Академическая гимназия СПбГУ

Демонстрационное задание по математике для поступающих в 8-е классы

Вариант состоит из трех блоков.
Блок А (Задачи 1 – 4) — направлен на проверку основных алгоритмических навыков учащихся и состоит из задач на преобразование числовых и алгебраических выражений и решение линейных уравнений.
Блок В (Задачи 5 – 8) — направлен на проверку навыков решения текстовых задач, владения математической терминологией и математическим языком, в частности, содержащимися в программе 7 класса простейшими понятиями арифметики и алгебры, пройденным материалом по геометрии, понятиями линейной функции и ее графического изображения.

Блок С (Задачи 9 – 12) — направлен на проверку готовности к решению задач повышенной трудности: задач, требующих изобретательности, преодоления трудностей логического характера, содержащих параметры (в явной или неявной форме), и задач комбинированного типа.
Задача 1.

Вычислить
[image: image1.wmf]÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

×

+

×

-

×

20

7

4

1

:

275

,

0

315

,

0

01

,

0

20

3

:

75

,

0

725

,

0

315

,

0

.

Задача 2.
Решить уравнение
[image: image2.wmf](

)

x

x

x

9

4

,

1

:

7

5

3

1

:

7

+

×

=

×

-

.

Задача 3.

а) Разложить на множители:
[image: image3.wmf]bc

ac

b

ab

a

-

-

+

+

2

2

2

.

б) Упростить выражение
[image: image4.wmf](

)

(

)

16

8

4

2

2

2

3

4

+

+

+

+

-

b

b

b

b

b

.

Задача 4.

Вычислить
[image: image5.wmf]2

35

5

20

25

4

20

8

×

×

.

Задача 5.
Двадцать семь карандашей и тридцать три ручки стоят 246 рублей. Сколько стоит карандаш, если он на 2 рубля дешевле ручки?

Задача 6.

Найти все трехзначные числа, делящиеся на 15, сумма первой и третьей цифры у которых равна 7.
Задача 7.
Построить на одном чертеже графики функций
[image: image6.wmf]1

4

-

=

x

y

 и
[image: image7.wmf](

)

(

)

125

,

0

:

5

,

0

2

-

-

=

x

y

, указав точки пересечения обоих графиков с осями координат и между собой, если такие точки существуют.
Задача 8.

В треугольнике
[image: image8.wmf]ABC

 угол
[image: image9.wmf]A

 равен
[image: image10.wmf]o

70

. Биссектрисы углов
[image: image11.wmf]A

 и
[image: image12.wmf]C

 пересекаются в точке
[image: image13.wmf]O

. Угол
[image: image14.wmf]AOC

 равен
[image: image15.wmf]o

115

. Найти углы
[image: image16.wmf]B

 и
[image: image17.wmf]C

 треугольника
[image: image18.wmf]ABC

, а также углы
[image: image19.wmf]AOB

 и
[image: image20.wmf]BOC

.
Задача 9.
Найти
[image: image21.wmf]2

50

40

10

10

8

2

5

4

1

40

20

10

8

4

2

4

2

1

÷

ø

ö

ç

è

æ

×

×

+

+

×

×

+

×

×

×

×

+

+

×

×

+

×

×

K

K

.

Задача 10.
Пешеход идет вдоль дороги. Мимо него проезжают попутные автобусы с интервалом 12 минут. С каким интервалом в минутах автобусы проезжают мимо остановки, если скорость автобуса в шесть раз больше скорости пешехода?
Задача 11.
Пусть
[image: image22.wmf]A

 — точка пересечения прямых
[image: image23.wmf]2

3

1

+

=

x

y

 и
[image: image24.wmf]x

y

-

=

6

. Напишите уравнение прямой, проходящей через точку
[image: image25.wmf]A

 и пересекающейся с прямой
[image: image26.wmf]3

4

-

-

=

x

y

 в точке, лежащей на оси
[image: image27.wmf]Oy

. Постройте эту прямую.

Задача 12.
Найти последнюю цифру числа
[image: image28.wmf]15

35

50

2

9

11

-

+

.

_1367139436.unknown

_1367139447.unknown

_1367139453.unknown

_1367139458.unknown

_1367139461.unknown

_1367139462.unknown

_1367139464.unknown

_1367139459.unknown

_1367139455.unknown

_1367139457.unknown

_1367139454.unknown

_1367139450.unknown

_1367139451.unknown

_1367139449.unknown

_1367139442.unknown

_1367139444.unknown

_1367139446.unknown

_1367139443.unknown

_1367139439.unknown

_1367139440.unknown

_1367139438.unknown

_1367139430.unknown

_1367139433.unknown

_1367139435.unknown

_1367139431.unknown

_1367139427.unknown

_1367139428.unknown

_1367139425.unknown

