7 класс

1) 
Найдите все такие целые С , при которых дробь   является целым числом.

2) Четыре школьника сделали в магазине покупки: первый купил пенал и ластик, заплатив 40 руб; второй купил ластик и карандаш, заплатив 12 руб; третий купил пенал, карандаш и две тетради, заплатив 50 руб; четвертый купил пенал и тетрадь. Сколько заплатил четвертый школьник?

3) Число 56 разложите на два слагаемых так, чтобы одна третья первого слагаемого была равна  одной четвертой второго.

4) Число a составляет 80% числа b, a число с оставляет 140% числа b. Найдите числа a, b, c если известно что c больше a на 72.

5) Поезд проходит мимо светофора за 5 с, а мимо платформы длинной 150 метров за 15 с. Найдите длину поезда и его скорость.

6) Найдите наименьшее число записываемое одними единицами, которое делилось бы на число 33…3 (сто троек).

7) Два одинаковых катера, имеющие одинаковую скорость в стоящей воде, проходят по двум рекам одинаковое расстояние по течению и возвращаются обратно. В какой реке на эту поездку потребуется больше времени в реке с быстрым течением или в реке с медленным течением?

8) Найдите цифры x и y, пятизначного числа, которое записывается 42x4y, если известно, что это число делится на 72.

9) Для нумерации страниц учебника потребовалось 411 цифр. Сколько страниц в учебнике?

10) Сколько бабушек и прабабушек было у ваших прабабушек и прадедушек?


image1.png


image2.wmf
4

7

+

+

С

С


oleObject1.bin

image3.png
a.b.c.


