Конкурс «Гонка за лидером».

Командам предлагаются два задания. Первое задание на построение с применением координатной плоскости. Второе задание – задача на движение.

Задания:

1. Угадай рисунок, соединив последовательно точки на координатной плоскости.

1)

(6;4)

(6;8.5)

(4.5;9.5)

(3.5;9.5)

(2;8.5)

(2;4)

(1;3)

(3;2.5)

(5;2.5)

(7;3)

(6;4)

(2;4)

2)

(3.5;9.5)

(2.5;10.5)

(2.5;11.5)

(3.5;12.5)

(4.5;12.5)

(5.5;11.5)

(5.5;10.5)

(4.5;9.5)

3)

(3.5;12.5)

(3.5;13.5)

(4.5;13.5)

(4.5;12.5)
4)

(3.5;12.5)

(2;15)

5)

(4.5;12,5)

(6;15)

2. Решите 2 задачи на движение.(на выбор)

№1

От деревни до станции велосипед ехал со скоростью 15 км/ч, а обратно он возвращался со скоростью 10 км/ч. Найдите расстояние от деревни до станции, если известно, что на обратный путь велосипедист затратил на 1ч больше, чем на путь от деревни до станции.

№2

Из пункта А связной доставил донесение в пункт В за 30 мин. На обратном пути он уменьшил скорость на 1 км/ч и затратил на дорогу 36 мин. Определите, с какой скоростью шел связной из А в В.

№3

 Турист рассчитал, что если он будет идти к железнодорожной станции со скоростью 4 км/ч, то опоздает к поезду на полчаса, а если он будет идти со скоростью 5 км/ч, то придет на станцию за 6 мин до отправления поезда. Какое расстояние должен пройти турист?

№4

Со станции M и N, расстояние между которыми 380 км, одновременно навстречу друг другу вышли два поезда. Скорость поезда, отправившегося со станции N, была больше скорости другого поезда на 5 км/ч. Через 2 ч после отправления расстояние между поездами составляло 30 км. Найдите скорости поездов.

Ответы:

1 .Рисунок космического корабля.
2. №1 S =30 км.

 №2 v=6км/ч

 №3 S=12 км.

 №4 v 1=85 км/ч, v 2=90 км/ч

