

Зимняя олимпиадная школа. Начальный Тест

ФАМИЛИЯ: _____ КЛАСС: _____

Добро пожаловать на Зимнюю олимпиадную школу!

Предлагаем вам пройти небольшой тест по школьной программе.

Мы очень надеемся, что он покажется легким. Но не торопитесь!

Постарайтесь проявить умение не ошибаться в стандартных задачах, потому что судить о Вашем умении их решать мы будем по голым ответам.

1. Решите систему:
$$\begin{cases} x^2 + y^2 = 12 \\ x + y + xy = 9 \end{cases} .$$
 ОТВЕТ:

2. Постройте график $y = \frac{|x+2|}{x+2} + \frac{|x-2|}{x-2} - \frac{1}{x}$.
ОТВЕТ:

3. Сумма первого и пятого членов возрастающей арифметической прогрессии равна 14, а произведение второго её члена на четвертый равно 45. Сколько подряд идущих членов прогрессии надо взять, начиная с первого, чтобы в сумме получить 24?
ОТВЕТ:

4. Упростите выражение $1 + 2 + 4 + 8 + \dots + 2^{n-1}$.
ОТВЕТ:

5. Найдите длины биссектрис острых углов прямоугольного треугольника с катетами 24 и 18.
ОТВЕТ:

6. Найдите все a , при которых уравнения $x^2 + (a+2)x - 5 = 0$ и $x^2 + (a-2)x - 1 = 0$ имеют общий корень.
ОТВЕТ:

7. Решите уравнение: $\cos(2x - \pi/3) - \sin x = 1/2$.
ОТВЕТ:

8. Решите неравенство: $\log_{\sqrt{31}-\sqrt{21}}(x^2 - 9) \geq 0$.
ОТВЕТ:

9. Учительница принесла в класс счетные палочки. Дети раскладывали их в пакетики. Когда разложили по 2 палочки в каждый пакетик, то осталась одна лишняя палочка. Затем разложили по 13 штук в пакетик, и тогда осталось 7 лишних палочек. Когда же палочки разложили по 9 штук в пакетик, то лишних не осталось. Сколько, самое меньшее, было счетных палочек?
ОТВЕТ:

10. При каком значении высоты прямоугольная трапеция с острым углом 30° и периметром 6 имеет наибольшую площадь?
ОТВЕТ: