 7 класс

1. 107 кг сухофруктов требуется пересыпать в пакеты вместимостью 2 кг, 3 кг, и 9 кг. Какое наименьшее число пакетов потребуется для этого?

2. Сколько можно составить из цифр 2, 3, 4 и 5 четырехзначных чисел, делящихся на 11.

3. Разложить на множители
[image: image1.wmf]21

11

9

2

3

-

+

+

x

x

x

4. Улитка ползает по столбу высотой 10м. За день она поднимается на 5 м, а за ночь опускается на 4 м. За какое время улитка доберется от подножия до вершины столба?

5. За два года предприятие снизило объем выпускаемой продукции на 51%. При этом каждый год объем продукции снижался на одно и то же число процентов. На сколько?

6. Можно ли разрезать равносторонний треугольник на два равных треугольника?
7. 101 лошадь разместили в 15 конюшнях. Почему хотя бы в одной конюшне будет обязательно нечетное число лошадей?

8. Имеется 9 пластинок и двухчашечные весы без гирь. По виду все пластинки одинаковые, но одна из них легче других. Как с помощью двух взвешиваний найти более легкую пластинку?

9. Дробь
[image: image2.wmf]Н

О

С

Л

Р

А

К

Е

Ь

Н

Е

Р

А

В

·

·

·

·

·

·

·

·

·

·

·

·

 равна целому числу, разные буквы обозначают разные цифры, а между ними стоит знак умножения. Чему равна дробь? Ответ обоснуйте.
10. Один фонтан наполняет бассейн за 2,5 ч, а другой - за 3,75ч. За какое время наполнят бассейн оба фонтана?

_1456292191.unknown

_1230683398.unknown

