ФГБОУ ВПО «БГПУ» им. М. Акмуллы

Центр развития одаренности школьников

ЗАДАНИЯ
 I тура дистанционной олимпиады по математике
для учащихся 8 класса
Вариант 1

1. Разложить на множители

(a-x)[image: image2.png]

-(a-y)[image: image4.png]

+(x-y)[image: image6.png]

2. Найти все целые и положительные n, при которых дробь [image: image8.png]

 принимает целые значения.
3. Сколькими нулями оканчивается произведение всех целых чисел от 1 до 100 включительно.

4. Докажите, что биссектрисы внешних углов прямоугольника, пересекаясь, образуют квадрат.

5. Какой угол образуют стрелки часов в 12 часов 20 минут?

ВЫПОЛНИЛ

Фамилия__________________________

Имя______________________________

Отчество__________________________

Класс______________________________

Школа_____________________________

Город (село)_________________________

Район_______________________________

Ф.И.О. учителя_______________________

