9 класс
1)
Известно, что и что уравнение не имеет действительных корней. Определить знак коэффициента с.

2) Доказать, что из любых пяти целых чисел можно найти три, сумма которых делится на 3.

3) Решить уравнение:

.

4) Упростить выражение:

.
5) Найти сумму:

.
6) Мать дарит каждой из пяти своих дочерей в день ее рождения, начиная с пяти лет, столько книг, сколько дочери лет. Возрасты пяти дочерей составляют арифметическую прогрессию, разность которой равна 2. Сколько лет было каждой дочери, когда у них составилась библиотека общей численностью 495?

7) Найти двухзначное число, равное неполному квадрату суммы его цифр.

8)
Найти последние две цифры числа .

9) Сократите дробь:

10) Докажите, что среди любых шести человек найдутся трое знакомых или трое незнакомых между собой людей.

image4.wmf
2

3

*

)

6

2

5

6

2

5

(

-

+

+

oleObject3.bin

image5.wmf
)

3

)(

2

)(

1

(

1

...

5

*

4

*

3

*

2

1

4

*

3

*

2

*

1

1

+

+

+

+

+

+

n

n

n

n

oleObject4.bin

image6.wmf
9

9

9

7

oleObject5.bin

image7.wmf
10

3

20

4

5

2

2

3

-

+

-

-

+

x

x

x

x

x

oleObject6.bin

image1.png
a+bs+c<o

image2.wmf
0

2

=

+

+

c

bx

ax

oleObject1.bin

image3.wmf
15

8

3

15

6

15

10

2

2

2

+

-

=

+

-

+

-

x

x

x

x

x

x

x

oleObject2.bin

