 по математике в устной форме разработаны варианты билетов, включающие в себя задания как по курсу алгебры, так и по курсу геометрии. Билеты предназначены и для тех выпускников, которые осваивали программу в рамках двух предметов, и для тех, кто изучал математику в рамках интегрированного курса.
Билеты включают 5 заданий: теоретическая часть – два задания по геометрии, практическая часть – одно задание по арифметике и два задания по алгебре. Задания являются стандартными для курса математики основной школы. Все они предполагают устное изложение решения, демонстрирующего умение выпускника математически грамотно излагать ход решения, приводя при этом необходимые пояснения и обоснования.
Структура билета отвечает цели построения системы дифференцированного обучения в современной школе. Дифференциация обучения направлена на решение двух задач: формирования у всех учащихся базовой математической подготовки, составляющей функциональную основу общего образования, и создания для части школьников условий, способствующих получению подготовки более высокого уровня.

Задания в практической части экзаменационных билетах расположены по нарастанию сложности. Задания 3 и 4 соответствуют уровню базовой математической подготовки, среди них одно задание по арифметике и одно задание по алгебре. Задание 5 (по курсу алгебры) соответствуют уровню повышенной подготовки.

Теоретические вопросы билетов охватывают основные блоки содержания курса геометрии 7-9-х классов: «Признаки равенства треугольников», «Сумма углов треугольника», «Признаки подобия треугольников», «Свойства и признаки равнобедренного треугольника», «Свойства прямоугольных треугольников», «Свойства четырехугольников», что обеспечивает достаточную полноту проверки овладения содержанием курса (теоретические вопросы экзаменационных билетов даны в Приложении 2). Владение выпускниками материалом этих тем на уровне обязательной подготовки обеспечивает успешность обучения в старшей школе.

В первом вопросе экзаменационного билета от экзаменуемого требуется воспроизвести определение геометрической фигуры или конфигурации, формулировку теоремы, связанной с ее свойствами или признаками (доказывать теорему не требуется), привести необходимые иллюстрирующие примеры. Умение доказывать изученные в курсе свойства или признаки геометрических фигур, сформулированные в виде теорем, экзаменуемый должен продемонстрировать при ответе на второй вопрос билета. (Формулировки и доказательства, воспроизводимые экзаменуемым, могут различаться в зависимости от учебников, по которым экзаменуемый обучался и готовился к экзамену).

Ниже приводятся перечни теоретических вопросов экзаменационных билетов.
Первые вопросы экзаменационных билетов
1. Параллельные прямые; свойство углов, образованных при пересечении параллельных прямых секущей.

2. Равнобедренный треугольник; свойство углов при основании равнобедренного треугольника.

3. Высота, биссектриса и медиана треугольника; свойства медианы, биссектрисы, высоты равнобедренного треугольника, проведенных к основанию.

4. Признаки равенства треугольников.

5. Параллелограмм; свойства и признак параллелограмма.

6. Прямоугольник, квадрат, ромб; их свойства.

7. Трапеция; равнобедренная (равнобокая) трапеция; средняя линия трапеции и ее свойства.

8. Прямоугольный треугольник; свойство прямоугольного треугольника, один из углов которого равен 30.

9. Теорема синусов; пример ее применения для решения треугольников.

10. Теорема косинусов; пример ее применения для решения треугольников.

11. Теоремы о вписанной и описанной окружностях треугольника.

12. Косинус острого угла прямоугольного треугольника; пример его применения при решении прямоугольных треугольников.

13. Синус острого угла прямоугольного треугольника; пример его применения при решении прямоугольных треугольников.

14. Признаки подобия треугольников.

15. Окружность, градусная мера дуги окружности; центральный угол, вписанный угол; теорема о вписанном угле.
Вторые вопросы экзаменационных билетов
1. Признаки параллельности прямых (доказательство одного из признаков).

2. Свойства медианы, биссектрисы, высоты равнобедренного треугольника, проведённых к основанию (доказательство одного из свойств).

3. Теорема о сумме углов треугольника.
4. Теорема о средней линии трапеции.

5. Теорема Пифагора.
В соответствии со спецификой математики овладение теоретическими положениями курса алгебры проверяется опосредованно через проверку умения решать задачи. Задания, включенные в билеты, относятся к следующим разделам курса: «Числа и вычисления» (проценты; решение текстовых задач), «Функции», «Уравнения и неравенства». Все задания, используемые для составления экзаменационных вариантов, содержатся в открытом банке заданий ОГЭ.
Ниже приводится пример экзаменационного билета по математике.
Образец экзаменационного билета по математике
1. Признаки равенства треугольников (формулировки и пример применения одного из признаков).
2. Теорема Пифагора (формулировка и доказательство).
3. Дана система неравенств
[image: image30.wmf]î

í

ì

<

-

<

.

0

9

,

8

x

x

 На каком рисунке изображено множество решений этой системы?

	1) система не имеет решений
	3) [image: image31.png]

	2) [image: image32.png]

	4) [image: image33.png]

4. На диаграмме представлены некоторые из крупнейших по площади территории стран мира.
[image: image34.png]2
Tlnowazs, MumH i

IS

Q

I 32 28 25
B =\ =

qu’ f & 9& && 6‘& cﬁ”

Во сколько примерно раз площадь США больше площади Судана? (Ответ округлите до целых.)
5. Решите уравнение x3 + 4x2 = 9x + 36.
Оценка выполнения отдельных заданий экзаменационной работы и оценивание результатов экзамена
При проверке математической подготовки выпускников оценивается уровень, на котором сформированы следующие умения:
воспроизводить определения геометрических объектов, формулировки теорем и их доказательства, сопровождая их необходимыми чертежами и рисунками;
использовать изученную математическую терминологию и символику;
приводить примеры геометрических фигур и конфигураций, примеры применения изученных свойств, фактов и методов;

отвечать на вопросы, связанные с изученными математическими фактами, понятиями и их свойствами, с методами решения задач;

четко, грамотно, логично излагать свои мысли;

выполнять арифметические действия, сочетая устные и письменные приемы;

вычислять значения числовых и буквенных выражений, осуществляя необходимые подстановки и преобразования;

читать графики элементарных функций;

решать линейные и квадратные уравнения и неравенства, их системы.
При оценке экзаменационной работы используется пятибалльная шкала. Результаты государственной итоговой аттестации признаются удовлетворительными в случае, если выпускник при сдаче ОГЭ-9 по математике получил отметку не ниже удовлетворительной.
Оценивание результата экзамена по математике осуществляется в соответствии со следующими критериями.
Критерии оценки выполнения отдельных заданий экзаменационной работы
	Номер задания
	Критерии оценки выполнения задания
	Баллы

	№ 1
	Ответ экзаменуемого характеризуется смысловой цельностью, речевой связностью и последовательностью изложения:

логические ошибки отсутствуют, последовательность изложения не нарушена;

Или:

допущена одна ошибка / неточность, которая после уточняющего вопроса экзаменатора исправлена экзаменуемым
	2

	
	Ответ экзаменуемого характеризуется смысловой цельностью, связностью и последовательностью изложения,
но допущена одна ошибка / неточность, которую после уточняющего вопроса экзаменатора экзаменуемый не сумел исправить
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	№ 2
	Ответ экзаменуемого характеризуется смысловой цельностью, речевой связностью и последовательностью изложения:

логические ошибки отсутствуют, последовательность изложения не нарушена;

Или:

допущена одна ошибка / неточность, которая после уточняющего вопроса экзаменатора исправлена экзаменуемым
	2

	
	Ответ экзаменуемого характеризуется смысловой цельностью, связностью и последовательностью изложения,
но допущена одна ошибка / неточность, которую после уточняющего вопроса экзаменатора экзаменуемый не сумел исправить
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	№ 3
	Дан полностью верный ответ: экзаменуемым выбраны все верные утверждения, неверные утверждения не выбраны
	2

	
	Дан частично верный ответ: экзаменуемым выбраны не все верные утверждения или выбрано одно неверное утверждение
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	№ 4
	Ход решения верный, получен верный ответ
	2

	
	Ход решения верный, но экзаменуемый допустил одну ошибку вычислительного характера
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	№ 5
	Ход решения верный, получен верный ответ
	2

	
	Ход решения верный, но экзаменуемый допустил одну ошибку вычислительного характера
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	Максимальное количество баллов за экзаменационный билет
	10

Рекомендуется следующая шкала перевода суммы первичных баллов за выполненные задания ГВЭ-9 по математике (устная форма) в пятибалльную систему оценивания:

	Отметка по пятибалльной системе оценивания
	«2»
	«3»
	«4»
	«5»

	Первичный балл
	0–3
	4–6
	7–8
	9–10

2. Проведение ГИА-11 по математике в форме ГВЭ (письменная и устная формы)
ГВЭ для обучающихся по образовательным программам среднего общего образования (далее – ГВЭ-11) проводится в соответствии с Порядком ГИА-11.

Категории обучающихся, сдающих ГИА-11 в форме ГВЭ-11, перечислены в пункте 7 Порядка ГИА-11.

Экзаменационные материалы соответствуют Федеральному компоненту государственного стандарта общего образования (Приказ Минобразования России от 05.03.2004 г. №1089).
2.1. Особенности экзаменационной работы ГВЭ-11 по математике (письменная форма)
На выполнение экзаменационной работы по математике даётся 3 часа 55 минут (235 минут). В соответствии с Порядком ГИА-11 на 1,5 часа может быть увеличено время экзамена «для обучающихся, выпускников прошлых лет с ограниченными возможностями здоровья, обучающихся, выпускников прошлых лет детей-инвалидов и инвалидов, а также тех, кто обучался по состоянию здоровья на дому, в образовательных организациях, в том числе санаторно-курортных, в которых проводятся необходимые лечебные, реабилитационные и оздоровительные мероприятия для нуждающихся в длительном лечении».

При проведении экзамена для участников с ограниченными возможностями здоровья (см. п. 37 и 40 Порядка ГИА-11) присутствуют ассистенты, оказывающие экзаменуемым необходимую техническую помощь с учетом их индивидуальных возможностей: помощь в занятии рабочего места, передвижении, сурдоперевод.

На экзамене проверяется сформированность представлений выпускников о математике как универсальном языке науки, об идеях и методах математики, овладение математическими знаниями и умениями, определенными Федеральным компонентом государственных стандартов основного общего и среднего (полного) общего образования, базовый уровень (приказ Минобразования России от 05.03.2004 № 1089 «Об утверждении федерального компонента государственных стандартов начального общего, основного общего и среднего (полного) общего образования»), умение применять полученные знания в практических ситуациях, а также развитие логического мышления, пространственного воображения, алгоритмической культуры.
Для проведения ГВЭ-11 по математике разработаны варианты экзаменационных работ (маркированы буквой «А»), включающие в себя задания по курсам «Алгебра» и «Геометрия» (основная школа), «Алгебра и начала анализа» и «Геометрия» (старшая школа). Эти работы предназначены и для тех выпускников, которые осваивали программу в рамках двух предметов, и для тех, кто изучал математику в рамках интегрированного курса. Ниже представлен образец экзаменационной работы по математике для проведения ГВЭ-11.
При разработке экзаменационной модели соблюдалась преемственность с традиционными и новыми формами экзамена по математике для обучающихся по образовательным программам среднего общего образования.

В 2015 г. впервые вводится модель ЕГЭ по математике базового уровня, которая предназначена для государственной итоговой аттестации выпускников, не планирующих продолжение образования в профессиях, предъявляющих специальные требования к уровню математической подготовки. Это связано с тем, что в настоящее время существенно возрастает роль общематематической подготовки в повседневной жизни, в массовых профессиях. Государственный выпускной экзамен по математике соблюдает преемственность с моделью ЕГЭ, а все задания, используемые для составления экзаменационных вариантов, соответствуют заданиям открытого банка заданий единого государственного экзамена по математике.
Экзаменационный вариант включает 10 заданий: одну задачу по арифметике, две задачи по теории вероятностей и статистике, четыре задачи по алгебре и началам анализа, три задачи по геометрии, среди которых одна задача по планиметрии и две задачи по стереометрии. Задачи с 1 по 9 соответствуют заданиям базовой части ЕГЭ профильного уровня, задача 10 представляет собой облегченный вариант задания 17 экзамена ЕГЭ профильного уровня.
Задания являются стандартными для курса математики старшей школы. Все они относятся к заданиям с развернутым ответом и требуют записи решения, демонстрирующей умение выпускника математически грамотно излагать ход решения, приводя при этом необходимые пояснения и обоснования.

Задания в экзаменационных работах расположены по нарастанию сложности – от относительно простых до более сложных. Они не требуют громоздких вычислений и нестандартных умозаключений. В своей совокупности варианты охватывают все блоки содержания, традиционно представленные в курсе математики 10-11(12) классов, что обеспечивает достаточную полноту проверки овладения содержанием курса. В соответствии со спецификой курса математики основное внимание уделяется проверке практической составляющей математической подготовки выпускников, когда овладение теоретическими положениями проверяется опосредованно через проверку умения решать задачи.

Вместе с экзаменационным вариантом участникам экзамена выдаются справочные материалы (см. Приложение 2). При выполнении экзаменационной работы допускается использование линейки, использование калькулятора не разрешается.

При проверке математической подготовки участников экзамена оценивается уровень сформированности следующих умений:
выполнять арифметические действия, сочетая устные и письменные приемы; находить значения корня натуральной степени, степени с рациональным показателем, логарифма;
переходить от одной формы записи чисел к другой, представлять десятичную дробь в виде обыкновенной и в простейших случаях обыкновенную в виде десятичной, проценты — в виде дроби и дробь — в виде процентов; записывать большие и малые числа с использованием целых степеней числа 10;

решать текстовые задачи, включая задачи, связанные с отношением и с пропорциональностью величин, дробями и процентами;
проводить по известным формулам и правилам преобразования буквенных выражений, включающих степени, радикалы, логарифмы и тригонометрические функции;

вычислять значения числовых и буквенных выражений, осуществляя необходимые подстановки и преобразования;
извлекать информацию, представленную в таблицах, на диаграммах, графиках; составлять таблицы, строить диаграммы и графики;

вычислять средние значения результатов измерений;

находить вероятности случайных событий в простейших случаях;
определять значение функции по значению аргумента при различных способах задания функции;

описывать по графику поведение и свойства функций, находить по графику функции наибольшие и наименьшие значения; используя графики функций, решать уравнения, простейшие системы уравнений;

вычислять производные элементарных функций;

исследовать в простейших случаях функции на монотонность, находить наибольшие и наименьшие значения функций, строить графики многочленов с использованием аппарата математического анализа;

решать рациональные, показательные и логарифмические уравнения и неравенства, простейшие иррациональные и тригонометрические уравнения, их системы;

анализировать в простейших случаях взаимное расположение объектов в пространстве;

изображать основные многогранники и круглые тела; выполнять чертежи по условиям задач;

решать планиметрические и стереометрические задачи на нахождение геометрических величин (длин, углов, площадей, объемов);

использовать при решении стереометрических задач планиметрические факты и методы.
Ниже приведён образец экзаменационной работы для проведения ГВЭ-11 по математике.
Образец (А) экзаменационного варианта ГВЭ-11 по математике

1. Найдите значение выражения log2240 − log23,75.

2. На каждые 1000 лампочек в среднем приходится 2 бракованные. Какова вероятность купить исправную лампочку?

3. Найдите
[image: image35.wmf]a

cos

, если
[image: image36.wmf]8

,

0

sin

=

a

 и
[image: image37.wmf]o

o

180

90

<

<

a

.

4. Туристическая фирма организует трёхдневные автобусные экскурсии. Стоимость экскурсии для одного человека составляет 2500 р. Группам предоставляются скидки: группе от 3 до 10 человек — 5%, группе более 10 человек — 10%. Сколько заплатит за экскурсию группа из 14 человек?

5. Найдите площадь трапеции ABCD, изображённой на клетчатой бумаге. Сторона клетки равна 1 см.

[image: image38.png]

6. Клиент хочет арендовать автомобиль на сутки для поездки протяжённостью 300 км. В таблице приведены характеристики трёх автомобилей и стоимость их аренды.
	Автомобиль
	Топливо
	Расход топлива,

л на 100 км
	Арендная плата,

руб. за 1 сутки

	А
	Дизельное
	5
	3700

	Б
	Бензин
	12
	2600

	В
	Газ
	15
	2400

Помимо аренды клиент обязан оплатить топливо для автомобиля на всю поездку. Цена дизельного топлива — 19 рублей за литр, бензина — 25 рублей за литр, газа — 14 рублей за литр.
Сколько рублей заплатит клиент за аренду и топливо, если выберет самый дешёвый вариант?

7. Найдите наименьшее значение функции
[image: image39.wmf]4

8

2

3

+

-

-

=

x

x

x

y

 на отрезке [1;7].

8. В правильной четырёхугольной пирамиде боковое ребро равно 41, сторона основания равна
[image: image40.wmf]2

40

. Найдите объём пирамиды.

9. Около шара, радиус которого равен 3, описан цилиндр. Найдите площадь боковой поверхности цилиндра.
[image: image41.png]

10. Решите неравенство:
[image: image42.wmf].

0

3

1

2

4

>

-

-

x

x

В 2015 г. для государственной итоговой аттестации выпускников, освоивших образовательные программы среднего общего образования в специальных (коррекционных) образовательных организациях для обучающихся с ограниченными возможностями здоровья, разработаны самостоятельные экзаменационные материалы по математике для проведения ГВЭ-11. Главное отличие от данной экзаменационной работы заключается в том, что все задания, используемые для составления экзаменационных работ, содержатся в открытом банке ЕГЭ по математике базового уровня.

Экзаменационный вариант (маркирован буквой «К») включает 10 заданий: два задания по арифметике, два задания по теории вероятностей и статистике, два задания по алгебре и началам анализа, два задания по планиметрии (одно из них из раздела измерения геометрических величин), два задания по стереометрии.

Образец варианта соответствующей экзаменационной работы приводится ниже.

При проверке математической подготовки выпускников, освоивших образовательные программы основного общего образования в специальных (коррекционных) образовательных организациях для обучающихся с ограниченными возможностями здоровья, оценивается уровень, на котором сформированы следующие умения:
выполнять арифметические действия, сочетая устные и письменные приемы; находить значения корня натуральной степени, степени с рациональным показателем, логарифма;
переходить от одной формы записи чисел к другой, представлять десятичную дробь в виде обыкновенной и в простейших случаях обыкновенную в виде десятичной, проценты — в виде дроби и дробь — в виде процентов; записывать большие и малые числа с использованием целых степеней десятки;

решать текстовые задачи, включая задачи, связанные с отношением и с пропорциональностью величин, дробями и процентами;
проводить по известным формулам и правилам преобразования буквенных выражений, включающих степени, радикалы, логарифмы и тригонометрические функции;

вычислять значения числовых и буквенных выражений, осуществляя необходимые подстановки и преобразования;
извлекать информацию, представленную в таблицах, на диаграммах, графиках; составлять таблицы, строить диаграммы и графики;

вычислять средние значения результатов измерений;

находить вероятности случайных событий в простейших случаях;
определять значение функции по значению аргумента при различных способах задания функции;

решать рациональные, показательные и логарифмические уравнения и неравенства, простейшие иррациональные и тригонометрические уравнения, их системы;

анализировать в простейших случаях взаимное расположение объектов в пространстве;

изображать основные многогранники и круглые тела; выполнять чертежи по условиям задач;

решать планиметрические и стереометрические задачи на нахождение геометрических величин (длин, углов, площадей, объемов);

использовать при решении стереометрических задач планиметрические факты и методы.
Ниже приведён образец экзаменационной работы для проведения ГВЭ-11 по математике для обучающихся, освоивших образовательные программы среднего общего образования по программе коррекционного обучения.
Образец (К) экзаменационного варианта для проведения ГВЭ-11 по математике (для обучающихся с ОВЗ)
1. Найдите значение выражения
[image: image43.wmf]5

4

1

,

1

2

3

-

-

.

2. На каждые 1000 лампочек в среднем приходится 2 бракованные. Какова вероятность купить исправную лампочку?

3. 14 выпускников школы собираются учиться в технических вузах. Они составляют 28% от числа всех выпускников. Сколько в школе выпускников?

4. Иван прочитал, что врачи рекомендуют выпивать в течение дня не менее 2 л воды. В течение недели он вел подсчеты выпитой им воды, а по полученным данным построил диаграмму.
[image: image44.png]06BEM BoasL, 1

45
40
35
30
25
20
15
10
05
00

T Br Cp dr It C5 Be

Сколько литров воды в день выпивал Иван в среднем в течение этой недели?

5. Вычислите:
[image: image45.wmf]6

1

4

1

3

1

12

1

9

8

9

8

×

.

6. Найдите корень уравнения
[image: image46.wmf]16

4

1

4

=

÷

ø

ö

ç

è

æ

-

-

x

.

7. На плане указано, что прямоугольная комната имеет площадь 15,7 кв.м. Точные измерения показали, что ширина комнаты равна 3,2 м, а длина 5 м. На сколько квадратных метров площадь комнаты отличается от значения, указанного в плане?

8. В трапеции ABCD AB = CD, ∠BDA = 40° и ∠BDC = 30°. Найдите угол ABD. Ответ дайте в градусах.
[image: image47.png]

9. В правильной четырёхугольной пирамиде боковое ребро равно 41, сторона основания равна
[image: image48.wmf]2

40

. Найдите объём пирамиды.

10. Около шара, радиус которого равен 3, описан цилиндр. Найдите площадь боковой поверхности цилиндра.
[image: image49.png]

2.1.1. Оценивание результатов экзамена ГВЭ-11 по математике (письменная форма)
В Порядке ГИА-11 определены следующие подходы к оценке экзаменационных работ в форме ГВЭ-11.

При проведении ГИА в форме ГВЭ используется «пятибалльная система оценки» (п. 52 Порядка ГИА-11);

«Экзаменационные работы проходят проверку двумя экспертами» (п. 60 Порядка ГИА-11);

«По результатам первой и второй проверок эксперты независимо друг от друга выставляют баллы за каждый ответ на задания экзаменационной работы ГВЭ. Результаты каждого оценивания вносятся в протокол проверки предметными комиссиями экзаменационных работ обучающихся» (п. 61 Порядка ГИА-11);

 «В случае существенного расхождения в баллах, выставленных двумя экспертами, назначается третья проверка. Существенное расхождение в баллах определено в критериях оценивания по соответствующему учебному предмету.

Эксперту, осуществляющему третью проверку, предоставляется информация о баллах, выставленных экспертами, ранее проверявшими экзаменационную работу» (п. 62 Порядка ГИА-11);

 «Распределение экзаменационных работ ГВЭ, расчет окончательных баллов экзаменационной работы ГВЭ производится председателем предметной комиссии и фиксируется протоколом, который затем передается в ГЭК» (п. 63 Порядка ГИА-11);

«Результаты ГИА признаются удовлетворительными в случае, если обучающийся по обязательным учебным предметам при сдаче <…> ГВЭ получил отметки не ниже удовлетворительной (три балла)» (п. 74 Порядка ГИА-11).
В дополнение к перечисленным выше требованиям Порядка определены следующие подходы к оценке экзаменационных работ по математике:

за каждое верно выполненное задание выставляется 1 первичный балл;

задание считается выполненным верно, если выпускник выбрал правильный путь решения, из письменной записи решения понятен ход его рассуждений, получен верный ответ;

если по результатам проверки экзаменационной работы двумя экспертами получены суммы, расходящиеся на два или более первичных баллов, то по заданиям, в которых обнаружены расхождения, назначается третья проверка;

 в других случаях расхождения оценки, выставленной двумя экспертами, окончательной считается более высокая оценка;
рекомендуется следующая шкала перевода суммы первичных баллов за выполненные задания ГВЭ-11 по математике в пятибалльную систему оценивания:

	Отметка по пятибалльной системе оценивания
	«2»
	«3»
	«4»
	«5»

	Первичный балл
	0–3
	4–6
	7–8
	9–10

2.2. Особенности экзаменационной работы ГВЭ-11 по математике (устная форма)
При разработке экзаменационной модели соблюдалась преемственность с традиционными устными экзаменами по математике для обучающихся по образовательным программам среднего общего образования. Образец экзаменационного билета для проведения ГВЭ-11 по математике в устной форме представлен ниже.
На экзамене проверяется сформированность представлений выпускников о математике как универсальном языке науки, об идеях и методах математики, овладение математическими знаниями и умениями, соответствующими базовому уровню Федерального компонента государственного стандарта общего образования (приказ Минобразования России от 05.03.2004 № 1089 «Об утверждении федерального компонента государственных стандартов начального общего, основного общего и среднего (полного) общего образования»).
Для проведения ГВЭ-11 в устной форме по математике разработаны варианты билетов, включающие в себя задания как по курсу алгебры и начал анализ, так и по курсу геометрии. Билеты предназначены и для тех выпускников, которые осваивали программу в рамках двух предметов, и для тех, кто изучал математику в рамках интегрированного курса.
Билеты включают 5 заданий: теоретическая часть – одно задание по геометрии и одно задание по алгебре и началам анализа, практическая часть – одно задание по геометрии и два задания по алгебре и началам анализа. Задания являются стандартными для курса математики 10-11-х классов. Все они предполагают устное изложение решения, демонстрирующего умение выпускника математически грамотно излагать ход решения, приводя при этом необходимые пояснения и обоснования.
Структура билета отвечает цели построения системы дифференцированного обучения в современной школе. Дифференциация обучения направлена на решение двух задач: формирования у всех учащихся базовой математической подготовки, составляющей функциональную основу общего образования, и создания для части школьников условий, способствующих получению подготовки более высокого уровня.

Задания в практической части экзаменационных билетах расположены по нарастанию сложности. Задания 3 и 4 соответствуют уровню базовой математической подготовки, среди них одно задание по геометрии и одно задание по курсу алгебры и начал анализа. Задание 5 (по курсу алгебры и начал анализа) соответствуют уровню повышенной подготовки.

Первые (теоретические) вопросы билетов охватывают основные блоки содержания курса стереометрии: «Параллельность прямых и плоскостей», «Перпендикулярность прямых и плоскостей», «Многогранники», «Объемы многогранников», «Тела вращения», «Объемы тел», что обеспечивает достаточную полноту проверки овладения содержанием курса. Вторые (теоретические) вопросы билетов относятся к курсу алгебры и начал анализа и охватывают блоки: «Корни и степени», «Логарифмы», «Функции», «Начала математического анализа». Теоретические вопросы экзаменационных билетов даны ниже. В теоретической части экзаменационной работы от экзаменуемого требуется воспроизвести определение, формулировку теоремы и ее доказательство, привести необходимые иллюстрирующие примеры. (Формулировки и доказательства могут различаться в зависимости от учебников, по которым экзаменуемый обучался и готовился к экзамену.)
Первые вопросы экзаменационных билетов
1. Взаимное расположение прямых в пространстве. Параллельные прямые. Скрещивающиеся прямые. Угол между двумя прямыми в пространстве.

2. Параллельность прямой и плоскости (признаки и свойства).

3. Перпендикулярность прямой и плоскости (признаки и свойства).

4. Перпендикуляр и наклонная. Угол между прямой и плоскостью. Теорема о трех перпендикулярах.

5. Параллельность плоскостей (признаки и свойства).

6. Перпендикулярность плоскостей (признаки и свойства).

7. Расстояние от точки до плоскости. Расстояние между прямой и параллельной ей плоскостью. Расстояние между параллельными плоскостями.

8. Призма, ее основания, боковые ребра, высота. Прямая и правильная призмы. Формула объема призмы.

9. Параллелепипед. Куб (определения, свойства ребер, граней). Формулы объема прямоугольного параллелепипеда, куба.

10. Симметрии в кубе.

11. Пирамида, ее основание, боковые ребра, высота. Правильная пирамида. Формулы площади поверхности и объема пирамиды.

12. Правильные многогранники (тетраэдр, куб, октаэдр).

13. Цилиндр, его основания, образующая, боковая поверхность, высота. Формулы площади поверхности и объема цилиндра.

14. Конус, его основание, образующая, боковая поверхность, высота. Формулы площади поверхности и объема конуса.

15. Шар и сфера, их сечения. Формулы объема шара и площади сферы.
Вторые вопросы экзаменационных билетов
1. Понятие о степени с рациональным показателем.

2. Десятичный и натуральный логарифмы, число e.

3. Понятие убывающей функции, пример, графическая иллюстрация.

4. Понятие возрастающей функции, пример, графическая иллюстрация.

5. Понятие о точках максимума (минимума) функции, пример, графическая иллюстрация.

6. Достаточные условия существования максимума (минимума) функции.

7. Понятие четной функции, пример, графическая иллюстрация.

8. Понятие нечетной функции, пример, иллюстрация на графике.

9. Понятие периодической функции, пример, иллюстрация на графике.

10. Понятие производной, ее геометрический и физический смысл.

11. Логарифмическая функция, ее свойства и график.

12. Функция y = sinx, ее свойства и график. Доказательство одного из свойств.

13. Функция y = cosx, ее свойства и график.

14. Функция y = tgx, ее свойства и график.

15. Степенная функция, ее свойства и график.
Третьи вопросы (геометрические задания практической части) экзаменационной работы относятся к разделам: «Многогранники», «Объемы многогранников», «Тела вращения», «Объемы тел», а четвертые и пятые вопросы (алгебраические задания практической части) – к разделам «Начала математического анализа», «Уравнения и неравенства» и «Основы тригонометрии».

	Номер вопроса билета
	Часть работы
	Раздел курса математики
	Уровень

	1
	Теоретическая
	Стереометрия
	-

	2
	Теоретическая
	Алгебра и начала анализа
	-

	3
	Практическая
	Стереометрия
	Базовый

	4
	Практическая
	Алгебра и начала анализа
	Базовый

	5
	Практическая
	Алгебра и начала анализа
	Повышенный

Ниже приводится образец экзаменационного билета по математике.
Образец экзаменационного билета по математике
1. Взаимное расположение прямых в пространстве. Параллельные прямые. Скрещивающиеся прямые. Угол между двумя прямыми в пространстве.

2. Понятие убывающей функции, пример, графическая иллюстрация.

3. Прямоугольник, стороны которого равны 2 см и 5 см, вращается вокруг меньшей стороны. Найдите объем тела вращения.

4. Точка движется по координатной прямой согласно закону
[image: image50.wmf]t

t

t

x

-

=

2

4

)

(

, где
[image: image51.wmf](

)

t

x

 – координата точки в момент времени t. Найдите скорость точки при
[image: image52.wmf]2

=

t

.

5. Найдите наименьшее значение функции
[image: image53.wmf]÷

ø

ö

ç

è

æ

-

=

6

sin

3

4

p

x

y

, если
[image: image54.wmf]ú

û

ù

ê

ë

é

Î

6

9

;

6

5

p

p

x

.
Оценка выполнения отдельных заданий экзаменационной работы и оценивание результатов экзамена
При проверке математической подготовки выпускников оценивается уровень, на котором сформированы следующие умения:
воспроизводить определения математических объектов, формулировки теорем и их доказательства, сопровождая их необходимыми чертежами, рисунками, схемами;
использовать изученную математическую терминологию и символику;
приводить примеры геометрических фигур и конфигураций, примеры применения изученных свойств, фактов и методов;

отвечать на вопросы, связанные с изученными математическими фактами, понятиями и их свойствами, с методами решения задач;

четко, грамотно, логично излагать свои мысли;

проводить по известным формулам и правилам преобразования буквенных выражений, включающих степени, радикалы, логарифмы и тригонометрические функции;

исследовать в простейших случаях функции на монотонность, находить наибольшие и наименьшие значения функций;

решать рациональные, показательные и логарифмические уравнения и неравенства, простейшие иррациональные и тригонометрические уравнения,

решать стереометрические задачи на нахождение геометрических величин (длин, углов, площадей, объемов);

использовать при решении стереометрических задач планиметрические факты и методы;

проводить доказательные рассуждения в ходе решения задач.
При оценке экзаменационной работы используется пятибалльная шкала. Результаты государственной итоговой аттестации признаются удовлетворительными в случае, если выпускник при сдаче ГВЭ-11 по математике получил отметку не ниже удовлетворительной.
Оценивание результата экзамена по математике осуществляется в соответствии со следующими критериями.
Критерии оценки выполнения отдельных заданий экзаменационной работы
	Номер задания
	Критерии оценки выполнения задания
	Баллы

	№ 1
	Ответ экзаменуемого характеризуется смысловой цельностью, речевой связностью и последовательностью изложения:

логические ошибки отсутствуют, последовательность изложения не нарушена;

Или:

допущена одна ошибка / неточность, которая после уточняющего вопроса экзаменатора исправлена экзаменуемым
	2

	
	Ответ экзаменуемого характеризуется смысловой цельностью, связностью и последовательностью изложения,
но допущена одна ошибка / неточность, которую после уточняющего вопроса экзаменатора экзаменуемый не сумел исправить
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	№ 2
	Ответ экзаменуемого характеризуется смысловой цельностью, речевой связностью и последовательностью изложения:

логические ошибки отсутствуют, последовательность изложения не нарушена;

Или:

допущена одна ошибка / неточность, которая после уточняющего вопроса экзаменатора исправлена экзаменуемым
	2

	
	Ответ экзаменуемого характеризуется смысловой цельностью, связностью и последовательностью изложения,
но допущена одна ошибка / неточность, которую после уточняющего вопроса экзаменатора экзаменуемый не сумел исправить
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	№ 3
	Ход решения верный, получен верный ответ
	2

	
	Ход решения верный, но экзаменуемый допустил одну ошибку вычислительного характера
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	№ 4
	Ход решения верный, получен верный ответ
	2

	
	Ход решения верный, но экзаменуемый допустил одну ошибку вычислительного характера
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	№ 5
	Ход решения верный, получен верный ответ
	2

	
	Ход решения верный, но экзаменуемый допустил одну ошибку вычислительного характера
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	Максимальное количество баллов за экзаменационный билет
	10

Рекомендуется следующая шкала перевода суммы первичных баллов за выполненные задания ГВЭ-11 по математике (устная форма) в пятибалльную систему оценивания:

	Отметка по пятибалльной системе оценивания
	«2»
	«3»
	«4»
	«5»

	Первичный балл
	0–3
	4–6
	7–8
	9–10

Приложение 1. Справочные материалы по математике для участников ГВЭ-9
АЛГЕБРА

· Формула корней квадратного уравнения:
х =
[image: image55.wmf]a

D

b

2

±

-

, где D = b2 – 4ac.

· Если квадратный трехчлен ax2 + bx + c имеет два корня х1 и х2, то
ax2 + bx + c = a(x – x1)(x – x2);
если квадратный трехчлен ax2 + bx + c имеет единственный корень х0, то
ax2 + bx + c = a(x – x0)2.

· Формулы сокращенного умножения

[image: image56.wmf](

)

2

22

2

abaabb

+=++

[image: image57.wmf](

)

2

22

2

abaabb

-=-+

[image: image58.wmf](

)

(

)

22

ababab

-=+-

· Формула n-го члена арифметической прогрессии (аn), первый член которой равен а1 и разность равна d: аn = а1 + d(n – 1).
· Формула суммы первых n членов арифметической прогрессии
[image: image59.wmf](

)

2

1

n

a

a

S

n

n

+

=

.

· Формула n-го члена геометрической прогрессии (bn), первый член которой равен b1, а знаменатель равен q:
[image: image60.wmf]1

1

n

n

bbq

-

=×

.
· Формула суммы первых n членов геометрической прогрессии
[image: image61.wmf](

)

1

1

1

-

-

=

q

b

q

S

n

n

.
Таблица квадратов двузначных чисел
	
	Единицы

	
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Десятки
	1
	100
	121
	144
	169
	196
	225
	256
	289
	324
	361

	
	2
	400
	441
	484
	529
	576
	625
	676
	729
	784
	841

	
	3
	900
	961
	1024
	1089
	1156
	1225
	1296
	1369
	1444
	1521

	
	4
	1600
	1681
	1764
	1849
	1936
	2025
	2116
	2209
	2304
	2401

	
	5
	2500
	2601
	2704
	2809
	2916
	3025
	3136
	3249
	3364
	3481

	
	6
	3600
	3721
	3844
	3969
	4096
	4225
	4356
	4489
	4624
	4761

	
	7
	4900
	5041
	5184
	5329
	5476
	5625
	5776
	5929
	6084
	6241

	
	8
	6400
	6561
	6724
	6889
	7056
	7225
	7396
	7569
	7744
	7921

	
	9
	8100
	8281
	8464
	8649
	8836
	9025
	9216
	9409
	9604
	9801

ГЕОМЕТРИЯ

· Сумма углов выпуклого n-угольника равна
[image: image62.wmf](

)

1802.

n

°-

· Радиус r окружности, вписанной в правильный треугольник со стороной a, равен
[image: image63.wmf]3

6

a

.

· Радиус R окружности, описанной около правильного треугольника со стороной a, равен
[image: image64.wmf]3

3

a

.

· Для треугольника ABC со сторонами AB = c, AC = b, BC = a:

[image: image65.wmf]2,

sinsinsin

abc

R

ABC

===

где R – радиус описанной окружности.

· Для треугольника ABC со сторонами AB = c, AC = b, BC = a:

[image: image66.wmf]222

2cos.

cababC

=+-

· Формула длины l окружности радиуса R:

[image: image67.wmf]2.

lR

=p

· Формула длины l дуги окружности радиуса R, на которую опирается центральный угол в
[image: image68.wmf]j

 градусов:

[image: image69.wmf]2

360

R

l

pj

=

.

· Формула площади S параллелограмма со стороной a и высотой h, проведённой к этой стороне: S = ah.

· Формула площади S треугольника со стороной a и высотой h, проведённой к этой стороне:

[image: image70.wmf]1

2

Sah

=

.

· Формула площади S трапеции с основаниями a, b и высотой h:

[image: image71.wmf]2

ab

Sh

+

=

.

· Формула площади S круга радиуса R:
[image: image72.wmf]2

.

SR

=p

Приложение 2. Справочные материалы по математике для участников ГВЭ-11
	Алгебра
	

	Таблица квадратов целых чисел от 0 до 99

	

	Десятки
	Единицы

	
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	0
	0
	1
	4
	9
	16
	25
	36
	49
	64
	81

	1
	100
	121
	144
	169
	196
	225
	256
	289
	324
	361

	2
	400
	441
	484
	529
	576
	625
	676
	729
	784
	841

	3
	900
	961
	1024
	1089
	1156
	1225
	1296
	1369
	1444
	1521

	4
	1600
	1681
	1764
	1849
	1936
	2025
	2116
	2209
	2304
	2401

	5
	2500
	2601
	2704
	2809
	2916
	3025
	3136
	3249
	3364
	3481

	6
	3600
	3721
	3844
	3969
	4096
	4225
	4356
	4489
	4624
	4761

	7
	4900
	5041
	5184
	5329
	5476
	5625
	5776
	5929
	6084
	6241

	8
	6400
	6561
	6724
	6889
	7056
	7225
	7396
	7569
	7744
	7921

	9
	8100
	8281
	8464
	8649
	8836
	9025
	9216
	9409
	9604
	9801

	
	

	Свойства арифметического квадратного корня
	

	
[image: image73.wmf]abab

=×

 при
[image: image74.wmf]0

a

³

,
[image: image75.wmf]0

b

³

	
[image: image76.wmf]aa

b

b

=

 при
[image: image77.wmf]0

a

³

,
[image: image78.wmf]0

b

>

	

	
	

	Корни квадратного уравнения
[image: image79.wmf]2

0

axbxc

++=

,
[image: image80.wmf]0

a

¹

	

	
[image: image81.wmf]22

12

44

,

22

bbacbbac

xx

aa

----+-

==

 при
[image: image82.wmf]2

40

bac

->

[image: image83.wmf]2

b

x

a

=-

 при
[image: image84.wmf]2

40

bac

-=

	

	
	

	Формулы сокращенного умножения
	

	
[image: image85.wmf](

)

2

22

2

abaabb

+=++

[image: image86.wmf](

)

2

22

2

abaabb

-=-+

[image: image87.wmf](

)

(

)

22

ababab

-=+-

	

	Степень и логарифм

	

	Свойства степени
	Свойства логарифма

	при
[image: image88.wmf]0

a

>

,
[image: image89.wmf]0

b

>

[image: image90.wmf]1

n

n

a

a

-

=

[image: image91.wmf]nmnm

aaa

+

×=

[image: image92.wmf]n

nm

m

a

a

a

-

=

[image: image93.wmf](

)

m

nnm

aa

=

[image: image94.wmf](

)

n

nn

abab

=×

[image: image95.wmf](

)

n

n

n

aa

b

b

=

	при
[image: image96.wmf]0

a

>

,
[image: image97.wmf]1

a

¹

,
[image: image98.wmf]0

b

>

,
[image: image99.wmf]0

x

>

,
[image: image100.wmf]0

y

>

[image: image101.wmf]log

a

b

ab

=

[image: image102.wmf]log1

a

a

=

[image: image103.wmf]log10

a

=

[image: image104.wmf](

)

logloglog

aaa

xyxy

=+

[image: image105.wmf]logloglog

aaa

x

xy

y

æö

=-

ç÷

èø

[image: image106.wmf]loglog

k

aa

bkb

=

	
	

	Геометрия

	

	Средняя линия треугольника и трапеции

	[image: image107.emf]A

B

C

N M

	
[image: image108.wmf]MN

 — средняя линия

[image: image109.wmf]AC

MN

[image: image110.wmf]2

AC

MN

=

	[image: image111.emf]D A

B C

N M

	
[image: image112.wmf]AD

BC

[image: image113.wmf]MN

 — средняя линия

[image: image114.wmf]AD

MN

[image: image115.wmf]2

BCAD

MN

+

=

	
	
	
	

	Теорема Пифагора
	Длина окружности
	
[image: image116.wmf]2

π

Cr

=

	[image: image117.emf]b

a c

	
[image: image118.wmf]222

abc

+=

	Площадь круга
	
[image: image119.wmf]2

π

Sr

=

	
	
	[image: image120.emf]r

	

	
	
	
	

	Описанная и вписанная окружности правильного треугольника

	[image: image121.emf]R

a

	
[image: image122.wmf]3

3

a

R

=

	[image: image123.emf]r

h

a

	
[image: image124.wmf]3

6

a

r

=

[image: image125.wmf]3

2

a

h

=

	Площади фигур
	
	

	
	
	

	Параллелограмм
	
	Треугольник
	
	

	[image: image126.emf]b ha g a

	
[image: image127.wmf]a

Sah

=

[image: image128.wmf]sin

Sab

=g

	[image: image129.emf]b

h

a

g

a

	
[image: image130.wmf]1

2

a

Sah

=

[image: image131.wmf]1

sin

2

Sab

=g

	

	
	
	
	
	

	Трапеция
	
	Ромб
	
	

	[image: image132.emf]b

h

a

	
[image: image133.wmf]2

ab

Sh

+

=×

	[image: image134.emf]d

d

2

1

	
[image: image135.wmf]1

d

,
[image: image136.wmf]2

d

 – диагонали

[image: image137.wmf]12

1

2

Sdd

=

	
	
	
	
	

	Площади поверхностей и объёмы тел
	
	

	
	
	

	Прямоугольный параллелепипед
	Прямая призма
	
	

	[image: image138.emf]a b c

	
[image: image139.wmf]Vabc

=

	[image: image140.emf]h

S

осн

S

осн

SS

	
[image: image141.wmf]h

S

V

осн

=

	

	
	
	
	
	

	Пирамида
	
	Конус
	
	

	[image: image142.emf]h

S

осн

	
[image: image143.wmf]h

S

V

осн

3

1

=

	[image: image144.emf]h l

r

	
[image: image145.wmf]2

1

π

3

Vrh

=

[image: image146.wmf]rl

S

бок

p

=

	

	
	
	
	
	

	Цилиндр
	
	Шар
	
	

	[image: image147.emf]h

r

	
[image: image148.wmf]2

π

Vrh

=

[image: image149.wmf]rh

S

бок

p

2

=

	[image: image150.emf]r

	
[image: image151.wmf]3

4

π

3

Vr

=

[image: image152.wmf]2

4

π

Sr

=

	

	Тригонометрические функции

	
	

	Прямоугольный треугольник
	Тригонометрическая окружность

	[image: image153.emf]α

b

a c

	
[image: image154.wmf]sin

α

a

c

=

[image: image155.wmf]cos

α

b

c

=

[image: image156.wmf]tg

α

a

b

=

	[image: image157.emf]sin

α

cosα

P

α

α

1

1

	

	
	
	
	

	Основное тригонометрическое тождество:
[image: image158.wmf]22

sin

αcosα1

+=

	

	Некоторые значения тригонометрических функций

	
[image: image159.wmf]α

	радианы
	
[image: image160.wmf]0

0
	
[image: image161.wmf]π

6

	
[image: image162.wmf]π

4

	
[image: image163.wmf]π

3

	
[image: image164.wmf]π

2

	
[image: image165.wmf]π

	
[image: image166.wmf]3

π

2

	
[image: image167.wmf]2

π

	
	градусы
	
[image: image168.wmf]0

°

[image: image169.wmf]0

°

	
[image: image170.wmf]30

°

	
[image: image171.wmf]45

°

	
[image: image172.wmf]60

°

	
[image: image173.wmf]90

°

	
[image: image174.wmf]180

°

	
[image: image175.wmf]270

°

	
[image: image176.wmf]360

°

	
[image: image177.wmf]sin

α

	00
	
[image: image178.wmf]1

2

	
[image: image179.wmf]2

2

	
[image: image180.wmf]3

2

	1
	0
	
[image: image181.wmf]1

-

	0

	
[image: image182.wmf]cos

α

	11
	
[image: image183.wmf]3

2

	
[image: image184.wmf]2

2

	
[image: image185.wmf]1

2

	0
	
[image: image186.wmf]1

-

	0
	1

	
[image: image187.wmf]tg

α

	00
	
[image: image188.wmf]3

3

	1
	
[image: image189.wmf]3

	—
	0
	—
	0

_1321072592.unknown

_1540591712.unknown

_1638434148.unknown

_1638443628.unknown

_1748676728.unknown

_1748679288.unknown

_1749528700.unknown

_1749529340.unknown

_1749529980.unknown

_1749530300.unknown

_1749530620.unknown

_1749529660.unknown

_1749529020.unknown

_1748679928.unknown

_1748680248.unknown

_1748679608.unknown

_1748678008.unknown

_1748678648.unknown

_1748678968.unknown

_1748678328.unknown

_1748677368.unknown

_1748677688.unknown

_1748677048.unknown

_1746265460.unknown

_1746266740.unknown

_1746267380.unknown

_1746267700.unknown

_1746267060.unknown

_1746266100.unknown

_1746266420.unknown

_1746265780.unknown

_1746264180.unknown

_1746264820.unknown

_1746265140.unknown

_1746264500.unknown

_1638444268.unknown

_1638444588.unknown

_1638443948.unknown

_1638441068.unknown

_1638442348.unknown

_1638442988.unknown

_1638443308.unknown

_1638442668.unknown

_1638441708.unknown

_1638442028.unknown

_1638441388.unknown

_1638435428.unknown

_1638436068.unknown

_1638436388.unknown

_1638435748.unknown

_1638434788.unknown

_1638435108.unknown

_1638434468.unknown

_1540594272.unknown

_1638432868.unknown

_1638433508.unknown

_1638433828.unknown

_1638433188.unknown

_1540594912.unknown

_1540595232.unknown

_1540594592.unknown

_1540592992.unknown

_1540593632.unknown

_1540593952.unknown

_1540593312.unknown

_1540592352.unknown

_1540592672.unknown

_1540592032.unknown

_1449925208.unknown

_1528890716.unknown

_1528891996.unknown

_1528892636.unknown

_1528892956.unknown

_1528892316.unknown

_1528891356.unknown

_1528891676.unknown

_1528891036.unknown

_1528889436.unknown

_1528890076.unknown

_1528890396.unknown

_1528889756.unknown

_1449925848.unknown

_1449926168.unknown

_1449925528.unknown

_1391427092.unknown

_1449923928.unknown

_1449924568.unknown

_1449924888.unknown

_1449924248.unknown

_1449922968.unknown

_1449923608.unknown

_1449922648.unknown

_1391424852.unknown

_1391425492.unknown

_1391426772.unknown

_1391425172.unknown

_1321074192.unknown

_1391424212.unknown

_1321073872.unknown

_410768708.unknown

_1321023116.unknown

_1321024396.unknown

_1321025036.unknown

_1321071952.unknown

_1321024716.unknown

_1321023756

_1321024076.unknown

_1321023436.unknown

_410770308.unknown

_410770948.unknown

_1321021516.unknown

_410770628.unknown

_410769668.unknown

_410769988.unknown

_410769028.unknown

_410769348.unknown

_406634888.unknown

_406694144.unknown

_410767428.unknown

_410768068.unknown

_410768388.unknown

_410767748.unknown

_406695104.unknown

_406695424.unknown

_406694464.unknown

_406692864.unknown

_406693504.unknown

_406693824.unknown

_406693184.unknown

_406691904.unknown

_406692224.unknown

_406636488.unknown

_406637128.unknown

_227436840.unknown

_267060272.unknown

_267061552.unknown

_267062192.unknown

_267062832.unknown

_406533756.unknown

_267062512.unknown

_267061872.unknown

_267060912.unknown

_267061232.unknown

_267060592.unknown

_227438120.unknown

_267059632.unknown

_267059952.unknown

_267059312.unknown

_227437480.unknown

_227437800.unknown

_227437160.unknown

_227435560.unknown

_227436200.unknown

_227436520.unknown

_227435880.unknown

_227434920.unknown

_227435240.unknown

_227434600.unknown

