профильный уровень

Билет 1
1. Понятие информации. Виды информации, ее свой​ства, классификации по различным основаниям, про​блема определения. Выбор способа представления ин​формации в соответствии с поставленной задачей. Ин​формационные процессы. Передача информации в со​циальных, биологических и технических системах. Ин​формационное взаимодействие в системе, управление, обратная связь.
2. С помощью электронной таблицы смоделировать 100 исходов бросания игрального кубика. Сравнить результаты опыта с теоретическими значениями.
3. Построить таблицу истинности для заданного ло​гического выражения (логическое выражение должно содержать не менее четырех логических операций, в том числе импликацию).

Билет 2
1. Понятие о кодировании информации. Универсаль​ность дискретного (цифрового) представления инфор​мации. Позиционные и непозиционные системы счис​ления. Алгоритмы перевода из десятичной системы счис​лении в произвольную и наоборот. Связь между двоичной, восьмеричной и шестнадцатеричной системами счисления. Двоичная арифметика.
2.В векторном графическом редакторе построить чертеж, иллюстрирующий условие планиметрической задачи.
3.Построить логическую схему для заданной табли​цы истинности (таблица задана для трех переменных).

Билет 3
1. Подходы к измерению информации. Преимуще​ства и недостатки вероятностного и алфавитного подхо​дов к измерению информации. Единицы измерения информации. Скорость передачи информации. Пропуск​ная способность канала связи.
2. С использованием электронной таблицы произвести обработку данных с помощью статистических функций.
3. Решить текстовую логическую задачу (необходимо использовать не менее четырех переменных).

Билет 4
1. Понятие алгоритма. Свойства алгоритмов, испол​нители алгоритмов. Автоматическое исполнение алго​ритма, Способы описания алгоритмов. Основные алгоритмические структуры и их реализация на языке программирования. Оценка эффективности алгоритмов.
2.Средствами почтовой программы обеспечить автоматическое уведомление отправителя о получении от него письма.
3. Подсчитать информационный объем графического файла по размеру в пикселях с учетом палитры (задано количество цветов в палитре и размер рисунка) и того же рисунка в графическом формате со сжатием (задан коэффициент сжатия).

Билет 5
1.Язык программирования. Типы данных. Реализа​ция основных алгоритмических структур на языке про​граммирования. Основные этапы разработки программ.
2. Сформировать и выполнить запрос к готовой базе данных для поиска группы записей по заданным кри​териям.
3.Подсчитать размер текстового файла при заданной кодовой таблице, формате страницы и количестве стра​ниц. Оценить размеры того же текста в других изучен​ных форматах текстовых редакторов.

Билет 6
1.Технология программирования. Структурное и объектно-ориентированное программирование. Процеду​ры и функции. Локальные и глобальные переменные.
2.Средствами почтовой программы создать фильтр для автоматического распределения входящих писем по почтовым папкам в зависимости от темы письма.
3.Задание на подсчет полного набора символов (мощ​ности алфавита), используемого при кодировании ин​формации.

Билет 7
1.Типы данных. Структуры данных. Обработка мас​сивов. Итеративные и рекурсивные алгоритмы обработ​ки массивов. Многомерные массивы.
2. Изображение на бумажном носителе состоит из не​скольких частей. Отсканировать части изображения и объе​динить их в одно растровое изображение. Отретуширо​вать получившееся изображение и сохранить его в файле.
3.Определить информационный объем переданного сообщения за определенный период времени при за​данной пропускной способности канала.

Билет 8
1.Основные понятия и операции формальной логи​ки. Законы логики. Логические переменные. Логиче​ские выражения и их преобразования. Построение таб​лиц истинности логических выражений.
2.С помощью электронной таблицы вычислить значе​ния функции, заданной рекуррентным соотношением.
3.Представить на языке программирования вычис​лительный алгоритм, записанный в виде блок-схемы. (Получить результат и виде значения переменной для заданных входных значений,)

Билет 9
1.Логические элементы и схемы. Типовые логиче​ские устройства компьютера, полусумматор, сумматор, триггеры, регистры. Описание архитектуры компьюте​ра с опорой на составляющие ее логические устройства.
2.С помощью электронной таблицы построить гра​фик функции.
3.Записать на языке программирования алгоритм для вычисления значения функции при заданных значе​ниях аргументов. Произвести вычисления.

Билет 10
1.Моделирование как метод познания. Информаци​онные (нематериальные) модели. Назначение и виды информационных моделей. Основные этапы компью​терного моделирования. Построение информационной модели для решения поставленной задачи из любой предметной области, ее анализ на адекватность объекту и целям моделирования.
2.Найти на компьютере все файлы, удовлетворяющие заданному критерию, и объединить их в архив, защи​щенный паролем. Распаковать архив в заданный каталог.
3.Написать программу, вычисляющую значение n-го члена последовательности, заданной по алгоритму. Про​извести ввод и отладку программы, проанализировать полученный результат.

Билет 11
1. Информационные основы управления. Общие прин​ципы управления. Роль обратной связи в управлении. Замкнутые и разомкнутые системы управления. Само​управляемые системы, их особенности. Понятие о слож​ных системах управления, принцип иерархичности си​стем. Самоорганизующиеся системы.
2. Найти на указанном диске все файлы, удовлетво​ряющие заданному критерию, объединить в саморас​паковывающийся архив и записать на компакт-диск.
3. Написать программу на поиск элементов масси​ва по заданному условию. Произвести ввод и отладку программы. Проанализировать полученный результат.

Билет 12
1.Архитектура современных компьютеров. Основные устройства компьютера, их функции и взаимосвязь. Магистрально-модульный принцип построения компьютера, Безопасность, гигиена, эргономика, ресурсосбережение, технологические требования при эксплуатации компью​терного рабочего места. Комплектация компьютерного рабочего места в соответствии с целями его использования.
2. Набрать текст, содержащий формулы, по заданно​му образцу.
3. Написать программу для вычисления количества перестановок (формулируется как комбинаторная за​дача, решаемая в общем случае). Произвести ввод и отладку программы. Проанализировать полученный ре​зультат.

Билет 13
1.Компьютерные нети, Аппаратные средства компью​терных сетей. Топология локальных сетей. Характерис​тики каналов (линий) связи. Профессии, связанные с обеспечением эксплуатации сетей,
2.С помощью электронной таблицы решить уравне​ние с заданной точностью и представить решение гра​фически.
3.Написать программу для вычисления количества сочетаний (формулируется как комбинаторная зада​ча, решаемая в общем случае). Произвести ввод и отладку программы. Проанализировать полученный результат.

Билет 14
1.Основные этапы становления информационного о6щества. Информационные ресурсы государства, их структура. Образовательные информационные ресурсы. Информационная этика и право, информационная бе​зопасность. Правовые нормы, относящиеся к информа​ции, правонарушения в информационной сфере, меры их предотвращения,
2.В готовом текстовом документе отформатиро​вать заголовки различного уровня соответствующими стилями. Выполнить автоматическое формирование ог​лавления.
3. Вычислить информационный объем сообщения исходя из вероятностного подхода.

Билет 15
1.Классификация и характеристика программного обеспечения компьютера. Взаимосвязь аппаратного и программного обеспечения компьютера. Многообразие операционных систем. Понятие о системном админис​трировании. Программные и аппаратные средства для решения различных профессиональных задач.
2. С помощью электронной таблицы решить задачу табулирования заданной функции. Результат представить в табличной и графической форме.
3. Построить модель заданного физического процесса и реализовать ее h;i компьютере. Проанализировать полученный результат.

Билет 16
1.Компьютерные вирусы и антивирусные програм​мы. Специализированное программное обеспечение для защиты программ и данных. Технологии и средства защиты информации в глобальной и локальной компью​терных сетях от разрушения, несанкционированного доступа.
2.Отсканировать страницу текста, выполнить его распознавание и (при необходимости) корректировку. Результат сохранить в текстовом документе.
3.Построить имитационную модель заданной систе​мы и реализовать ее на компьютере. Проанализировать полученный результат.

Билет 17
1.Понятие файла, файлы прямого и последа натель​ного доступа. Файловый принцип организации данных. Операции с файлами. Типы файлов. Аппаратное обеспе​чение хранения данных и функционирования файловой системы.
2.С помощью системы проверки орфографии испра​вить ошибки в готовом текстовом документе.
3.Написать и отладить программу обработки масси​ва (суммирование элементов, сортировка и пр.). Про​анализировать полученный результат.

Билет 18
1.Виды профессиональной информационной дея​тельности человека и используемые инструменты (тех​нические средства и информационные ресурсы). Про​фессии, связанные с построением математических и компьютерных моделей, программированием, обеспе​чением информационной деятельности людей и орга​низаций.
2.Создать компьютерную презентацию из 3-5 слай​дов на заданную тему, содержащую текст, графику и элементы анимации.
3.Определить скорость работы модема исходя из времени передачи сообщения и его информационно​го объема (желательно преобразование единиц изме​рения).

Билет 19
1. Кодирование графической информации. Растро​вая и векторная графика. Средства и технологии рабо​ты с графикой. Создание и редактирование графиче​ских информационных объектом средствами графиче​ских редакторов, систем презентационной и анимаци​онной графики. Форматы графических файлов. Спосо​бы сжатия.
2. Создать две взаимосвязанных web-страницы на заданную тему, содержащие текст, графику, гиперссыл​ки и простые элементы управлении (кнопки, переклю​чатели, списки).
3. Рассчитать, какое количество страниц текста мож​но сохранить на дискете в пиле архива при заданных размерах страницы, кодовой таблице и коэффициенте сжатия.

Билет 20
1. Кодирование звуковой информации. Форматы зву​ковых файлов. Ввод и обработка звуковых файлов. Ис​пользование инструментов специального программного обеспечения и цифрового оборудования для создании и преобразования звуковых файлов.
2.Найти в Интернете требуемое программное обес​печение, скопировать на свой компьютер и установить его в соответствии с лицензионным соглашением, пред​варительно проверив скопированные файлы на наличие вирусов.
3.Определить используемую палитру для графического файла исходя из его информационного объема и размера в пикселях. (Вычисляется количество цветов в палитре и объем информации об одном пикселе.) Оп​ределить, как изменится информационный объем фай​ла при изменении палитры.

Билет 21
1.Кодирование текстовой информации. Основные приемы преобразования текстов: редактирование и форматирование. Использование систем распознавания текстов. Понятие о настольных издательских системам. Гипертекстовое представление информации. Использо​вание готовых и создание собственных шаблонов. Использование систем проверки орфографии и граммати​ки. Тезаурусы. Использование систем двуязычного пере​вода и электронных словарей.
2.С помощью электронной таблицы вычислить при​быль по вкладу при заданной доходности (сложные проценты).
3.Для заданного логического выражения определить множества значений переменных, при которых выра​жение истинно или ложно. (Выражение содержит не менее трех логических переменных.)

Билет 22
1.Динамические ('электронные) таблицы. Назначение и принципы работы электронных таблиц. Использование электронных таблиц для обработки числовых данных (на примере задач из различных предметных областей). Основные способы представления зависимостей между данными.
2. Написать и отладить программу обработки цело​численных данных.
3. По заданной таблице истинности записать и упро​стить логическое выражение. (Таблица задается для трех логических переменных.)

Билет 23
1.Математическая обработка статистических данных, результатов эксперимента. Использование динамических (электронных) таблиц для выполнения учебных заданий из различных предметных областей: обработка ре​зультатов естественно-научного и математического экс​перимента, экономических и экологических наблюде​ний, социальных опросов, задач по учету и планирова​нию, учета индивидуальных показателей учебной дея​тельности.
2. Написать и отладить программу обработки вещественных данных.
3. Построить таблицу истинности для ладанной логи​ческой схемы (логическая схема должна содержать не менее трех входов).

Билет 24
1.Основные понятия баз данных. Системы управле​ния базами данных. Создание, ведение и использование баз данных при решении учебных и практических за​дач. Примеры баз данных: юридические, библиотечные, здравоохранения, налоговые, социальные, кадровые. Организация баз данных. Использование инструментов системы управления базами данных для формирования примера базы данных учащихся в школе.
2. Записать с помощью микрофона читаемый вслух текст. Скомпоновать «веденный звук с заданными зву​ковыми файлами с применением эффектов, изменения скорости и наложения звука. Сохранить получившиеся файлы в различных звуковых форматах.
3. Написать и отладить программу обработки символь​ных данных. Проанализировать полученный результат.

Билет 25
1.Комплекс аппаратных и программных средств организации компьютерных сетей. Адресация в Интер​нете. Клиент-серверная архитектура. Основные серви​сы Интернета: электронная почта, чат, телеконферен​ции, форумы. Информационно-поисковые системы.
2.По заданному документу создать реляционную базу данных из трех таблиц, исключив при этом дублирова​ние информации.
3.Рассчитать объем звукового файла при заданной продолжительности звучания, частоте дискретизации и заданном формате файла.

ПРИМЕРЫ ЗАДАЧ К БИЛЕТАМ
Приложение к комплекту билетов по информатике и ИКТ
БАЗОВЫЙ УРОВЕНЬ

Билет №1
2. В электронной таблице содержаться данные о крупнейших озерах мира. Найти глубину самого мелкого озера, площадь самого обширного и среднюю высоту озер над уровнем моря.

3. Построить таблицу истинности для данного логического выражения: [image: image1.wmf]С

В

А

Ú

Ø

Ù

.

Билет №2
2. Создать рисунок в векторном графическом редакторе по заданному образцу. Образец:

 SHAPE * MERGEFORMAT

3. Построить логическую схему для заданной таблицы истинности:

	А
	В
	С
	F

	0
	0
	0
	0

	0
	0
	1
	0

	0
	1
	0
	0

	0
	1
	1
	0

	1
	0
	0
	0

	1
	0
	1
	0

	1`
	1
	0
	0

	1
	1
	1
	1

Билет №3
2. Дан контурный рисунок: окружность и треугольник. Закрасить контуры. Дорисовать в правой стороне цилиндр. Если изучались графические пакеты, то предложить составить коллаж на заданную тему.

3. Решить текстовую логическую задачу: «Три школьника, Миша (М), Коля (К) и Сергей (С), остававшиеся в классе на перемене, были вызваны к директору по поводу развитого в это время окна в кабинете. На вопрос директора о том, кто это сделал, мальчики ответила следующее:

Миша: «Я не бил окно, и Коля тоже…»

Коля: «Миша не разбивал окно, это Сергей разбил футбольным мячом!»

Сергей: «Я не делал этого, стекло разбил Миша».

Стало известно, что один из рябят сказал чистую правду, второй в одной части заявления соврал, а другое его высказывание истинно, а третий оба факта исказил. Зная это, директор смог докопаться до истины.

Кто разбил стекло в классе?

Билет 4
2. Определить, сколько килобайт будет занимать графическое изображение размером 640 х 480 пик​селей в формате bтр, если используется палитра в 16 цветов.

Билет 5
3. Используется кодовая таблица СР1251 (Windows Cyrillic). Сколько килобайт будет занимать файл в простом текстовом формате (plain text), если в тек​сте 300 страниц, на странице 25 строк, а в строке в среднем 45 символов?

Билет 6
3. а) Объем сообщения, содержащего 2048 сим​волов, составил 1/512 часть мегабайта. Определить мощность используемого алфавита.
б) На панели прибора четыре лампочки. Каждая из лампочек может гореть желтым, зеленым и крас​ным цветами. Какое количество различных сигна​лов может посылать прибор при условии, что все лампочки горят постоянным светом?

Билет 7
3. Модем передает сообщения со скоростью 14 400 бит в секунду. Сколько мегабайт может передать мо​дем за двадцать минут постоянной работы?

Билет 8
2. Дано отсканированное растровое изображе​ние с ' шумами '. Отретушировать изображение (устранить дефекты) и сохранить его на диске в формате JPEG.
3. Исполнить вычислительный алгоритм, записан​ный в виде блок-схемы. (Получить результат в виде значения переменной с.)
[image: image3.png]

Билет 9
2. С помощью электронной таблицы построить график функции [image: image4.wmf]÷

ø

ö

ç

è

æ

=

2

cos

2

x

y

 на отрезке [7; 10].
3. У исполнителя Утроитель две команды, кото​рым присвоены номера:
1. вычти 1
2. умножь на 3
 Первая из них уменьшает число на экране на 1, вторая — увеличивает его в три раза.
 Запишите порядок команд в программе получения из числа 3 числа 22, содержащей не более 5 команд.
 Примечание: Можно использовать любую вычислитель​ную задачу.

Билет 10
3. В последовательности чисел Фибоначчи первые два члена равны единице, а все последующие — сумме двух предыдущих. Найти восьмой член после​довательности.

Билет 11
2. С помощью операционной системы или про​грамм-утилит определить тактовую частоту процес​сора, объем ОЗУ, емкость каждого жесткого диска.
3. Дан массив натуральных чисел. Найти сумму элементов, кратных заданному К.

Билет 12
3. Дана последовательность чисел [image: image5.wmf]1

а

, [image: image6.wmf]2

а

, …, [image: image7.wmf]n

а

. Тре​буется переставить элементы так, чтобы они были расположены по убыванию. Для этого в массиве, на​чиная с первого, выбирается наибольший элемент и ставится на первое место, а первый — на место наи​большего. Затем, начиная со второго, процедура по​вторяется. Написать алгоритм этой сортировки выбо​ром.

Билет 13
2. Дана таблица, содержащая сведения о валовом продукте некоторой страны за последние 20 лет. Построить диаграмму, наглядно иллюстрирующую динамику изменения данного показателя.
3. Заданы два одномерных массива с различным количеством элементов и натуральное число Т. Объединить их в один массив, включив второй мас​сив между Т и (Т+1)-м элементами первого. До​полнительный массив не использовать.

Билет 14
3. Температура воздуха в средней полосе колеб​лется в диапазоне от —28 до 35 градусов Цельсия. Какой объем (в байтах) будет занимать информа​ция о дневной температуре в определенном месте в течение года, если измерения проводились один раз в день с точностью до градуса?

Билет 15
2. Для заданного списка сотрудников рассчитать месячную зарплату с учетом оклада, количества рабо​чих дней и существующей ставки подоходного налога.
3. Дана последовательность действительных чи​сел. Выяснить, является ли она возрастающей.

Билет 16
3. Построить математическую модель падения тела с заданными характеристиками (масса, форма) в средах разной плотности. Изучить влияние вязкос​ти среды на характер движения.
Написать и отладить программу, выводящую на экран графики зависимости скорости движения и пройденного пути от времени.
 Примечание: задача на моделирование может быть решена с помощью электронной таблицы. Условие задачи может быть предельно простым.

Билет 17
3. Одна ткачиха обслуживает несколько станков, осуществляя по мере необходимости краткосрочное вмешательство, длительность которого — случайная величина. Какова вероятность простоя сразу двух стан​ков? Каково среднее время простоя одного станка?
 Примечание: задача на моделирование может быть решена с помощью электронной таблицы. Условие задачи может быть предельно простым.

Билет 18
2. В указанном каталоге хранятся файлы с изоб​ражениями картин. В названиях файлов содержит​ся название картины и фамилия художника. Со​здать иллюстрированный текстовый документ, со​держащий изображения картин с соответствующи​ми подписями.
3. Модем передал текстовый документ из 120 стра​ниц по 25 строк каждая (60 символов в каждой стро​ке) за 1 минуту 40 секунд. Определить скорость рабо​ты модема (в бит/сек.), исходя из того, что для коди​рования каждого символа используется два байта.

Билет 19
3. Рассчитать, какое количество страниц простого текста (используется кодовая таблица СР1251 — Windows Cyrillic) можно сохранить на дискете объемом 1,44 мегабайта при размере страницы в 30 строк по 65 символов каждая.

Билет 20
2. Найти в сети Интернет названия трех книг писателя Владислава Крапивина, опубликованных после 1980г. Результаты поиска сохранить в виде текстового документа.
3. Определить количество цветов в палитре и объем информации об одном пикселе, если s фор​мате bтр рисунок размером 640 х 480 точек зани​мает на диске 900 килобайт.

Билет 21
2. На отрезке [2; 3] с шагом 0,1 протабулировать функцию [image: image8.wmf]8

,

3

35

,

0

3

sin

3

-

+

x

.
3. Для логического выражения [image: image9.wmf]C

B

A

®

Ú

 приве​сти примеры значений переменных А, В, С, при которых выражение истинно. Заменить перемен​ные А, В, С высказываниями.

Билет 22
2. Создать архив из всех файлов данного каталога, размер которых превышает 1 Мб.
3. Записать логическое выражение F, заданное таблицей истинности:
	А
	B
	C
	F

	1
	1
	1
	0

	1
	1
	0
	1

	1
	0
	1
	0

	1
	0
	0
	0

	0
	1
	1
	0

	0
	1
	0
	0

	0
	0
	1
	0

	0
	0
	0
	0

ПРИМЕРЫ ЗАДАЧ К БИЛЕТАМ
Приложение к комплекту билетов по информатике и ИКТ
ПРОФИЛЬЫЙ УРОВЕНЬ

Билет 1
3. Построить таблицу истинности для данного логического выражения: [image: image10.wmf]С

В

А

®

Ø

Ù

Ø

)

(

.

Билет 2
3. Построить логическую схему для заданной таб​лицы истинности:
	А
	В
	С
	F

	1
	1
	1
	1

	1
	1
	0
	0

	1
	0
	1
	0

	1
	0
	0
	1

	0
	1
	1
	1

	0
	1
	0
	0

	0
	0
	1
	1

	0
	0
	0
	0

Билет 3
2. Даны сведения об учащихся класса, включаю​щие средний балл за четверть, возраст (два последо​вательных года рождения) и пол. Определить сред​ний балл мальчиков, долю отличниц среди девочек и разницу среднего балла учащихся разного возраста.
3. Решить текстовую логическую задачу: "Болельщики футбольных команд делали прогно​зы об итогах соревнований "Турнир четырех":
— Я уверен, что «Спартак» будет чемпионом, а "ЦСКА" займет последнее место, — сказал Иван.
— Что ты, "Спартак" выше третьего не поднимет​ся, а "ЦСКА" станет вторым, — возразил Сергей.
— Чемпионом будет "Динамо", а "ЦСКА" войдет в тройку сильнейших, — сделал свой прогноз Петр.
— "Динамо" будет вторым, а вот "Ротор" точно будет последним, — промолвил Алексей.
Выяснилось, что каждый из болельщиков был прав в одном прогнозе и ошибся в другом. Как распреде​лились места, занятые командами?

Билет 5
3. Используется кодовая таблица СР1251 (Windows Cyrillic). Сколько килобайт будет занимать файл в про​стом текстовом формате (plain text), если в тексте 300 страниц, на странице 25 строк, а в строке в среднем 45 символов? Оцените объемы того же текста в форматах doc, rtf и в HTML. Как изменится объем файла в этих форматах, если применить элементы форматирования (использовать различные шрифты и начертания)?

Билет 6
3. Перед въездом в город стоят пять флагштоков. На флагштоках можно поднимать флаги желтого, зеленого и красного цветов. Какое количество раз​личных сигналов можно подать при помощи этих флагштоков при условии, что не обязательно под​нимать флаг на каждом из флагштоков?

Билет 7
3. Модем передает сообщения со скоростью 14 400 бит в секунду. Изображение какого размера (в формате без сжатия) может передать модем за три минуты постоянной работы, если используется палитра из 65 тысяч цветов?

Билет 8
2. Получить в электронной таблице первые 15 значений функции [image: image11.wmf]!

n

.
3. Написать программу, исполняющую алгоритм, записанный в виде нижеприведенной блок-схемы. Распечатать значение переменной с.
[image: image12.png]

Билет 9
2. С помощью электронной таблицы построить график функции
[image: image13.wmf]ï

ï

î

ï

ï

í

ì

£

<

-

£

£

<

£

-

-

=

9

,

0

),

2

(

sin

0

9

,

2

2

x

при

х

х

при

х

x

при

x

y

p

p

p

на отрезке [image: image14.wmf][

]

9

;

9

-

.
3. Написать алгоритм, вычисляющий значение функции [image: image15.wmf]1

3

2

+

+

=

x

x

y

 для любого х.

Билет 10
3. В последовательности Фибоначчи первые два члена равны единице, а все последующие — сумме двух пре​дыдущих. Написать программу, находящую определен​ный член последовательности (номер искомого члена задается в виде аргумента или вводится с клавиатуры).

Билет 12
2. Пример образца формулы:
[image: image16.wmf]dxdy

y

x

f

y

y

P

x

x

P

n

m

n

m

mn

)

,

(

)

(

)

(

4

)

1

2

)(

1

2

(

0

0

1

1

1

1

Q

Q

-

-

-

-

+

+

=

ò

ò

j

3. Напишите программу, вычисляющую, скольки​ми способами можно построить в одну шеренгу п учеников (число учеников задается в виде аргумен​та или вводится с клавиатуры).

Билет 13
2. С помощью электронной таблицы решите урав​нение [image: image17.wmf]3

1

)

sin(

=

x

 на отрезке [2; 3] с точностью 0,1.
3. Напишите программу, вычисляющую, сколько вариантов составов по п человек может выпустить на поле тренер спортивной команды, если всего в команде т человек (числа задаются в виде аргумен​тов или вводятся с клавиатуры).

Билет 14
3. Какова вероятность угадать в "Спортлото" 3 чис​ла, если в карточке есть 49 номеров и зачеркивается 6 из них?

Билет 15
2. С помощью электронной таблицы вычислить значение формулы [image: image18.wmf]!

...

!

3

!

2

1

3

2

n

x

x

x

x

n

+

+

+

+

+

; п = 6, х изменяется от 1 до 2 с шагом 0,1

Билет 17
3. Написать и отладить программу ввода и сорти​ровки по возрастанию целочисленного массива из 20 элементов.

Билет 20
3. Определить количество цветов в палитре и объем информации об одном пикселе, если в фор​мате bтр рисунок размером 640 х 480 точек зани​мает на диске 900 килобайт. Как изменится размер файла, если этот рисунок преобразовать в черно-белый без изменения размеров рисунка?

Билет 21
2. Человек положил деньги в банк под п процен​тов годовых. Проценты начисляются ежекварталь​но и зачисляются на счет. С помощью электронных таблиц рассчитать, какое количество денег получит человек через два года.
3. Для логического выражения [image: image19.wmf]C

B

A

®

Ú

 опреде​лить все наборы значений переменных А, В, С, при которых выражение истинно.

Билет 22
2. Написать и отладить программу вывода на эк​ран всех простых чисел в диапазоне от 300 до 500.
3. Записать логическое выражение F, заданное таблицей истинности:
	А
	B
	C
	F

	1
	1
	1
]

	1
	1
	0
	0

	1
	0
	1
	0

	1
	0
	0
	1

	0
	1
	1
	1

	0
	1
	0
	0

	0
	0
	1
]

	0
	0
	0
	0

Билет 23
2. Написать и отладить программу приближенного нахождения корня уравнения [image: image20.wmf]0

3

=

-

x

e

x

 на отрезке [1; 5] методом половинного деления с точностью 0,01.
3. Построить таблицу истинности для данной логической схемы:

[image: image21.png]A——

W

Билет 24
3. Написать и от​ладить программу шифрования символьной строки, состоящей из букв латинского алфавита по коду Цезаря (А и а заменяет​ся на D и d соответственно, B u b на Е и е, С и с на F и f, ..., X и х на А и a, Y и у на В и b, Z и Z и z С и с).

Билет 25
3. Рассчитать объем звукового файла продолжи​тельностью звучания в 25 сек., если частота дискре​тизации составила 44,1 кГц, а для записи значения звукового давления используется 16 бит.

Материалы газеты «Информатика» №6 (511)/2006 г.

Таблица возможных сочетаний тем курса информатики и ИКТ для составления билетов

«Информация и ее кодирование. Информационные процессы» - 
«Алгоритмизация и программирование» - 
«Основы логики» - 
«Моделирование и компьютерный эксперимент» - 
«Основные устройства информационных и коммуникационных технологий»+ «Социальная информатика» - 
«Программные средства информационных и коммуникационных технологий»+ «Социальная информатика» - 
«Технология обработки текстовой, графической и звуковой информации» - 
«Технология обработки информации в электронных таблицах» - 
«Технология хранения, поиска и сортировки информации в базах данных» - 
«Телекоммуникационные технологии» »+ «Социальная информатика» - 

	1-й

вопрос
	
	
	
	
	
	
	
	
	
	

	2-й вопрос
	

	

	


	
	

	

	

	

	
	


	3-й вопрос
	

	
	

	

	


	


	

	

	
	


	Количество

необходимых билетов
	3
	4
	2
	1
	4
	4
	3
	2
	1
	1

Начало�
�

Опрос клавиатуры�
�

Клавиша нажата?�
�

��
�

Установить � и �

в соответствии с нажатой клавишей�
�

[image: image22][image: image23][image: image24]