8 класс
1) 

Зная, что , найдите значение выражения .

2) 
Найдите все пары натуральных чисел, удовлетворяющих уравнению .
3) Число А составляет 92% от числа В. Если В увеличить на 700, то оно будет больше А на 9% от увеличенного В. Найдите эти числа. 

4) Найдите два числа, зная их сумму 168 и общий делитель 24.

5) 
Вычислить .

6) 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?

7) Найти положительное четырехзначное число, кратное 7 и представляющее собой сумму куба и квадрата некоторого целого числа.

8) Основания трапеции равны 3 и 2. Диагонали его равны 4 и 3. Найдите площадь трапеции.

9) 

Доказать, что если , то 
10) Узнать, через сколько минут после того как часы показывали 4 часа, минутная стрелка догнала часовую?


oleObject3.bin

image4.wmf
6

29

19

9

9

20

9

15

27

*

2

*

7

6

*

2

*

5

8

*

3

*

4

9

*

4

*

5

-

-


oleObject4.bin

image5.wmf
0

=

+

+

c

b

a


oleObject5.bin

image6.wmf
0

3

2

2

3

=

+

+

-

+

b

c

b

abc

c

a

a


oleObject6.bin

image1.wmf
3

1

=

n

m


oleObject1.bin

image2.wmf
m

m

n

2

-


oleObject2.bin

image3.wmf
69

2

2

=

-

y

x


