8 класс
1. Найти наименьшее четырехзначное число, сумма цифр которого равна 21.

2. Делится ли
[image: image1.wmf]15

14

13

7

7

7

+

+

 на 19.

3. Сыну 2 года, отцу 28 лет. Сколько еще раз в течение их жизни сын будет младше отца на целое число раз, если отец проживет ровно 100 лет?

4. Найти
[image: image2.wmf])

(

x

f

, если
[image: image3.wmf]x

x

f

2

)

3

(

=

-

.
5. В городе 10 улиц параллельные друг другу и 10 других пересекают их под прямым углом. Какое наименьшее число поворотов может иметь замкнутый маршрут проходящий через все перекрестки?
6. Доказать, что при любых действительных x, y имеет место неравенство
[image: image4.wmf]1

4

6

2

3

2

2

2

³

+

+

+

+

+

y

x

y

xy

x

.
7. Можно ли разменять купюру в 50 рублей 15 монетами достоинством 1 и 5 рублей?

8. Разложить на множители
[image: image5.wmf]x

x

x

36

)

7

(

2

2

3

-

-

.
9. Четырьмя гирями продавец может взвесить любое целое число килограммов, от 1 до 40 включительно. Общая масса гирь равна 40 кг. Какими гирями располагает продавец?

10. В некотором месяце три четверга пришлись на четные числа. Какой день недели был 26-го числа этого месяца?
_1456292434.unknown

_1456292519.unknown

_1456292655.unknown

_1456292467.unknown

_1456292418.unknown

