

შფანავისა და გამომცდების
ეროვნული ცენტრი

Ընդհանուր ունակությունների թեստ

Հրահանգ

Ձեր առջև քննական թեստի էլեկտրոնային բուկլետն է:

Թեստը բաղկացած է երկու՝ բանավոր և մաթեմատիկական մասերից:

Յուրաքանչյուր մասը պարունակում է 40 առաջադրանք: Ամեն մի առաջադրանքին կցված է չորս ենթադրական պատասխան, որոնցից միայն մեկն է ճիշտ:

Թեստի յուրաքանչյուր մասի վրա աշխատելու համար տրվում է 1 ժամ և 35 րոպե:

Ուշադրությամբ ընթերցեք յուրաքանչյուր առաջադրանքի հրահանգը, լավ ըմբռնեք, թե ինչ է պահանջվում առաջադրանքը կատարելիս, և այնուհետև ընտրեք պատասխանը:

Թեստի առավելագույն միավորն է 80:

Մաղթում ենք հաջողություն:

Բանավոր մաս

Տրամաբանություն

Այս տեսքի առաջադրանքները տարբերվում են միմյանցից նախնական տվյալների և կատարվելիք եզրակացությունների տեսակետից: Այդ պատճառով առանձնահատուկ ուշադրություն դարձրե՛ք հատկապես հարցին, որն ուղեկցում է յուրաքանչյուր առաջադրանքին, և տրված տարբերակներից ընտրե՛ք համապատասխան պատասխանը:

Որոշ հարցերին պատասխանելը կհեշտացնի տվյալների պատկերումը գծագրի կամ դիագրամի ձևով:

1. Միջազգային մրցատյանում չորս անդամ է. Դավիթը, Մայքլը, Թեոնան և Աննան: Նրանցից ամեն մեկը որպես մրցատյանի նախագահ անվանեց մնացած երեքից մեկին: Հայտնի է, որ.

- Աննան անվանեց Դավիթին:
- Մրցատյանի երկու անդամ անվանեցին Թեոնային:

Ստորև թվարկածներից ո՞րն է անհնար.

- ա) Թեոնան անվանեց Աննային,
- բ) Մայքլը անվանեց Թեոնային,
- գ) Դավիթը անվանեց Թեոնային,
- դ) Թեոնան անվանեց Դավիթին,
- ե) Դավիթը անվանեց Մայքլին:

2. Շենքի վրա մի շարքով ամրացված է չորս տարբեր երկրի մեկական դրոշ. Նեպալի, Կամերունի, Իսլանդիայի և Դանիայի (ոչ անպայման այս հերթականությամբ):

Հայտնի է.

- Նեպալի դրոշը շարքի ծայրին չի ամրացված:
- Ամենամեծ դրոշը Դանիայի դրոշից անմիջականորեն աջ է ամրացված:
- Կամերունի և Նեպալի դրոշների միջև մեկ դրոշ է ամրացված:

*Ստորև թվարկածներից ո՞րն է **հնարավոր**:*

ա) Նեպալի դրոշը ամենամեծն է,

բ) Իսլանդիայի դրոշը ամենամեծն է,

գ) Կամերունի դրոշը շարքի ծայրին չի ամրացված,

դ) Նեպալի դրոշը Դանիայի դրոշի կողքին չի ամրացված,

ե) Դանիայի դրոշը անմիջականորեն Իսլանդիայի դրոշի կողքին է ամրացված:

3. Տրված է երեք դրույթ.

- բոլոր ինժեներները մարզիկներ են:
- Բոլոր փիլիսոփաները մարզիկներ են:
- Ոչ մի ինժեներ փիլիսոփա չէ:

Եթե այս դրույթները ճշմարիտ են, ապա ստորև թվարկածներից ո՞րը անհնարին է, որ լինի ճշմարիտ:

- ա) Որոշ ոչփիլիսոփա ինժեներ է,
- բ) որոշ ոչմարզիկ փիլիսոփա է,
- գ) որոշ ոչմարզիկ ինժեներ չէ,
- դ) որոշ ոչինժեներ փիլիսոփա չէ,
- ե) որոշ ոչմարզիկ փիլիսոփա չէ:

4. Տրված է.

- Մնջախաղի թատրոնի թատերախմբի միայն որոշ անդամ է արհեստավարժ պարող:

Գիորգին եզրակացրեց.

- հետևաբար այս թատերախմբի որոշ անդամ ֆիզիկապես ուժեղ է:

Ստորև թվարկածներից ո՞րը պետք է ընտրեր Գիորգին որպես երկրորդ նախապայման, որպեսզի նման եզրակացություն կայացներ:

- ա) Գոյություն ունեն արհեստավարժ պարողներ, որոնք ֆիզիկապես ուժեղ են,
- բ) որոշ ֆիզիկապես ուժեղ մարդ արհեստավարժ պարող է,
- գ) որոշ արհեստավարժ պարող ֆիզիկապես ուժեղ չէ,
- դ) որոշ արհեստավարժ պարող ֆիզիկապես ուժեղ է,
- ե) բոլոր արհեստավարժ պարողները ֆիզիկապես ուժեղ են:

5. Զատիկի կղզին, նույն Ռապա նուին, հայտնի է հսկայական մոնոլիտներով (միակտոր քար), որոնք տեղի բնակչությունը քանդակել է հազարավոր տարի առաջ: Հսկայական արձանները ստեղծում էին երկու փոխադարձաբար հակադրված ցեղեր: Գիտնականները ենթադրում են, որ արձանը մեծ ստեղծելու նպատակը հակառակորդին ուժի ցուցադրումն էր – որքան ավելի մեծ արձան էր ստեղծում մի ցեղը, այնքան ավելի ուժեղ էին համարում նրան այլ ցեղերը:

Ստորև թվարկածներից ո՞րն է չափից ավելի կասկածի տակ դնում գիտնականների ենթադրությունը արձանները մեծ ստեղծելու նպատակի մասին:

- ա) Ռապա նուի վրա հնէաբանները հայտնաբերեցին պաշտամունքային նշանակության նյութեր, որոնք կիրառվում էին բնահողի բերրիությունը մեծացնելու նպատակով կատարված ծիսակատարությունների ժամանակ,
- բ) Ռապա նուի արձանները տարբերվում են միմյանցից բարձրության և կշռի համաձայն: Ամենամեծ արձանի կշիռը 270 տոննա է, իսկ բարձրությունը՝ 20 մետր,
- գ) Ռապա նուի մի ժամանակվա մեծաթիվ բնակչությունը ոչնչացվեց բնական ռեսուրսների պակասությամբ պայմանավորված քաղաքացիական պատերազմների հետևանքով,
- դ) Ռապա նուի արձանները առափնյա գծի երկայնքով այնպես են շարված, որ թիկունքով ուղղված են դեպի ծովը, իսկ դեմքով՝ դեպի կղզու կենտրոնը,
- ե) Ռապա նուի բնիկները հավատում էին, որ մահացածներին արձան կանգնեցնելով հետագայում՝ երկնային աշխարհում այդ մահացածի սերունդների համար ապահովում են ավելի լավ տեղ:

Նախադասությունների լրացում

Տրված են նախադասություններ, որոնցում բաց են թողնված մի քանի բառեր: Բաց թողնված բառերը նախադասության մեջ նշված են գծիկներով: Մի գծիկը երբեմն մեկ բառ, իսկ երբեմն՝ մի քանի բառ է նշանակում:

Ենթադրական պատասխանների յուրաքանչյուր տարբերակ պարունակում է բառերի խումբ, որի մասերը միմյանցից շեղ (/) գծիկներով են սահմանազատված: Ընտրե՛ք պատասխանի այն տարբերակը, որի յուրաքանչյուր մասը հաջորդաբար տեղադրելով համապատասխան բաց թողնված տեղերում, կստացվի իմաստով արդարացված նախադասություն:

6. ----- պահանջումներ են դրված: ----- , նրանց միջև ----- տարբերություն է. կենդանու մոտ պահանջումների էությունը և շրջանը ----- սահմանված կենդանի օրգանիզմի կենսաբանական առանձնահատկություններով: Իսկ մարդը՝ պատմական էակ է և նրա պահանջումները, սոցիալական հարաբերությունների ----- :

- ա) Ինչպես մարդու, այնպես էլ կենդանու վարքի հիմքում /Չնայած դրան / այնուամենայնիվ մեծ / մեկ անգամ և ընդմիջտ է / զարգացմանը քայլ առ քայլ, անընդհատ վերափոխման գործընթացում են
- բ) Մարդու և կենդանու վարքի հիմքում տարբեր տեսակի / Չնայած դրան / այնուամենայնիվ աննշան / միայն մասնակիորեն է / զարգացմանը քայլ առ քայլ, անընդհատ վերափոխման գործընթացում են
- գ) Ինչպես մարդու, այնպես էլ կենդանու վարքի հիմքում / Համապատասխանաբար / միայն աննշան / երբեք չի / փոփոխականությանը չնայած, էականորեն անփոփոխ են մնում
- դ) Մարդու և կենդանու վարքի հիմքում տարբեր տեսակի / Համապատասխանաբար / նշանակալից / մեկ անգամ և ընդմիջտ է / փոփոխականությանը չնայած, էականորեն անփոփոխ են մնում

7. Եթե գիտնականը ուսումնասիրվող հարցի առնչությամբ հուզական վերաբերմունք ----- , նրա կողմից այս հարցի ուսումնասիրությունը ----- : Միտքը և դատողությունն այն մասին, ինչը նրան զայրացնում, վախեցնում կամ, ընդհակառակն, դուր է գալիս, ուսումնասիրվող հարցի նկատմամբ ----- պատճառով, ուսումնասիրության օբյեկտիվությանը ----- :

- ա) չունի / լավագույն ընտրություն չէ / հուզական հեռավորության պակասի / ավելի վստահություն է ավելացնում
- բ) ունի / լավագույն ընտրություն չէ / հուզական հեռավորության պակասի / ռիսկի տակ է դնում
- գ) ունի / լավագույն ընտրություն է / մեծ հուզական հեռավորության / ավելի վստահություն է ավելացնում
- դ) չունի / լավագույն ընտրություն է / մեծ հուզական հեռավորության / ռիսկի տակ է դնում

8. Անհատական և կոլեկտիվային հասարակություններում տարբեր վերաբերմունք է դիպլոմի նկատմամբ: Անհատական հասարակությունում դիպլոմը ----- : Իսկ կոլեկտիվային հասարակությունում այն -----, դիպլոմ ունենալու հետ կապված սոցիալական վերաբերմունքը ավելի ----- , քան առարկան գիտենալու արդյունքում առաջացած ինքնահարգանքը: Այդ պատճառով կոլեկտիվային հասարակությունում դիպլոմներ ----- .

- ա) դիպլոմավորին ավելի բարձր կարգավիճակ ունեցող խմբի անդամներին միանալու հնարավորություն է տալիս / բարձրացնում է դիպլոմավորի ինքնահարգանքը / նվազ կարևոր է / անբարեխիղճ ճանապարհով ստանալու ավելի մեծ գայթակղություն է
- բ) բարձրացնում է դիպլոմավորի ինքնահարգանքը / դիպլոմավորին ավելի բարձր կարգավիճակ ունեցող խմբի անդամներին միանալու հնարավորություն է տալիս / կարևոր է / անբարեխիղճ ճանապարհով ստանալու ավելի մեծ գայթակղություն է
- գ) բարձրացնում է դիպլոմավորի ինքնահարգանքը / դիպլոմավորին ավելի բարձր կարգավիճակ ունեցող խմբի անդամներին միանալու հնարավորություն է տալիս / կարևոր է / բարեխիղճ ճանապարհով ստանալու առավել մոտիվացիա գոյություն ունի
- դ) դիպլոմավորին ավելի բարձր կարգավիճակ ունեցող խմբի անդամներին միանալու հնարավորություն է տալիս / բարձրացնում է դիպլոմավորի ինքնահարգանքը / նվազ կարևոր է / բարեխիղճ ճանապարհով ստանալու պակաս մոտիվացիա գոյություն ունի

9. ----- քաղաքագետներին, ովքեր ազգային արժեքների ----- խոստանում: Այս արժեքները որպես փաստ ----- ընկալենք -----: Չնայած վարմունքների արագ փոփոխությանը, հասարակության բազիսային արժեքները ----- :

ա) Երբեք չվստահեք / փոփոխություն են / պետք է / այնպես, ինչպես, օրինակ, երկրի աշխարհագրական դիրքը / կայուն են

բ) Խելամիտ է, վստահենք / փոփոխություն են / չպետք է / ի տարբերություն երկրի աշխարհագրական դիրքի / կայուն են

գ) Խելամիտ է, վստահենք / պահպանում են / պետք է / այնպես, ինչպես, օրինակ, երկրի աշխարհագրական դիրքը / կարող են փոփոխվել

դ) Երբեք չվստահեք / պահպանում են / չպետք է / ի տարբերություն երկրի աշխարհագրական դիրքի / կայուն են

Ընթերցած տեքստի վերախմաստավորում

Ուշադրությամբ ընթերցե՛ք և վերախմաստավորե՛ք տեքստը: Յուրաքանչյուր հարցի ենթադրական պատասխաններից ընտրե՛ք այն տարբերակը, որը արդարացված է տրված տեքստի համաձայն:

Այս կամ այն հարցին պատասխանելու համար հնարավոր է անհրաժեշտ լինի տեքստին վերադառնալ, համապատասխան հատվածը կրկին ընթերցել և նորից անցնել հարցին: Դա կհեշտացնեք ինչպես տեքստի, այնպես էլ յուրաքանչյուր հարցի վերջում տրված համապատասխան նշումների վրա «սեղմելով»:

I XVI-XVII դարերի Վենետիկի հանրապետությունում տիրում էր քաղաքական և սոցիալական կայունություն: Իրենք՝ վենետիկցիները այս կայունությունը համարում էին հավիտենական և բացատրում էին «Հաշվեկշռված Սահմանադրությամբ», որտեղ միապետական տարրը **դոժի** տեսքով էր ներկայացված, ազնվականական տարրը՝ **Մենատով**, իսկ, այսպես կոչված, ժողովրդավարական տարրը՝ **Մեծ խորհրդով**, որը բաղկացած էր շուրջ 2000 անվանի տղամարդկանցից: Վենետիկը, գործնականում կառավարում էր շուրջ 200 անվանիներից կազմված օլիգարխիան: Նրանց անվանում էին **Գրանդ** (մեծահարուստներ), որոնց ձեռքին էին գլխավոր քաղաքական հաստատությունների բանալիները: Այնպես որ, «Հաշվեկշռված Սահմանադրությունը»՝ համակարգը պահպանում էր գոյություն ունեցող վիճակում:

II Վենետիկում իբր լոյալության (իսկ իրականում փոխադարձաբար հակադրված և հաճախ կոնֆլիկտային) դրսևորումները ծառայում էին սերտ սոցիալական կապերի պահպանմանը: Մանր ազնվականները գործում էին, մի կողմից, դասակարգային համերաշխության, իսկ մյուս կողմից, հովանավորողի շահերը նկատի ունենալով, որոնք, նրանցից յուրաքանչյուրին կապում էին որևէ «գրանդի» հետ: Շահերի այս կոնֆլիկտում ներփակվածներին (ելքից զրկվածներին), բնական է, մնում էր միայն փոխզիջումը: Բնակիչների ամենաբացահայտված մասը, որը կարող էր հակադրվել վենետիկյան օլիգարխիային, կազմված էր, այսպես կոչված, քաղաքացիներից (2000-3000 տղամարդ): Նրանք, այն բանի փոխարեն, որ դուրս էին մնացել Մեծ խորհրդից, օգտվում էին որոշակի արտոնություններից: Որոշ վարչական պաշտոն միայն նրանց համար էր նախատեսված: Անվանիները հաճախ ամուսնանում էին նրանց դուստրերի հետ: Հավանաբար, արտոնությունները զգացնել էին տալիս քաղաքացիներին, որ նրանք անվանիներից շատ չէին տարբերվում, իսկ ռամիկները ակնհայտորեն առանձնացված էին:

Անցնել հարցերին. [10](#) [11](#) [12](#) [13](#) [14](#) [15](#) [16](#) [17](#) [18](#) [19](#) [20](#)

[1](#) [2](#) [3](#) [4](#) [5](#) [6](#) [7](#) [8](#) [9](#) [10](#) [11](#) [12](#) [13](#) [14](#) [15](#) [16](#) [17](#) [18](#) [19](#) [20](#) [21](#) [22](#) [23](#) [24](#) [25](#) [26](#) [27](#) [28](#) [29](#) [30](#) [31](#) [32](#) [33](#) [34](#) [35](#) [36](#) [37](#) [38](#) [39](#) [40](#)

III Ռամիկները (մոտավորապես 150 000 տղամարդ) այնպես, ինչպես Անտիկ Հռոմի բնակչությունը, բավարարված էին հացով և հանդեսով: Իշխանությունը բնակչությանը ապահովում էր սննդով և կազմակերպում էր տարբեր տեսակի հանրային արարողություններ: Հայտնի էր վենետիկյան կառնավալը, որը տեղի էր ունենում գարնանը, մինչև Մեծ Պահքի սկսվելը, բարեկենդանի շաբաթում: Կառնավալի գլխավոր զարդանախշը, դիմակը, կարևոր սոցիալական դեր էր կատարում: Դիմակով ծածկված ծառայողը կարող էր ներկայանալ որպես դոժ կամ սենատոր, ծաղրածուն՝ որպես արքա, պատվավոր վենետիկցին՝ որպես ավագակ և այլն: Վենետիկցիները կառնավալում ոչ թե հանդիսատեսի գործառույթ ունեին, այլ նրանք կառնավալում ապրում էին: Կառնավալը ջնջում էր ամեն տեսակ սահման, արգելք, նորմ, արտոնություն: Գունագրկվում էին բաժանագծերը սոցիալական շերտերի միջև, որով կառնավալը արմատավորում էր հավասարեցված էգալիտարային* հասարակություն: Կառնավալի գրոտեսկը և հումորը, մի կողմից պարսավում էին աշխարհի ոչլիարժեք լինելը և, մյուս կողմից, ձգտում էին ուրախ հույզերով վերափոխել այս ոչլիարժեք աշխարհը: Սովորական օրերին նույնպես շատերն էին օգտվում դիմակից: Կարծես Վենետիկի ամբողջ կյանքը կառնավալ էր:

IV Վենետիկցի ձկնորսներն ունեին իրենց դոժը ընտրելու իրավունք: Իսկ իսկական դոժը նրանց հանդիսավորապես ընդունում էր իր դահլիճում և մի տեսակ թատերական, չափազանցեցված հարգանքով էր ողջունում: Այս արարողությունը բացատրել կարելի է այն մոտիվով, որ հասարակ ժողովրդին հավաստիացնում էին, իբր նրանք մասնակցում էին քաղաքական համակարգին, որտեղից իրականում վտարված էին: Վենետիկին ենթարկվում էին Հյուսիսային Իտալիայի կարևոր քաղաքները. Վիչենցա, Վերոնա, Պադուա, Բերգամո... Այս քաղաքների պատրիցիաները** զգում էին իրենց կախյալ վիճակը, սակայն դրա փոխարեն նրանք Վենետիկի բանակում որպես սպաներ ծառայելու իրավունք ունեին: Իսկ այն, որ հասարակ ժողովուրդն իր պատրիցիաների նկատմամբ թշնամաբար էր տրամադրված, հաճախ նրանց դարձնում էր Վենետիկի կողմնակիցներ: Այնպես որ, համակարգի կայունությունը հաստատված էր իշխանությունների բարդ հաշվեկշռի վրա:

V Այս համակարգը հավիտենական չի եղել: Վենետիկի հանրապետությունը վերացավ 1797 թվականին:

*էգալիտարային – հավասարեցնող, հավասար իրավունքներ ունեցող,

**Պատրիցիաներ – մեծատոհմիկներ, ովքեր մասնակցում էին քաղաքի կառավարմանը:

Անցնել հարցերին. [10](#) [11](#) [12](#) [13](#) [14](#) [15](#) [16](#) [17](#) [18](#) [19](#) [20](#)

10. XVI-XVII դարերի Վենետիկի բնիկները հանրապետությունում առկա քաղաքական և սոցիալական կայունությունը բացատրում էին Սահմանադրությամբ,

- ա) որը կողմնորոշված էր ժողովրդավարական սկզբունքների պաշտպանության վրա,
- բ) որը նպատակաուղղված էր հասարակության յուրաքանչյուր անդամի շահերի պաշտպանությանը,
- գ) որը կարծես թե նկատի էր առնում տարբեր սոցիալական շերտի շահերը,
- դ) որտեղ ներկայացված էին ինչպես անվանիների, այնպես էլ ռամիկների շահերը:

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

11. Ստորև թվարկածներից ո՞րը չենք կիրառի որպես սոցիալական կապերի պահպանության օրինակ:

- ա) Մանր ազնվականները գործում էին հովանավորի շահերի պաշտպանությամբ, իսկ այդ շահերը նրանցից յուրաքանչյուրին կապում էր որևէ «գրանդի» հետ,
- բ) Մեծ խորհրդից դուրս մնացած, այսպես կոչված քաղաքացիները (2000-3000 տղամարդ) զբաղեցնում էին վարչական պաշտոններ, իսկ անվանիները ամուսնանում էին նրանց դուստրերի հետ,
- գ) մեծահարուստների, որոնք գործնականում կառավարում էին Վենետիկը և որոնց հնազանդվում էին մանր ազնվականները, ձեռքին էին գլխավոր քաղաքական հաստատությունների բանալիները,
- դ) որոշակի արտոնությունները, օրինակ, վարչական պաշտոնները, քաղաքացիներին զգացնել էին տալիս, որ իրենք ազնվականներից շատ չեն տարբերվում:

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

12. Առաջարկում ենք տեղեկատվություն հին հռոմեական տոնի մասին.

Հին Հռոմում հողագործության, բերրիության Աստվածություն էր համարվում Սատուրնոզը: Նրա պատվին անցկացված տոնակատարությունները կոչվում էին **սատուրնալիաներ**: Ամբողջ շաբաթվա ընթացքում քաղաքում իշխում էր տոնական տրամադրությունը: Տեղի էր ունենում խրախճանք: Այս օրերին բնակչությունն ազատվում էր ամեն տեսակ պարտականությունից: Աշակերտներին չէին պատժում ոչպատշաճ արարքի համար: Դատապարտյալները նույնպես չէին պատժվում: Կայսրը մասնակիցներին նվերներ էր բաժանում: Ստրուկները ազատ էին համարվում: Ավելին, նրանց սպասարկում էին իրենց տերերը:

Սատուրնալիաների և վենետիկյան կառնավալի համեմատության հիման վրա կարելի է եզրակացնել.

ա) երկու տոնահանդեսների հիմնական բովանդակությունը կրոնական էր. սատուրանալիները մեծարում էին

հողագործության Աստվածությանը, իսկ կառնավալը նվիրվում էր զատկի տոնին,

բ) երկու տոների ժամանակ էլ հացով և տոնահանդեսներով, դերերի փոխանակմամբ և արարողություններով ստեղծվում էր ներդաշնակ հարաբերությունների պատրանք,

գ) երկու տոների ժամանակ էլ ազատվում էին դատապարտյալները, իսկ հացը և տոնահանդեսը առօրյա կյանքի մաս էր դառնում,

դ) երկու տոնն էլ պարսավում էր աշխարհի ոչլիարժեքությունը և, միևնույն ժամանակ, ուրախ հույզերով ձգտում էր ստեղծել աշխարհի իրատեսական պատկերը:

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

13. Տեքստի համար ի՞նչ գործառույթ ունեն ձկնորսների դոժի և Հյուսիսային Իտալիայի քաղաքների դրվագները: (IV պարբերություն)

Երկու դրվագներն էլ ամրապնդում են այն կարծիքը, որ.

- ա) Վենետիկի և նրա ենթակայության տակ գտնվող տարածքների բնակչության կյանքը մի տեսակ թատերականացված էր,
- բ) Վենետիկի և Հյուսիսային Իտալիայի քաղաքներում ինչպես ցածր սոցիալական շերտը, այնպես էլ պատրիցիաները մնում էին խաբված, քանզի վտարված էին ակտիվ քաղաքական համակարգից,
- գ) Վենետիկի և նրա շուրջ գոյություն ունեցող քաղաքներում հասարակության յուրաքանչյուր անդամ էգալիտարային էր, իրավահավասար,
- դ) Վենետիկի և հարակից քաղաքներում սոցիալական համակարգի կայունությունը հենվում էր իշխանավորների միանման հավասարակշռության վրա:

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

14. Հաղորդման համաձայն, 1794 թվականին Նապոլեոն Բոնապարտը որոշեց գրավել Իտալիան: Նա Վենետիկի հանրապետությանը պատերազմ հայտարարեց: Ազատության փոխարեն Սենատը Նապոլեոնին փող առաջարկեց, բայց մերժում ստացավ: Սենատորները վախեցան և իշխանությունը լքեցին: Իսկ այն ժամանակի դոժը, զվարճասեր Լյուդովիկոս Մանինը, թագը գլխից հանեց, ծառային նետեց և բացականչեց. «Ահա, բռնիք, ինձ հարկավոր չէ»: 1797 թվականի մայիսի 15-ին Նապոլեոնի զորքը մտավ Վենետիկ:

Տեքստի III պարբերության n^օ ը նախադասության պատկերազարդման համար կարելի է դիտարկել Լյուդովիկոս Մանինի այս արարքը:

- ա) Կառնավալը ջնջում էր ամեն տեսակ սահման, արգելք, նորմ, արտոնություն,
- բ) սովորական օրերին նույնպես շատերն էին օգտվում դիմակից: Կարծես Վենետիկի ամբողջ կյանքը կառնավալ էր,
- գ) վենետիկցիները կառնավալում ոչ թե հանդիսատեսի գործառույթ ունեին, այլ նրանք կառնավալում ապրում էին,
- դ) գունազրկվում էին բաժանագծերը սոցիալական շերտերի միջև, որով կառնավալը արմատավորում էր էգալիտարային հասարակություն:

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

15. Իտալիայի պատմությունն ուսումնասիրողները մտքըցին տերմին «Վենետիկի առասպել»: Ստորև թվարկածներից ո՞րն է արդարացիորեն բացատրում այս տերմինի էությունը:

ա) Այս տերմինը «Հաշվեկշռված Սահմանադրությանը» համարժեք է,

բ) այս տերմինը նույն բովանդակությունն է ենթադրում, ինչ հռոմեական ասացվածքը՝ «Հաց և հանդես»,

գ) այս տերմինով նշում են քաղաքական համակարգի կարճատևությունը, այսինքն՝ ակնարկում են Վենետիկի հանրապետության վերացման մասին,

դ) այս տերմինով ակնարկում են կայուն, հաշվեկշռված հասարակության մասին, թեև ի նկատի ունեն, որ այսպես ներկայացնելը կեղծ է:

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

Համանուններ

Համանունների տեսակի ստորև տրված առաջադրանքներում կիրառված բառերից մի քանիսը հանդիպում են տեքստում (նման դեպքում բառի կողքին նշված է համապատասխան պարբերությունը): Ուշադրությամբ ընթերցե՛ք, ինչ է պահանջվում յուրաքանչյուր առաջադրանքում և դրանից հետո միայն ընտրեք արդարացված պատասխանը: Առաջադրանքը ճիշտ կատարելու գործում կարող է օգնել տեքստը:

16. Ստորև թվարկածներից ո՞ր գույգում է այնպիսի առնչություն, ինչպիսին
«Հաշվեկշռված Սահմանադրություն : քաղաքական կայունություն» գույգում է (I պարբերություն)

- ա) սոցիալական կապեր : փոխզիջում
- բ) շահերի կոնֆլիկտ : հակասություն
- գ) դասակարգային անհավասարություն : համերաշխություն
- դ) էգալիտարային հասարակություն : ենթակայություն
- ե) վարչական պաշտոն : իշխանություն

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

17. Ստորև թվարկածներից ո՞ր գույգում է այնպիսի առնչություն, ինչպիսին «Արտոնություն : առավելության շնորհում» գույգում է (II պարբերություն)

ա) նորմ : օրինականացում է

բ) թույլտվություն : սահմանափակում է

գ) ալիբի (այլուրեքություն) : մեղադրում է

դ) սահման : սահմանում է

ե) մանդատ : իրավասու է դարձնում

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

18. Ստորև թվարկածներից ո՞ր գույգում է այնպիսի առնչություն, ինչպիսին – «Կառնավալ : դիմակ» գույգում է (III պարբերություն)

ա) պրեմիերա : աֆիշ

բ) բրիֆինգ : անցագիր

գ) փառատոն : մրցանակ

դ) թագադրություն : թագ

ե) շնորհանդես : սլայդ

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

19. Ստորև թվարկածներից ո՞ր գույգում է այնպիսի առնչություն, ինչպիսին –
«Գրոտեսկ : տրագիկումիկ» գույգում է (III պարբերություն)

ա) հումոր : ցինիկ

բ) ծաղրանք : պարսավանք

գ) առակ : այլաբանական

դ) սարկազմ : ագրեսիվ

ե) երևակայություն : տպավորիչ

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

20. Ստորև թվարկած ո՞ր արտահայտությունը տեքստում **փոխաբերական** է:

- ա) Դիմակը կարևոր սոցիալական դեր էր կատարում,
- բ) գունազրկվում էին բաժանագծերը սոցիալական շերտերի միջև,
- գ) ձեռքում էին գլխավոր քաղաքական հաստատությունների բանալիները,
- դ) շահերի այս կոնֆլիկտում ներփակվածներին (ելքիզ զրկվածներին) մնում էր փոխզիջումը,
- ե) որոշ վարչական պաշտոն միայն քաղաքացիների համար էր նախատեսված:

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

Տրամաբանություն

Այս տեսքի առաջադրանքները տարբերվում են միմյանցից նախնական տվյալների և կատարվելիք եզրակացությունների տեսակետից: Այդ պատճառով առանձնահատուկ ուշադրություն դարձրե՛ք հատկապես հարցին, որն ուղեկցում է յուրաքանչյուր առաջադրանքին, և տրված տարբերակներից ընտրե՛ք համապատասխան պատասխանը:

Որոշ հարցերին պատասխանելը կհեշտացնի տվյալների պատկերումը գծագրի կամ դիագրամի ձևով:

21. Տրված են դրույթներ.

- Եթե մարդը խելամիտ է, ապա նա նաև բարի է:
- Որոշ մարդ բարի է, բայց շրջահայաց չէ:
- Գոյություն չունի խելամիտ մարդ, որը շրջահայաց չէ:

Եթե այս դրույթները ճշմարիտ են, ապա ստորև թվարկածներից ո՞րն է անպայման սխալ:

- ա) Բոլոր բարի մարդիկ խելամիտ են,
- բ) բոլոր շրջահայաց մարդիկ խելամիտ են,
- գ) եթե մարդը շրջահայաց չէ, ապա նա ոչ էլ խելամիտ է,
- դ) որոշ մարդ, ով բարի չէ, շրջահայաց է,
- ե) եթե բարի մարդը խելամիտ չէ, ապա նա շրջահայաց չէ:

22. Գիտնականները հաստատեցին, որ երբ բույսերին վտանգ է սպառնում, նրանք կիրառում են մի տեսակ «լեզու», որով վտանգավոր գիշատիչի մասին զգուշացնում են նաև այլ բույսերին:

Մտորև թվարկածներից ո՞րն է առավելապես հաստատում գիտնականների այս եզրակացությունը:

- ա) որոշ բույս վնասատուների հարձակման ժամանակ արտազատում է հոտավետ նյութ: Այս նյութը գրավում է այն միջատներին, որոնք սնվում են այս բույսի տերևների վրա եղած մակաբույծներով (պարազիտներով),
- բ) որոշ բույսում պարբերաբար ակտիվանում են նյութերը, որոնք վնասատուների մարսողության ունակությունը կրճատում են: Դա հատկապես այն ժամանակ է տեղի ունենում, երբ մոտակայքում գտնվող բույսի վրա հարձակվում են մակաբույծներ,
- գ) կենդանիների օրգանիզմում ցավի մասին տեղեկատվությունը տարածվում է այն նույն նյութերով, որոնք բույսի վնասման դեպքում նրա չվնասված մասում ապահովում են պաշտպանական ռեակցիաների ակտիվացումը,
- դ) որոշ բույս՝ տերևի վնասման ժամանակ արտազատում է գլուտամատ նյութը, որը ապահովում է բույսի մնացած չվնասված մասերում պաշտպանական ռեակցիաների ակտիվացումը,
- ե) ծաղկավոր բույսերը միջատներին ինչպես գրավելու, այնպես էլ հեռացնելու համար արտազատում են քիմիական նյութեր, նույն նյութերը արտազատում են նաև միջատները: Այս նյութերը միջատների մոտ նաև ազդանշանային գործառույթ ունեն:

23. Տրված է երեք դրույթ.

- I. Ոչ մի մաթեմատիկոս դահուկորդ չէ:
- II. Որոշ մաթեմատիկոս երաժշտամու է:
- III. Որոշ դահուկորդ երաժշտամու չէ:

Այս դրույթների մասին ստորև ներկայացված ապացույցներից ո՞րն է արդարացված:

- ա) Ելնելով I-ից և II-ից միասին, կարելի է եզրակացնել, որ III ճշմարիտ է,
- բ) Ելնելով I-ից և III-ից միասին, կարելի է եզրակացնել, որ II ճշմարիտ է,
- գ) Ելնելով II-ից և III-ից միասին, կարելի է եզրակացնել, որ I սխալ է,
- դ) Ելնելով I-ից և III-ից միասին, կարելի է եզրակացնել, որ II սխալ է,
- ե) դրանցից ոչ մեկը չի բխում մնացած երկուսից:

24. Նինոն, Աննան և Գիորգին դիտեցին մի քանի տարբեր ֆիլմ: Նրանցից ամեն մեկը դիտեց մեկական այնպիսի ֆիլմ, որը մնացած երկուսը չէին դիտել: Այս երեքից յուրաքանչյուր երկուսը դիտեց ևս մեկական ֆիլմ, որը երրորդը չէր դիտել: Իսկ մեկ ֆիլմը երեքն էլ դիտել էին:

Դրա հետ միասին հայտնի է, որ

- Նինոյի դիտած ֆիլմերից երկուսը արկածային էր:
- Աննայի դիտած ֆիլմերից երեքը արկածային էր:
- Գիորգիի դիտած ֆիլմերից չորսը արկածային էր:

Ինչի՞ է հավասար երեքի կողմից դիտած ֆիլմերի ընդհանուր քանակը և դրանց շրջանում քանի՞սն է արկածային ժանրի:

ա) 6-ի, 4,

բ) 7-ի, 4,

գ) 7-ի, 5,

դ) 8-ի, 4,

ե) 8-ի, 5:

25. Տրված են դրույթներ.

- Որոշ ֆիլմ կատակերգական ժանրի է:
- Բոլոր ֆիլմերը, որոնք կատակերգական ժանրի են, հաճելի դիտելի են:
- Լաշան հավանում է միայն կատակերգական ժանրի ֆիլմեր:

Մտորև թվարկածներից ո՞րն է բխում տրված դրույթներից:

- ա) Եթե ֆիլմը կատակերգական ժանրի է և հաճելի դիտելի, այն Լաշան կհավանի,
բ) եթե ֆիլմը հաճելի դիտելի է, այն անպայման Լաշան կհավանի,
գ) եթե ֆիլմը հաճելի դիտելի է, այն կատակերգական ժանրի պետք է լինի,
դ) եթե ֆիլմը կատակերգական ժանրի է, այն անպայման Լաշան կհավանի,
ե) եթե ֆիլմը Լաշան հավանում է, այն հաճելի դիտելի է:

Նախադասությունների լրացում

Տրված են նախադասություններ, որոնցում բաց են թողնված մի քանի բառեր: Բաց թողնված բառերը նախադասության մեջ նշված են գծիկներով: Մի գծիկը երբեմն մեկ բառ, իսկ երբեմն՝ մի քանի բառ է նշանակում:

Ենթադրական պատասխանների յուրաքանչյուր տարբերակ պարունակում է բառերի խումբ, որի մասերը միմյանցից շեղ (/) գծիկներով են սահմանազատված: Ընտրե՛ք պատասխանի այն տարբերակը, որի յուրաքանչյուր մասը հաջորդաբար տեղադրելով համապատասխան բաց թողնված տեղերում, կստացվի իմաստով արդարացված նախադասություն:

26. Հաճախ կոնֆլիկտի պատճառ է դառնում մեր կանխամտածությունը, որ կոնկրետ երևույթը ուրիշի մոտ էլ այնպիսի զգացմունքներ պետք է առաջացնի, ինչպիսին այն մեզ մոտ է հարուցում, ----- հուզումներ առաջացնում է----- այն նշանակությունը, որը մենք նրան շնորհում ենք: Այս նշանակությունը ----- պայմանավորում: Հիմնախնդրի կարգավորումը սկսվում է այն ժամանակ, երբ մենք պատրաստ ենք, ----- այլ անձի սուբյեկտիվ աշխարհը:

- ա) քանզի / այս կամ այն երևույթն ինքնըստինքյան և ոչ / հո^օ ինքը օբյեկտիվ իրատեսությունն է/ խոստովանել
- բ) քանզի / այս կամ այն երևույթն ինքնըստինքյան և ոչ / հո^օ ինքը օբյեկտիվ իրատեսությունն է / փոխել
- գ) բայց / ոչ թե այս կամ այն երևույթն ինքնըստինքյան, այլ / այո՛, իր հերթին, սուբյեկտիվ փորձն է / խոստովանել
- դ) բայց / ոչ թե այս կամ այն երևույթն ինքնըստինքյան, այլ / այո՛, իր հերթին, սուբյեկտիվ փորձն է / փոխել

27. Ազգայնականությունը ուսումնասիրողներից մեկը գտնում է, որ մարդիկ ----- , երբ դա ----- հետաքրքրություններն է բավարարում: ----- , այս իրավիճակում ----- , թե ինչու են ընդունում մարդիկ երբեմն էթնիկ խմբի համար ----- , բայց անձամբ իրենց համար ----- որոշումներ:

- ա) խմբեր չեն ստեղծում միայն այն դեպքում / նրանց անձնական / Համապատասխանաբար / հասկանալի է / ոչ շահավետ / շահավետ
- բ) խմբեր ստեղծում և խմբային գործողություններին մասնակցում են միայն այն ժամանակ / ընդհանուր / Համապատասխանաբար / հասկանալի է / ոչ շահավետ / շահավետ
- գ) խմբեր ստեղծում և խմբային գործողություններին մասնակցում են միայն այն ժամանակ / ընդհանուր / Թեև / անհասկանալի է մնում / շահավետ / միանգամայն ոչ շահավետ
- դ) խմբեր ստեղծում և խմբային գործողություններին մասնակցում են միայն այն ժամանակ / անձամբ նրանց / Թեև / անհասկանալի է մնում / շահավետ / միանգամայն ոչ շահավետ

28. Հակաֆեմինիզմի գոյության փաստի վրա ուշադրության կենտրոնացումը ----- որոշում է, ----- այս ֆենոմենը արտակարգ դատողության առարկա դարձնելը ----- : Հո^ո դրանով պարտավորություն չենք ստանձնում, ճանաչել հակաֆեմինիզմը որպես հնարավոր դիրքորոշում կամ կյանքի ոճ: ----- , ոչ այնքան նոր կարգախոսն ասում է. գոյությանը արդարացում ----- :

- ա) հարկավոր / քանզի / խոչընդոտում է դրա օրինականացմանը / Համանմանորեն / հարկավոր է
- բ) հարկավոր / բայց / դրա օրինականացման ռիսկ է պարունակում / Համանմանորեն / հարկավոր է
- գ) բավականին ռիսկային / քանզի / դրա օրինականացման ռիսկ է պարունակում / Թեև / հարկավոր չէ
- դ) բավականին ռիսկային / բայց / խոչընդոտում է դրա օրինականացմանը / Թեև / հարկավոր չէ

29. Խելամիտ մարդը -----, անխոհեմ(ը)՝ ----- փորձում է աշխարհը իրեն հարմարեցնել: ----- բոլոր փոփոխությունները, որոնք կապվում են աշխարհի հետ, ----- մարդուց են կախված:

ա) հարմարվում է աշխարհին, հասնում է նրան /ընդհակառակն, / Այդ պատճառով, / անխոհեմ

բ) հարմարվում է աշխարհին, հասնում է նրան / ընդհակառակն / Չնայած դրան, / անխոհեմ

գ) հարմարվելու գործընթացում փոխում է աշխարհը, ձևափոխում է այն / մարդը չի / Չնայած դրան, / խելամիտ

դ) հարմարվելու գործընթացում փոխում է աշխարհը, ձևափոխում է այն / մարդն էլ, համանմանորեն, / Այդ պատճառով էլ զարմանալի չէ, որ / միայն խելամիտ

Ընթերցած տեքստի վերախմաստավորում

Ուշադրությամբ ընթերցե՛ք և վերախմաստավորե՛ք տեքստը: Յուրաքանչյուր հարցի ենթադրական պատասխաններից ընտրե՛ք այն տարբերակը, որը արդարացված է տրված տեքստի համաձայն:

Այս կամ այն հարցին պատասխանելու համար հնարավոր է անհրաժեշտ լինի տեքստին վերադառնալ, համապատասխան հատվածը կրկին ընթերցել և նորից անցնել հարցին: Դա կհեշտացնեք ինչպես տեքստի, այնպես էլ յուրաքանչյուր հարցի վերջում տրված համապատասխան նշումների վրա «սեղմելով»:

I 1861 թվականին, Չարլզ Դարվինի «Տեսակների ծագման» տեսության հրատարակումից երկու տարի անց, Գերմանիայում ազոավի չափի բրածո (պեղած) թռչուն գտան: Այն **արխեոպտերիքս** էր կոչվում: Այս էակը մոտավորապես 150 միլիոն տարի առաջ էր ապրում: Այն փետուր և թռչնին բնորոշ այլ նշաններ ուներ, թեև նկատվում էր նաև ռեպտիլային անցյալի հետքը (ատամներ, ճանկեր թեևների վրա և ոսկրավոր պոչ): Դարվինի խոսքերով, «Այս հայտնագործությունը էվոլյուցիայի տեսության համար հզորագույն ապացույց պետք է լիներ... էվոլյուցիոն կերպարափոխությունների (մետամորֆոզների) շարքում արխեոպտերիքսը կարծես կրիտիկական պահ ամրագրեց»: Հավանաբար, թռչունների նախնիների (ռեպտիլիանների) թեփուկը ժամանակի ընթացքում «երկարաձգվեց»: Ավելի ուշ դրանց եզրերը մաշվեցին, ճաքեցին և առաջին փետուրների վերածվեցին: Այս փոփոխությունը թռչելու համար անհրաժեշտ հարմարվողականություն էր (ադապտացիա): Որոշ հետազոտողների կարծիքով, փետուրի էվոլյուցիան տեղի ունեցավ թռչելու էվոլյուցիայի հետ միասին: Թռչունների նախնիները փոքր, չորստանի թեփածածկ սողուններ էին և ծառերի վրա էին ցատկոտում: Ինչպես երևում է, նախաթռչունների առջևի վերջույթները վերածվեցին թևերի, ինչը այս էակներին ճախրասավառնակի (պլանների) նման շարժվող կենդանիներից վերածեց իսկական թռչունների:

II Այս տեսությունը էլ ավելի ուշագրավ դարձավ, երբ պալեոնտոլոգ Ջոն Օստրոմը թռչունների և թերոպոդների (ցամաքային դինոզավրերի) կմախքների միջև զարմանալի նմանություն նկատեց: Օստրոմը չէր կասկածում, որ թռչունները **թերոպոդների** ժառանգներն էին: Նրա հիպոթեզը ամրապնդվեց չինացի պալեոնտոլոգների կողմից կատարված հայտնագործությամբ: Դա 125 միլիոն տարի առաջվա բրածո (պեղած) թերոպոդն էր – **սինոզաուրոպտերիքսը** փոքր և կարճ առջևի վերջույթներով: Այս թերոպոդը մեկ առանձնահատուկ նշան ուներ. թիկունքը և պոչը ծածկված էր բարակ, թելանման մազաթելի շերտով: Գիտնականների ձեռքին հայտնվեց իսկական պարզունակ փետուր, թեև սինոզաուրոպտերիքսը՝ ցամաքային դինոզավրը թռչել չէր կարող: Այդպիսով, փետուրի առաջացումը և թռչել սկսելու ունակությունը ընդհանուր ոչինչ չեն ունեցել: Որոշ պալեոնտոլոգների ենթադրությամբ, փետուրի սկզբնական գործառույթը ներկայացնում էր ջերմամեկուսացումը:

Անցնել հարցերին. [30](#) [31](#) [32](#) [33](#) [34](#) [35](#) [36](#) [37](#) [38](#) [39](#) [40](#)

III Շուտով պալեոնտոլոգները հարյուրավոր փետրավորված թերոպոդ հայտնաբերեցին: Հայտնվեց բրածոների համեմատության հնարավորություն և մանրամասնորեն սկսեցին փետուրի պատմության ուսումնասիրությունը: Ինչպես պարզվեց, նախ և առաջ հայտնվել են պարզ մազաթելեր: Ավելի ուշ, թերոպոդների մոտ տարբեր էվոլյուցիոն աստիճանում զարգացան փետուրի տարատեսակները: Մի քանիսը նմանվում էր այսօրվա թռչնի աղվամազին, մի քանիսն էլ համաչափորեն դասավորված ճյուղեր ուներ: Մազաթելը էվոլյուցիա կրեց: Բազմաթիվ փոփոխությունների արդյունքում դրանից ավելի բարդ կառուցվածքի փետուր առաջացավ:

IV Ինչպե՞ս իրականացավ վերջնական տրանսֆորմացիան (ձևափոխությունը): Այս մասին կրկին վիճաբանում են. փետրավոր դինոզավրերը գետնից վեր թռչել սկսեցին վազելու ժամանակ վերջույթները թափահարելով, տարուբերելով: Կամ գուցե նախաթռչունները փետուրները ծառից ծառ ցատկելու և ճախրասավառնելու համար էին օգտագործում, և վերջապես սկսեցին թռչել: Գետնից..., թե՛ ծառերից... Թռչելու մեխանիզմը հետազոտող **Կեն Դաիալը** ենթադրում է. բազում տեսակների թռչնի ձագեր իրենց ռուդիմենտալ թևերը արագություն հավաքելու համար են թափահարում, երբ փորձում են գիշատիչից փախչել բարձրանալով ուղղաձիգի վրա: Թևերի թափահարումը նրանց օգնում է նույնպես բարձրությունից սրընթաց իջնելու մեջ: Աճի գործընթացում այսպիսի վերահսկվող ցատկը հետզհետե տեղը զիջում է կառավարելի թռիչքին: Դաիալի խոսքով, ձագի զարգացման ուղին պետք է արտացոլի նրա նախնիների էվոլյուցիոն ճանապարհը:

V Այսօր հետազոտողների համար ակնհայտ է, որ թռչնի մարմնի գրեթե բոլոր մասերը կառուցված են թռչելու համար: Նա ունի փողային (խոռոչ) ոսկրեր, յուրահատուկ շնչառական համակարգ և թևերը շարժող մկաններ: Թռչունն ունի նաև այնպիսի մկաններ, որոնք որոշում են ամեն մի փետուրի վիճակը: Յուրաքանչյուր մկան պարունակում է ներվային վերջավորություններ, որոնք ազդանշանը փոխանցում են թռչնի ուղեղին: Իսկ ուղեղը նախապես «ծրագրավորված» է, որպեսզի ամբողջությամբ, ինքնաբերաբար և բացարձակ ճշգրտությամբ վերահսկի այս զարմանալիորեն բարդ համակարգը: Այնպես որ, թռչելու համար անհրաժեշտ է ամբողջ համակարգ և ոչ թե միայն փետուր:

Անցնել հարցերին. [30](#) [31](#) [32](#) [33](#) [34](#) [35](#) [36](#) [37](#) [38](#) [39](#) [40](#)

30. Արխեոպատերիքսի հայտնաբերումը Դարվինի տեսության համար հզորագույն ապացույց հայտնվեց, քանզի այն.

ա) ներկայացնում էր փետուրի էվոլյուցիայի պատկերազարդում,

բ) տիպիկ ռեպտիլիա էր – ոսկրային պոչով և փետրածածկ մարմնով,

գ) հնագույն էր մինչ այդ հայտնաբերված էվոլյուցիոն կերպարանափոխված նմուշների շրջանում,

դ) պահպանում էր ինչպես սողունների, այնպես էլ թռչունների նշանները – անցումային աստիճանի պատկերազարդում էր:

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

31. Ստորև տրված են նախադասություններ I պարբերությունից: Դրանցից անմիջականորեն որ նախադասության մեջ **չի երևում** էվոյուցիոն կերպարանափոխությունների շարքում ամրագրված կրիտիկական պահը:

- ա) «Գերմանիայում ագռավի չափի բրածո (պեղած) թռչուն գտան: Մոտավորապես 150 միլիոն տարի առաջ էր ապրում»,
- բ) արխեոպտերիքսը «փետուր և թռչնին բնորոշ այլ նշաններ ուներ, թեև, նկատվում էր նաև ռեպտիլային սողունների անցյալի հետքը»,
- գ) «այս փոփոխությունը (թեփուկի զարգացման հետևանքով փետուրի առաջացում) թռչելու համար անհրաժեշտ հարմարվողականություն էր... փետուրի էվոյուցիան տեղի ունեցավ թռչելու էվոյուցիայի հետ միասին»,
- դ) «նախաթռչունների առջևի վերջույթները վերածվեցին թևերի, ինչը այս էակներին ճախրասավառնակի (պլաների) նման շարժվող կենդանիներից վերածեց իսկական թռչունների»:

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

32. Մինոզաուրոպտերիքսի հայտնաբերումը ո՞ր տեսակետը դրեց կասկածի տակ:

ա) Թռչունների նախնիները փոքր, չորստտանի թեփուկաձածկ սողուններ էին և ծառերի վրա էին ցատկոտում,

բ) ռեպտիլիաների թեփուկի վերածումը փետուրի տարատեսակների՝ թռչելու համար անհրաժեշտ հարմարվողականություն էր,

գ) թերոպոդները ցամաքի դինոզավրեր էին, չնայած այն բանին, որ դրանց և թռչունների կմախքների միջև զարմանալի նմանություն է,

դ) թերոպոդների մարմինը ծածկված էր բարակ, պարզունակ փետուրով, ինչը պետք է ակնարկի ջերմամեկուսացման գործառույթի մասին:

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

33. Տեքստում առաջադրված է հարց – նախաթռչունները գետնից վերև էին թռչո՞ւմ, թե՞ ծառերից ներքև էին թռչում: Ո՞ր վարկածի օգտին են բերված Կեն Դաիալի բառերը:

- ա) Ոչ մեկի՝ ձագի թևերը թերաճիկ (ռուդիմենտային) են և ձագին օգնում են միայն շարժման արագությունը մեծացնելու մեջ,
- բ) գետնից վերև էին թռչում – փետրավորված դինոզավրերը վազքի ժամանակ վերջույթների տարուբերամբ սկսեցին բարձր թռչել,
- գ) ծառերից ներքև էին թռչում – նախաթռչուններին փետուրը տալիս էր ճախրասավառնելու (պլանիրացման) և ծառից ծառ ցատկելու հնարավորություն,
- դ) երկուսի՝ ինչպես ուղղաձիգի վրա բարձրանալու, այնպես էլ բարձրությունից թռչելու գործընթացում ձագի թևերի գործառույթի ձևավորումը միանշանակ «կրկնում է» թռչնի էվոլյուցիայի գործընթացը:

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

34. Հայտնի է, որ ներկայումս գոյություն ունեցող կոկորդիլոսները թռչունների, դինոզավրերի և պտերոզավրերի (թռչող մողեսները) ամենամոտ բարեկամներն են: Ալիգատորների (կոկորդիլոսների ցեղ) մոտ հայտնաբերեցին նույն գենը, որը մասնակցում էր թռչնի փետուրի ձևավորմանը: Մտածելու առիթ է տալիս այն, որ 250 միլիոն տարի առաջ նրանք փետուր ունեին:

Ստորև տրված է երեք հարց: Դրանցից ո՞րն է հանգուցային՝ էվոլյուցիոն տեսության տեսակետից:

I. Ինչպե՞ս առաջացան թռչունների փետուրները և ինչպե՞ս կորցրեցին այն ալիգատորների նախնիները:

II. Փետուրի սկզբնական գործառույթը պտերոզավրերի (թռչող մողեսների) համար ջերմամեկուսացո՞ւմ էր, թե՞ թռչելու համար անհրաժեշտ հարմարվողականություն էր:

III. Ինչպե՞ս հայտնաբերեցին ալիգատորների մոտ ճիշտ այն գենը, որը սահմանում է փետուրի առաջացումը:

ա) I և II

բ) II և III

գ) Միայն II

դ) Միայն III

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

35. Տեքստի վերջին նախադասությունում տրված եզրակացությունը ստորև թվարկածներից ո՞ր կարծիքն է **դնում կասկածի տակ**»:

- ա) Ռեպտիլիաների թեփուկի տրանֆորմացիան (ձևափոխությունը) կատարվեց թերոպոդների փետուրի առաջացմամբ, իսկ փետուրի առաջացմամբ պայմանավորվեց թռչելու ունակության զարգացումը,
- բ) փետուրի առաջացումը չի կապվում թռչել սկսելու հետ, իսկ փետուրի սկզբնական գործառույթը ներկայացնում էր ջերմամեկուսացում,
- գ) թերոպոդների փետուրի տարատեսակները զարգացան էվոլյուցիոն տարբեր աստիճանում և մագաթելը էվոլյուցիա կրեց,
- դ) թռչունները թեթև փողային ոսկորներ և յուրահատուկ շնչառական համակարգ ունեն, իսկ թների շարժումը սահմանում են հատուկ մկանները:

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

Համանուններ

Համանունների տեսակի ստորև տրված առաջադրանքներում կիրառված բառերից մի քանիսը հանդիպում են տեքստում (նման դեպքում բառի կողքին նշված է համապատասխան պարբերությունը): Ուշադրությամբ ընթերցե՛ք, ինչ է պահանջվում յուրաքանչյուր առաջադրանքում և դրանից հետո միայն ընտրեք արդարացված պատասխանը: Առաջադրանքը ճիշտ կատարելու գործում կարող է օգնել տեքստը:

36. «Կերպարանափոխություն : տրանսֆորմացիա» զույգում այնպիսի առնչություն է, ինչպիսին «համակարգում» զույգում է (I պարբերություն)

ա) կոնստատացիա

բ) դետալիզացիա

գ) օպտիմիզացիա

դ) կլասիֆիկացիա

ե) ռեկոնստրուկցիա

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

37. Ո՞ր բառերի կապակցությամբ կարելի է փոխարինել տեքստում «նախաթշուններ» բառը (I պարբերություն)

- ա) բրածո թռչուններ
- բ) աղապտացված թռչուններ
- գ) վաղ շրջանի թռչուններ
- դ) թռչունների տեսակներ
- ե) թռչունների ձագեր

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

38. Ստորև թվարկածներից ո՞ր գույգում է նույնպիսի առնչություն, ինչպիսին – «փետուր : ջերմամեկուսացում» գույգում է (II պարբերություն)

ա) փուշ : ծակոց

բ) կնճիթ : հարձակում

գ) արմատներ : սննդի ներծծում

դ) թևեր : հավասարակշռության պահպանում

ե) աչքեր : տարածության մեջ կողմնորոշում

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

39. «Ռուդիմենտալ» բառը նշանակում է օրգան, որը օրգանիզմի պատմական զարգացման գործընթացում կորցրել է իր նախնական նշանակությունը: Ի՞նչ նշանակությամբ է օգտագործված այս բառը տեքստի IV պարբերությունում:

- ա) փոքրիկ
- բ) աննշան
- գ) նախնական
- դ) չզարգացած
- ե) գործառույթը կորցրած

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

40. Ստորև թվարկածներից ո՞ր գույգում է նույնպիսի առնչություն, ինչպիսին – «փողավոր : հրացանի փող» գույգում է (V պարբերություն)

ա) գրագետ : գիրք

բ) այբբենական : այբուբեն

գ) կաթիլային : կաթիլ

դ) օրինական : օրենք

ե) սեպագրություն : մեխ

[Վերադարձ տեքստի I էջին](#)

[Վերադարձ տեքստի II էջին](#)

Մաթեմատիկական բաժին

[Տեսնել բանաձևերը](#)

[41](#) [42](#) [43](#) [44](#) [45](#) [46](#) [47](#) [48](#) [49](#) [50](#) [51](#) [52](#) [53](#) [54](#) [55](#) [56](#) [57](#) [58](#) [59](#) [60](#) [61](#) [62](#) [63](#) [64](#) [65](#) [66](#) [67](#) [68](#) [69](#) [70](#) [71](#) [72](#) [73](#) [74](#) [75](#) [76](#) [77](#) [78](#) [79](#) [80](#)

Թեստի մաթեմատիկական բաժնի վրա աշխատելիս, ի նկատի ունեցեք՝

- գծագրերը, որոնք կցվում են որոշ առաջադրանքներին, չեն կատարվել առաջադրանքների պայմանում նշված չափերի ճիշտ պահպանությամբ: Այդ պատճառով հատվածների երկարության կամ այլ մեծությունների մասին որոշում կայացնելիս, մի հենվե՛ք գծագրերի չափերին: Ուշադրությունը կենտրոնացրե՛ք առաջադրանքի պայմանների վրա:
- Եթե գծագրում տրված ուղիղ գծի մասին խնդրի պայմանում լրացուցիչ ոչինչ չի ասվում, այդ դեպքում պետք է համարեք, որ այդ ուղիղ գիծը - ուղիղ է կամ նրա մասը:
- Թեստում կիրառվել է թվերի գրության միայն տասական դիրքային համակարգը:

Ստորև տրված են մաթեմատիկական նշանակումները և բանաձևերը, որոնք անհրաժեշտության դեպքում կարող եք կիրառել առաջադրանքները կատարելիս:

1. Զրոն ոչ դրական է և ոչ էլ բացասական,

1 պարզ թիվ չէ

2. Տոկոս՝ a թվի $k\%$ կազմում է $a \cdot \frac{k}{100}$,

3. Աստիճան՝ $a^n = a \cdot a \cdot a \cdot \dots \cdot a$ (n - անգամ)

$$a^n \cdot a^m = a^{n+m}$$

$$a^n : a^m = a^{n-m}$$

$$(a^n)^m = a^{n \cdot m}$$

4. Համեմատականություն՝ եթե $\frac{a}{b} = \frac{c}{d}$, ապա $ad = bc$:

5. Արագություն՝

$$\text{ԱՐԱԳՈՒԹՅՈՒՆ} = \frac{\text{ՏԱՐԱԾՈՒԹՅՈՒՆ}}{\text{ԺԱՄԱՆԱԿ}}$$

6. Միջին թվաբանական՝

$$\text{Միջին թվաբանական՝} = \frac{\text{ՏՎՅԱԼՆԵՐԻ ԳՈՒՄԱՐ}}{\text{ՏՎՅԱԼՆԵՐԻ ՔԱՆԱԿ}}$$

7. Հավանականություն՝ երևույթի հավանականությունը հավասար է այս երևույթին նպաստող տարրական երևույթների թվաքանակի հարաբերությանը հավասարապես սպասելի տարրական երևույթների ընդհանուր թվաքանակին:

Եթե խնդրի պայմանում հակառակ ոչինչ չի ասվում, միշտ ենթադրվում է, որ բոլոր տարրական երևույթները հավասարապես սպասելի են:

8. Կրճատված բազմապատկման բանաձևեր՝

$$(a + b)^2 = a^2 + 2ab + b^2$$

$$(a - b)^2 = a^2 - 2ab + b^2$$

$$(a + b)(a - b) = a^2 - b^2$$

[Տեսնել բանաձևերը](#)

9. Գծագրում անկյունը կարող է նշված լինել անկյան կողմերի միջև դրված փոքր աղեղով, իսկ ուղիղ անկյունը՝ փոքրիկ քառակուսով

$\angle A$ գրությունը նշանակում է A անկյան մեծություն:

10. Զուգահեռ ուղիղներ՝

• Երկու զուգահեռ ուղիղներ երրորդ ուղղով հատելիս, ներքին խաչադիր անկյունները հավասար են՝ $\alpha = \beta$:

11. Եռանկյուն՝

• Եռանկյան անկյունների մեծության գումարը հավասար է 180° -ի,

Պյութագորասի թեորեմ՝ ուղղանկյուն եռանկյան ներքնաձիգի երկարության քառակուսին հավասար է էջերի երկարության քառակուսու գումարին՝ $|AB|^2 = |AC|^2 + |BC|^2$ (տես՝ գծագիրը):

• Եռանկյան մակերեսը հավասար է եռանկյան կողմի երկարության և այս կողմին համապատասխան բարձրության արտադրյալի կեսին $S = \frac{ah}{2}$:

12. Քառակուսի՝

• Քառակուսու անկյունների մեծության գումարն է 360° :
 • Ուղղանկյան մակերեսը հավասար է նրա երկարության և լայնության արտադրյալին $S = ab$:

• Զուգահեռագծի մակերեսը հավասար է նրա կողմի երկարության և այս կողմին համապատասխան բարձրության արտադրյալին՝ $S = ah$:

13. Շրջան, շրջանագիծ

Շրջանագծի երկարությունը L նրա շառավիղի համաձայն հաշվվում է բանաձևով՝ $L = 2\pi r$:
 Թիվ π հարյուրերորդական ճշտությամբ հավասար է 3,14-ի

• r շառավիղով շրջանի մակերեսը հաշվվում է $S = \pi r^2$ բանաձևով:

14. Ուղղանկյուն զուգահեռանիստ

• Ուղղանկյուն զուգահեռանիստի ծավալը հավասար է նրա երկարության, լայնության և բարձրության արտադրյալին՝ $V = abc$,
 խորանարդի դեպքում՝ $a = b = c$:

[Տեսնել բանաձևերը](#)

Քանակական համեմատություն

41. Համեմատե՛ք A և B սյունակների վանդակներում տրված քանակությունները:

A	B
-----	-----

Վերնաշապիկը 4-անգամ թանկ է մայկայից, իսկ մայկան՝ 2-անգամ թանկ է գլխարկից:	
1 վերնաշապիկի արժեքը	8 գլխարկի արժեքը

- ա) A սյունակի վանդակում տրված քանակությունը ավելի է B սյունակի համապատասխան վանդակում տրված քանակությունից,
- բ) B սյունակի վանդակում տրված քանակությունը ավելի է A սյունակի համապատասխան վանդակում տրված քանակությունից,
- գ) A սյունակի վանդակում տրված քանակությունը հավասար է B սյունակի համապատասխան վանդակում տրված քանակությանը,
- դ) Տրված տեղեկատվությունը բավարար չէ այն բանի որոշման համար, թե որ քանակությունն է ավելի:

[Տեսնել բանաձևերը](#)

42. Համեմատե՛ք A և B սյունակների վանդակներում տրված քանակությունները:

A	B
Ուղղանկյուն եռանկյան փոքրագույն անկյան մեծությունը	40°

- ա) A սյունակի վանդակում տրված քանակությունը ավելի է B սյունակի համապատասխան վանդակում տրված քանակությունից,
- բ) B սյունակի վանդակում տրված քանակությունը ավելի է A սյունակի համապատասխան վանդակում տրված քանակությունից,
- գ) A սյունակի վանդակում տրված քանակությունը հավասար է B սյունակի համապատասխան վանդակում տրված քանակությանը,
- դ) Տրված տեղեկատվությունը բավարար չէ այն բանի որոշման համար, թե որ քանակությունն է ավելի:

[Տեսնել բանաձևերը](#)

43. Համեմատե՛ք A և B սյունակների վանդակներում տրված քանակությունները:

A	B		
<p>Հողամասը հերկում են միատեսակ տրակտորներով, որոնցից յուրաքանչյուրը ամեն մի ժամում հավասար մակերեսի հող է հերկում: Երեք տրակտորը 1 ժամում հերկեց 2 հեկտար հողամաս:</p> <table border="1" data-bbox="198 472 1077 651"><tr><td>6 այդպիսի տրակտորով 2 ժամում հերկած հողամասի մակերեսը</td></tr></table> <table border="1" data-bbox="1243 525 1949 608"><tr><td>7 հեկտար</td></tr></table>		6 այդպիսի տրակտորով 2 ժամում հերկած հողամասի մակերեսը	7 հեկտար
6 այդպիսի տրակտորով 2 ժամում հերկած հողամասի մակերեսը			
7 հեկտար			

- ա) A սյունակի վանդակում տրված քանակությունն ավելի է B սյունակի համապատասխան վանդակում տրված քանակությունից,
- բ) B սյունակի վանդակում տրված քանակությունն ավելի է A սյունակի համապատասխան վանդակում տրված քանակությունից,
- գ) A սյունակի վանդակում տրված քանակությունը հավասար է B սյունակի համապատասխան վանդակում տրված քանակությանը,
- դ) Տրված տեղեկատվությունը բավարար չէ այն բանի որոշման համար, թե որ քանակությունն է ավելի:

[Տեսնել բանաձևերը](#)

44. Համեմատե՛ք A և B սյունակների վանդակներում տրված քանակությունները:

A	B		
<p>x և y այնպիսի երկնիշ թվեր են, որ $x - y = 50$:</p>			
<table border="1" style="margin: auto;"> <tr> <td style="padding: 5px;">$\frac{x}{y}$</td> </tr> </table>	$\frac{x}{y}$	<table border="1" style="margin: auto;"> <tr> <td style="padding: 5px;">7</td> </tr> </table>	7
$\frac{x}{y}$			
7			

- ա) A սյունակի վանդակում տրված քանակությունն ավելի է B սյունակի համապատասխան վանդակում տրված քանակությունից,
- բ) B սյունակի վանդակում տրված քանակությունն ավելի է A սյունակի համապատասխան վանդակում տրված քանակությունից,
- գ) A սյունակի վանդակում տրված քանակությունը հավասար է B սյունակի համապատասխան վանդակում տրված քանակությանը,
- դ) Տրված տեղեկատվությունը բավարար չէ այն բանի որոշման համար, թե որ քանակությունն է ավելի:

Տեսնել քանաձևերը

45. Համեմատե՛ք A և B սյունակների վանդակներում տրված քանակությունները:

A	B		
Վեց բնական թվի գումարը հավասար է 8-ի: <table border="1" data-bbox="231 486 2015 582"><tr><td data-bbox="231 486 1138 582">Այս թվերի արտադրյալը</td><td data-bbox="1212 486 2015 582">5</td></tr></table>		Այս թվերի արտադրյալը	5
Այս թվերի արտադրյալը	5		

- ա) A սյունակի վանդակում տրված քանակությունն ավելի է B սյունակի համապատասխան վանդակում տրված քանակությունից,
- բ) B սյունակի վանդակում տրված քանակությունն ավելի է A սյունակի համապատասխան վանդակում տրված քանակությունից,
- գ) A սյունակի վանդակում տրված քանակությունը հավասար է B սյունակի համապատասխան վանդակում տրված քանակությանը,
- դ) Տրված տեղեկատվությունը բավարար չէ այն բանի որոշման համար, թե որ քանակությունն է ավելի:

[Տեսնել բանաձևերը](#)

46. Համեմատե՛ք A և B սյունակների վանդակներում տրված քանակությունները:

A	B
a և b այնպիսի դրական թվեր են, որ $\frac{a}{b} > \frac{3}{7}$:	
$a + b$	10

- ա) A սյունակի վանդակում տրված քանակությունն ավելի է B սյունակի համապատասխան վանդակում տրված քանակությունից,
- բ) B սյունակի վանդակում տրված քանակությունն ավելի է A սյունակի համապատասխան վանդակում տրված քանակությունից,
- գ) A սյունակի վանդակում տրված քանակությունը հավասար է B սյունակի համապատասխան վանդակում տրված քանակությանը,
- դ) Տրված տեղեկատվությունը բավարար չէ այն բանի որոշման համար, թե որ քանակությունն է ավելի:

[Տեսնել բանաձևերը](#)

Խնդիրներ

47. Ընկերությունը տասներկու միլիոն լարիով գնեց ավտոմեքենաներ: Յուրաքանչյուր ավտոմեքենայի համար վճարեց քառասուն հազար լարի: Քանի՞ ավտոմեքենա է ձեռք բերել ընկերությունը:

ա) 30

բ) 40

գ) 300

դ) 400

ե) 3000

[Տեսնել բանաձևերը](#)

48. Եթե $3x - 2y = -1$ և $x + 3y = 7$, ապա $y + 4x =$

ա) -2

բ) -4

գ) 4

դ) 6

ե) 8

[Տեսնել բանաձևերը](#)

[41](#) [42](#) [43](#) [44](#) [45](#) [46](#) [47](#) [48](#) [49](#) [50](#) [51](#) [52](#) [53](#) [54](#) [55](#) [56](#) [57](#) [58](#) [59](#) [60](#) [61](#) [62](#) [63](#) [64](#) [65](#) [66](#) [67](#) [68](#) [69](#) [70](#) [71](#) [72](#) [73](#) [74](#) [75](#) [76](#) [77](#) [78](#) [79](#) [80](#)

49. Ուղղանկյուն կոորդինատային հարթության վրա տրված է ուղղանկյուն եռանկյուն, որի էջերը կոորդինատային առանցքներին զուգահեռ են (դիտեք՝ գծագիրը): Ինչի՞ են հավասար այս եռանկյան ուղիղ անկյան գագաթի կոորդինատները, եթե սուր անկյունների գագաթների կոորդինատներն են $(2; 4)$ և $(7; 1)$:

ա) $(5; 3)$

բ) $(2; 7)$

գ) $(4; 2)$

դ) $(7; 4)$

ե) $(9; 5)$

[Տեսնել բանաձևերը](#)

50. Երեք տուփում, որոնցից ոչ մեկը դատարկ չէ, ընդամենը 11 հատ մատիտ կա: Ամենապակաս քանակի մատիտ առաջին տուփում է, ամենաշատը՝ երրորդ տուփում: Թվարկաձևերից որի՞ն կարող է հավասար լինել մատիտների քանակը երկրորդ տուփում:

ա) 1-ի,

բ) 3-ի,

գ) 5-ի,

դ) 6-ի,

ե) 7-ի:

[Տեսնել քանաձևերը](#)

51. Ստորև թվարկած թվերից ո՞րը կարելի է ներկայացնել $2^k - 1$ տեսքով, որտեղ k բնական թիվ է:

ա) 9

բ) 21

գ) 33

դ) 41

ե) 63

[Տեսնել բանաձևերը](#)

[41](#) [42](#) [43](#) [44](#) [45](#) [46](#) [47](#) [48](#) [49](#) [50](#) [51](#) [52](#) [53](#) [54](#) [55](#) [56](#) [57](#) [58](#) [59](#) [60](#) [61](#) [62](#) [63](#) [64](#) [65](#) [66](#) [67](#) [68](#) [69](#) [70](#) [71](#) [72](#) [73](#) [74](#) [75](#) [76](#) [77](#) [78](#) [79](#) [80](#)

52. A, B, C և D կետերը գտնվում են մի ուղղի վրա (դիտե՛ք գծագիրը): AC հատվածի երկարությունը 17 սմ է, BD հատվածինը՝ 21 սմ, իսկ AD հատվածինը՝ 29 սմ: Ինչի՞ է հավասար BC հատվածի երկարությունը:

- ա) 4 սմ-ի,
- բ) 7 սմ-ի,
- գ) 8 սմ-ի,
- դ) 9 սմ-ի,
- ե) 12 սմ-ի:

[Տեսնել բանաձևերը](#)

Տվյալների վերլուծություն

Ստորև ներկայացված են տվյալներ դիագրամի տեսքով: Հաջորդ երեք հարցերին պատասխանե՛ք այս դիագրամի համաձայն:

Այս կամ այն հարցին ծանոթանալուց հետո դրան պատասխանելու համար հնարավոր է հարկ լինի վերադառնալ դիագրամին, համապատասխան տվյալը որոնել և կրկին անցնել հարցին: Այդ գործողությունը կհեշտանա ինչպես դիագրամի, այնպես էլ յուրաքանչյուր հարցի վերջում տրված համապատասխան նշաններին «սեղմելով»:

[Տեսնել քանաձևերը](#)

Դիագրամի վրա կետերի միջոցով տրված է հիմնարկությունում աշխատող յուրաքանչյուր աշխատակցի տարիքը և աշխատավարձը (տարբեր աշխատակցի տարբեր կետ է համապատասխանում):

Ըստ դիագրամի պատասխանե՛ք հետևյալ 3 հարցին.

Անցում հարցերին [53](#) [54](#) [55](#)

[Տեսնել քանաձևերը](#)

53. Թեմուրին, Սանդրոն և Վաժան տարիքով հասակակիցներ են: Նրանք երեքն էլ աշխատում են այս հիմնարկությունում: Թվարկածներից որի՞ն է կարող է հավասար լինել Սանդրոյի աշխատավարձը:

- ա) 1500 լարիին,
- բ) 1300 լարիին,
- գ) 1100 լարիին,
- դ) 1000 լարիին,
- ե) 900 լարիին:

[Տեսնել դիագրամը](#)

[Տեսնել բանաձևերը](#)

54. Ինչի՞ է հավասար հիմնարկությունում աշխատող այն աշխատակիցների միջին տարիքը, որոնց աշխատավարձը 1500 լարիից ավելի է:

- ա) 56 տարեկանի,
- բ) 57 տարեկանի,
- գ) 58 տարեկանի,
- դ) 59 տարեկանի,
- ե) 60 տարեկանի:

[Տեսնել դիագրամը](#)

[Տեսնել բանաձևերը](#)

55. Դաթոն, Թոռնիկեն և Ջուրաբը աշխատում են այս հիմնարկությունում: Նրանցից Դաթոն ունի ամենացածր աշխատավարձ: Ջուրաբը Դաթոյից և Թոռնիկեից 38 տարով մեծ է: Քանի՞ լարիով է ավելի Ջուրաբի աշխատավարձը Թոռնիկեի աշխատավարձից:

ա) 500

բ) 600

գ) 700

դ) 800

ե) 900

[Տեսնել դիագրամը](#)

[Տեսնել բանաձևերը](#)

[41](#) [42](#) [43](#) [44](#) [45](#) [46](#) [47](#) [48](#) [49](#) [50](#) [51](#) [52](#) [53](#) [54](#) [55](#) [56](#) [57](#) [58](#) [59](#) [60](#) [61](#) [62](#) [63](#) [64](#) [65](#) [66](#) [67](#) [68](#) [69](#) [70](#) [71](#) [72](#) [73](#) [74](#) [75](#) [76](#) [77](#) [78](#) [79](#) [80](#)

Խնդիրներ

56. Ստորև թվարկած կոտորակներից n° ըն է մեծագույնը:

ա) $\frac{7}{8}$

բ) $\frac{5}{6}$

գ) $\frac{3}{4}$

դ) $\frac{33}{44}$

ե) $\frac{333}{444}$

[Տեսնել բանաձևերը](#)

57. Մի զամբյուղում 3-ով ավելի խնձոր է, քան երկրորդում: Քանի՞ խնձոր է երկրորդ զամբյուղում, եթե երկու զամբյուղներում միասին խնձորների քանակը հավասար է m -ի:

ա) $\frac{m}{2} - 3$

բ) $\frac{m}{2} + 3$

գ) $\frac{m-3}{2}$

դ) $\frac{m+3}{2}$

ե) $\frac{2m-3}{2}$

[Տեսնել քանաձևերը](#)

58. Կարասում n լիտր գինի էր: Չազան միայն 6-լիտրանոց և 7-լիտրանոց ամաններ ունի: Նա կարասից հանած գինով լիքը լցրեց մի քանի աման: Դրանից հետո կարասում մնաց 40 լիտր գինի: Թվարկաձևերից որի՞ն չի կարող հավասար լինել n -ը :

ա) 53-ի,

բ) 59-ի,

գ) 60-ի,

դ) 62-ի,

ե) 66-ի:

[Տեսնել բանաձևերը](#)

59. Քառակուսու հարևան կողմերի միջնակետերի և երկու հանդիպակաց գագաթի միացմամբ ստացվել է մգացված քառանկյուն, որի մակերեսը հավասար է 12 սմ^2 -ի (դիտե՛ք գծագիրը):

Ինչի՞ է հավասար այս քառակուսու մակերեսը:

ա) 18 սմ^2 -ի,

բ) 21 սմ^2 -ի,

գ) 24 սմ^2 -ի,

դ) 27 սմ^2 -ի,

ե) 30 սմ^2 -ի:

[Տեսնել բանաձևերը](#)

60. Բնական թիվը ինչպես 4-ի, այնպես էլ 6-ի վրա բաժանելիս՝ ստացված մնացորդը հավասար է 2-ի: Թվարկածներից որի^օն կարող է հավասար լինել նույն թիվը 24-ի վրա բաժանելիս ստացված մնացորդը:

ա) 6-ի,

բ) 8-ի,

գ) 10-ի,

դ) 12-ի,

ե) 14-ի:

[Տեսնել բանաձևերը](#)

Քանակական համեմատություն

61. Համեմատեք A և B սյունակների վանդակներում տրված քանակությունները:

A	B
<p>Պատկերի <u>տրամագիծ</u> անվանենք այս պատկերը պարունակող շրջաններից փոքրագույնի տրամագծի երկարությունը:</p> <p>Ուղղանկյուն եռանկյան փոքր էջը հավասար է ուղղանկյան փոքր կողմին, իսկ մեծ էջը՝ ուղղանկյան մեծ կողմին:</p>	
<div style="border: 1px solid black; width: 100%; height: 100%; display: flex; align-items: center; justify-content: center;">
</div>	<div style="border: 1px solid black; width: 100%; height: 100%; display: flex; align-items: center; justify-content: center;">
</div>
<div style="border: 1px solid black; width: 100%; height: 100%; display: flex; align-items: center; justify-content: center;">Այս ուղղանկյուն եռանկյան տրամագիծը</div>	<div style="border: 1px solid black; width: 100%; height: 100%; display: flex; align-items: center; justify-content: center;">Այս ուղղանկյան տրամագիծը</div>

- ա) A սյունակի վանդակում տրված քանակությունն ավելի է B սյունակի համապատասխան վանդակում տրված քանակությունից,
- բ) B սյունակի վանդակում տրված քանակությունն ավելի է A սյունակի համապատասխան վանդակում տրված քանակությունից,
- գ) A սյունակի վանդակում տրված քանակությունը հավասար է B սյունակի համապատասխան վանդակում տրված քանակությանը,
- դ) Տրված տեղեկատվությունը բավարար չէ այն բանի որոշման համար, թե որ քանակությունն է ավելի:

[Տեսնել բանաձևերը](#)

62. Համեմատե՛ք A և B սյունակների վանդակներում տրված քանակությունները:

A	B
---	---

Ինքնուրույն աշխատանքը բաղկացած էր երկու հարցից: Առաջին հարցին ճիշտ պատասխանեց դասարանի աշակերտների 70%-ը, իսկ երկրորդ հարցին՝ 60%-ը: Սակայն աշակերտների 10%-ը ոչ մի հարցին ճիշտ չպատասխանեց:

Այն աշակերտների տոկոսային մասը դասարանում, որոնք երկու հարցին էլ ճիշտ են պատասխանել:

50%

- ա) A սյունակի վանդակում տրված քանակությունն ավելի է B սյունակի համապատասխան վանդակում տրված քանակությունից,
- բ) B սյունակի վանդակում տրված քանակությունն ավելի է A սյունակի համապատասխան վանդակում տրված քանակությունից,
- գ) A սյունակի վանդակում տրված քանակությունը հավասար է B սյունակի համապատասխան վանդակում տրված քանակությանը,
- դ) Տրված տեղեկատվությունը բավարար չէ այն բանի որոշման համար, թե որ քանակությունն է ավելի:

Տեսնել քանաձևերը

63. Համեմատեք A և B սյունակների վանդակներում տրված քանակությունները:

A	B
---	---

Խաղողագործները երկու օրվա ընթացքում հավաքեցին Ռքածիթելի և Սափերավի տեսակի խաղող: Առաջին օրը հավաքած խաղողի կշիռը կրկնակի անգամ ավելի էր երկրորդ օրը հավաքած խաղողի կշռից: Առաջին օրը հավաքած Սափերավիի կշիռը նույն օրը հավաքած Ռքածիթելիի կշռից ավելի էր 10 տոննայով, իսկ երկրորդ օրը՝ 5 տոննայով:

Առաջին օրը հավաքած Սափերավիի կշռի հարաբերությունը երկրորդ օրը հավաքած Սափերավիի կշռին

2

- ա) A սյունակի վանդակում տրված քանակությունն ավելի է B սյունակի համապատասխան վանդակում տրված քանակությունից,
- բ) B սյունակի վանդակում տրված քանակությունն ավելի է A սյունակի համապատասխան վանդակում տրված քանակությունից,
- գ) A սյունակի վանդակում տրված քանակությունը հավասար է B սյունակի համապատասխան վանդակում տրված քանակությանը,
- դ) Տրված տեղեկատվությունը բավարար չէ այն բանի որոշման համար, թե որ քանակությունն է ավելի:

[Տեսնել քանաձևերը](#)

64. Համեմատեք A և B սյունակների վանդակներում տրված քանակությունները:

A	B		
<p>Տրված է բուրգ, որի կողերի քանակը ուղղանկյուն զուգահեռանիստի կողերի քանակին է հավասար:</p> <table border="1" data-bbox="206 489 2033 622"><tr><td data-bbox="206 489 1009 589">Տրված բուրգի նիստերի քանակը</td><td data-bbox="1182 468 2033 622">Ուղղանկյուն զուգահեռանիստի նիստերի քանակը</td></tr></table>		Տրված բուրգի նիստերի քանակը	Ուղղանկյուն զուգահեռանիստի նիստերի քանակը
Տրված բուրգի նիստերի քանակը	Ուղղանկյուն զուգահեռանիստի նիստերի քանակը		

- ա) *A սյունակի վանդակում տրված քանակությունն ավելի է B սյունակի համապատասխան վանդակում տրված քանակությունից,*
- բ) *B սյունակի վանդակում տրված քանակությունն ավելի է A սյունակի համապատասխան վանդակում տրված քանակությունից,*
- գ) *A սյունակի վանդակում տրված քանակությունը հավասար է B սյունակի համապատասխան վանդակում տրված քանակությանը,*
- դ) *Տրված տեղեկատվությունը բավարար չէ այն բանի որոշման համար, թե որ քանակությունն է ավելի:*

[Տեսնել քանաձևերը](#)

65. Համեմատեք A և B սյունակների վանդակներում տրված քանակությունները:

A	B		
<p>x և y այնպիսի թվեր են, որ $x:y = -2$</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td data-bbox="229 389 1057 576" style="text-align: center;"> <p>Թվային առանցքի վրա տարածությունը x-ի համապատասխան կետից մինչև սկզբնակետը</p> </td> <td data-bbox="1156 389 1984 576" style="text-align: center;"> <p>Թվային առանցքի վրա տարածությունը y-ի համապատասխան կետից մինչև սկզբնակետը</p> </td> </tr> </table>		<p>Թվային առանցքի վրա տարածությունը x-ի համապատասխան կետից մինչև սկզբնակետը</p>	<p>Թվային առանցքի վրա տարածությունը y-ի համապատասխան կետից մինչև սկզբնակետը</p>
<p>Թվային առանցքի վրա տարածությունը x-ի համապատասխան կետից մինչև սկզբնակետը</p>	<p>Թվային առանցքի վրա տարածությունը y-ի համապատասխան կետից մինչև սկզբնակետը</p>		

- ա) *A սյունակի վանդակում տրված քանակությունն ավելի է B սյունակի համապատասխան վանդակում տրված քանակությունից,*
- բ) *B սյունակի վանդակում տրված քանակությունն ավելի է A սյունակի համապատասխան վանդակում տրված քանակությունից,*
- գ) *A սյունակի վանդակում տրված քանակությունը հավասար է B սյունակի համապատասխան վանդակում տրված քանակությանը,*
- դ) *Տրված տեղեկատվությունը բավարար չէ այն բանի որոշման համար, թե որ քանակությունն է ավելի:*

[Տեսնել բանաձևերը](#)

Խնդիրներ

66. Խմբում տղաների թվաքանակը 1-ով ավելի է աղջիկների թվաքանակից: Խմբում աղջիկների տոկոսային մասը թվարկածներից որի՞ն կարող է հավասար լինել:

ա) 10%-ի,

բ) 20%-ի,

գ) 30%-ի,

դ) 40%-ի,

ե) 50%-ի:

[Տեսնել բանաձևերը](#)

67. Եթե $\frac{a}{a+b} = 2$, ապա $\frac{b}{a+b} =$

ա) -2

բ) -1

գ) 0

դ) 1

ե) 2

[Տեսնել բանաձևերը](#)

68. Ուղղանկյունից, որի երկարությունը 11 սմ է, իսկ լայնությունը՝ 4 սմ, կտրեցին երկու հավասար շրջան: Առավելագույնը ինչի՞ կարող է հավասար լինել այս շրջանների մակերեսների գումարը:

- ա) 7π սմ²-ի,
- բ) 8π սմ²-ի,
- գ) 9π սմ²-ի,
- դ) 10π սմ²-ի,
- ե) 11π սմ²-ի:

[Տեսնել բանաձևերը](#)

69. Մի քանի բնական թվի արտադրյալը հավասար է 420-ի: Թվարկածներից որի՞ն չի կարող հավասար լինել այս թվերից որևէ 2-ի գումարը:

ա) 8-ի,

բ) 10-ի,

գ) 11-ի,

դ) 12-ի,

ե) 14-ի:

Տեսնել քանաձևերը

[41](#) [42](#) [43](#) [44](#) [45](#) [46](#) [47](#) [48](#) [49](#) [50](#) [51](#) [52](#) [53](#) [54](#) [55](#) [56](#) [57](#) [58](#) [59](#) [60](#) [61](#) [62](#) [63](#) [64](#) [65](#) [66](#) [67](#) [68](#) [69](#) [70](#) [71](#) [72](#) [73](#) [74](#) [75](#) [76](#) [77](#) [78](#) [79](#) [80](#)

70. a , b , c հաջորդականության առաջին անդամը բնական թիվ է, իսկ յուրաքանչյուր հաջորդ անդամը նախորդ անդամից 3-ով ավելի է: Թվարկածներից n ըն է ճշմարիտ:

I. $c - a = 6$.

II. $a \cdot b \cdot c$ զույգ թիվ է:

III. $\frac{a+b+c}{3}$ ամբողջ թիվ է:

ա) Միայն I,

բ) միայն I և III,

գ) միայն II և III,

դ) միայն I և II,

ե) I, II և III:

[Տեսնել բանաձևերը](#)

Տվյալների բավարարում

71. Թինան տնից դպրոց գնալ և ետ վերադառնալ կարող է երկու ճանապարհով, որոնցից մեկն ավելի կարճ է:

Տրված է երկու պայման.

I. Եթե Թինան տնից դպրոց գնա կարճ ճանապարհով, իսկ ետ վերադառնա երկար ճանապարհով, նրան հարկ կլինի անցնել ընդամենը 940 մետր:

II. Եթե Թինան տնից դպրոց գնա կարճ ճանապարհով և ետ վերադառնա նույն ճանապարհով, նրան հարկ կլինի անցնել ընդամենը 780 մետր:

Պարզելու համար, թե ինչի է հավասար Թինայի տնից մինչև դպրոց անցնելիք երկար ճանապարհի երկարությունը.:

ա) I պայմանը բավարար է, իսկ II-ը՝ ոչ,

բ) II պայմանը բավարար է, իսկ I-ը՝ ոչ,

գ) I և II պայմանները միասին բավարար են, իսկ առանձին-առանձին ոչ մեկ բավարար չէ,

դ) առանձին-առանձին բավարար է ինչպես I, այնպես էլ II պայմանը,

ե) տրված պայմանները բավարար չեն:

[Տեսնել բանաձևերը](#)

72. x և y զրոյից տարբեր թվեր են:

Տրված է երկու պայման.

I. $xy < 0$:

II. $x + y > 0$:

Պարզելու համար, $\frac{x}{y}$ ավելի՞ է, թե՛ ոչ (-1) -ից.

ա) I պայմանը բավարար է, իսկ II-ը՝ ոչ,

բ) II պայմանը բավարար է, իսկ I-ը՝ ոչ,

գ) I և II պայմանները միասին բավարար են, իսկ առանձին-առանձին ոչ մեկ բավարար չէ,

դ) առանձին-առանձին բավարար է ինչպես I, այնպես էլ II պայմանը,

ե) տրված պայմանները բավարար չեն:

[Տեսնել բանաձևերը](#)

73. Ուղղանկյունաձև հողամասը սահմանափակված է ցանկապատով:

Տրված է երկու պայման.

I. հողամասի երկարությունը 2-անգամ ավելի է հողամասի լայնությունից:

II. Հողամասը սահմանափակող ցանկապատի երկարությունը 6-անգամ ավելի է հողամասի լայնությունից:

Պարզելու համար, թե ինչի՞ է հավասար հողամասը սահմանափակող ցանկապատի երկարությունը.

ա) I պայմանը բավարար է, իսկ II-ը՝ ոչ,

բ) II պայմանը բավարար է, իսկ I-ը՝ ոչ,

գ) I և II պայմանները միասին բավարար են, իսկ առանձին-առանձին ոչ մեկ բավարար չէ,

դ) առանձին-առանձին բավարար է ինչպես I, այնպես էլ II պայմանը,

ե) տրված պայմանները բավարար չեն:

[Տեսնել բանաձևերը](#)

74. a թիվ է:

Տրված է երկու պայման.

I. $2a + 3 = 0$:

II. $(a + 3)^2 = a^2$:

Պարզելու համար, թե ինչի՞ է հավասար a -ն:

ա) I պայմանը բավարար է, իսկ II-ը՝ ոչ,

բ) II պայմանը բավարար է, իսկ I-ը՝ ոչ,

գ) I և II պայմանները միասին բավարար են, իսկ առանձին-առանձին ոչ մեկ բավարար չէ,

դ) առանձին-առանձին բավարար է ինչպես I, այնպես էլ II պայմանը,

ե) տրված պայմանները բավարար չեն:

[Տեսնել բանաձևերը](#)

75. a և b դրական թվեր են:

I. $2a$ -ի և $2b$ -ի միջին թվաբանականը հավասար է 15-ի:

II. $2a$ -ի և $4b$ -ի միջին թվաբանականը հավասար է 17-ի:

Պարզելու համար, ինչի^օ է հավասար a և b թվերի միջին թվաբանականը.

ա) I պայմանը բավարար է, իսկ II-ը՝ ոչ,

բ) II պայմանը բավարար է, իսկ I-ը՝ ոչ,

գ) I և II պայմանները միասին բավարար են, իսկ առանձին-առանձին ոչ մեկ բավարար չէ,

դ) առանձին-առանձին բավարար է ինչպես I, այնպես էլ II պայմանը,

ե) տրված պայմանները բավարար չեն:

[Տեսնել բանաձևերը](#)

Խնդիրներ

76. Խորանարդից կտրել են ուղղանկյուն զուգահեռանիստ և ստացել մարմին, որի չափերը ցույց են տրված գծագրի վրա.

Քանի՞ խորանարդ սանտիմետր է այս մարմնի ծավալը:

- ա) 105
- բ) 110
- գ) 115
- դ) 120
- ե) 125

[Տեսնել բանաձևերը](#)

77. Իրման Նիկայի համեմատությամբ 25%-ով ավելի աշխատավարձ ունի: Քանի՞ տոկոսով ցածր աշխատավարձ ունի Նիկան Իրմայի համեմատությամբ:

- ա) 15%-ով,
- բ) 20%-ով,
- գ) 25%-ով,
- դ) 30%-ով,
- ե) 35%-ով:

[Տեսնել բանաձևերը](#)

78. Թվանշաններով՝ 4, 5, 6 և 8 գրառեցին բոլոր հնարավոր **զույգ** եռանիշ թվերն այնպես, որ ամեն մի թվի գրությունում բոլոր երեք թվանշանները միմյանցից տարբեր էին: Ընդամենը քանի՞ թիվ են գրել:

ա) 6

բ) 8

գ) 12

դ) 18

ե) 24

[Տեսնել բանաձևերը](#)

[41](#) [42](#) [43](#) [44](#) [45](#) [46](#) [47](#) [48](#) [49](#) [50](#) [51](#) [52](#) [53](#) [54](#) [55](#) [56](#) [57](#) [58](#) [59](#) [60](#) [61](#) [62](#) [63](#) [64](#) [65](#) [66](#) [67](#) [68](#) [69](#) [70](#) [71](#) [72](#) [73](#) [74](#) [75](#) [76](#) [77](#) [78](#) [79](#) [80](#)

79. Ուղղանկյունը բաժանված է ուղղանկյան և վեցանկյան, որի որոշ կողմերի երկարությունը ցույց է տրված գծագրի վրա: Վեցանկյան մակերեսն է 4 սմ^2 : Ինչի՞ է հավասար այս վեցանկյան պարագիծը:

- ա) 6 սմ-ի,
- բ) 7 սմ-ի,
- գ) 8 սմ-ի,
- դ) 9 սմ-ի,
- ե) 10 սմ-ի:

[Տեսնել բանաձևերը](#)

80. Ցանկացած բնական x թվի համար $*$ -ով նշված է այնպիսի օպերացիա, որ.

$x^* = \frac{x}{3}$, եթե x -ը 3-ի բազմապատիկն է:

$x^* = x + 4$, եթե x -ը 3-ի բազմապատիկը չէ:

Բնական a թիվը 3-ի բազմապատիկը չէ: Ինչի^օ է հավասար a^* , եթե $(a^*)^* = a$:

ա) 6-ի,

բ) 7-ի,

գ) 8-ի,

դ) 9-ի,

ե) 10-ի:

[Տեսնել բանաձևերը](#)