9 класс
1. Делится ли число 102002 + 8 на 9?
2. На складе хранилось 100 кг ягод, содержание воды в которых составляло 99%. От долгого хранения содержание воды в ягодах сократилось до 98%. Сколько теперь весят ягоды?
3. Про квадратный трехчлен f(x) = ax2 - ax + 1 известно, что |f(x)| < 1 при 0 < x < 1. Найдите наибольшее возможное значение а.
4. Чему равно произведение
[image: image1.wmf]?

225

1

1

16

1

1

9

1

1

4

1

1

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

L

5. В выпуклом четырехугольнике ABCD точки E, F и G - середины сторон AB, BC и AD соответственно, причем, GE | AB, GF | BC. Найдите угол ACD.
6. Решить систему уравнений:

[image: image2.png]

INCLUDEPICTURE "9%20класс2.files/document(1).gif" * MERGEFORMAT [image: image3.png]T+ 22+
22423424
T3+ @+ T8
24+ 25+ 25
25 + 26+ 27
26+ 27+ 28
21 +a+ T
25+ 21+ 22

7. Решите неравенство: |x + 2000| < |x - 2001|.
9 класс

1. Делится ли число 102002 + 8 на 9?
2. На складе хранилось 100 кг ягод, содержание воды в которых составляло 99%. От долгого хранения содержание воды в ягодах сократилось до 98%. Сколько теперь весят ягоды?
3. Про квадратный трехчлен f(x) = ax2 - ax + 1 известно, что |f(x)| < 1 при 0 < x < 1. Найдите наибольшее возможное значение а.
3. Чему равно произведение
[image: image4.wmf]?

225

1

1

16

1

1

9

1

1

4

1

1

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

L

5. В выпуклом четырехугольнике ABCD точки E, F и G - середины сторон AB, BC и AD соответственно, причем, GE | AB, GF | BC. Найдите угол ACD.
6. Решить систему уравнений:

[image: image5.png]

INCLUDEPICTURE "9%20класс2.files/document(1).gif" * MERGEFORMAT [image: image6.png]T+ 22+
22423424
T3+ @+ T8
24+ 25+ 25
25 + 26+ 27
26+ 27+ 28
21 +a+ T
25+ 21+ 22

7. Решите неравенство: |x + 2000| < |x - 2001|.
9 класс Решения
1. Делится ли число 102002 + 8 на 9?

Решение (3 балла)
Да. Первая цифра этого числа — 1, последняя цифра — 8, а между ними 2001 раз повторяется цифра 0. Сумма цифр равна 9, значит, число делится на 9. Ответ: да
2. На складе хранилось 100 кг ягод, содержание воды в которых составляло 99%. От долгого хранения содержание воды в ягодах сократилось до 98%. Сколько теперь весят ягоды? (5 баллов)

 Решение (5 баллов)

Заметьте, вначале в ягодах содержался 1 кг "сухого вещества". В начале хранения в ягодах был 1% (т.е. 1 кг) сухого вещества. В конце хранения этот же 1 кг составлял уже 2% (т.е. 100%-98%) от всех ягод. Значит, если 2% — 1 кг, то 100% — 50 кг. Следовательно, к концу хранения на складе лежало 50 кг ягод. Ответ: 50 кг.

3. Про квадратный трехчлен f(x) = ax2 - ax + 1 известно, что |f(x)| < 1 при 0 < x < 1. Найдите наибольшее возможное значение а.

 (10 баллов) Решение

Так как f (0) = f (1) = 1, то графиком трехчлена является парабола, симметричная относительно прямой x = 0, 5 (см. рис.).

[image: image21.png]i |

 Из условия | f (x)|[image: image7.png]

1 при 0[image: image8.png]

x[image: image9.png]

1 следует, что "ветви" параболы направлены вверх, а наибольшее значение а достигается в случае, когда наименьшее значение функции равно -1. Из того, f (0, 5) = - 1, получаем, что а = 8.

4. Чему равно произведение
[image: image10.wmf]?

225

1

1

16

1

1

9

1

1

4

1

1

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

L

 Решение(8баллов) Будем упрощать наше произведение: [image: image11.png]

 Ответ:
[image: image12.wmf]15

8

.

5. В выпуклом четырехугольнике ABCD точки E, F и G - середины сторон AB, BC и AD соответственно, причем, GE | AB, GF | BC. Найдите угол ACD.
Решение (6аллов)
Так как каждый из отрезков GE и GF является одновременно высотой и медианой в треугольниках AGB и BGC соответственно (см. рис.), то DG = AG = BG = CG. Следовательно, G — центр окружности, описанной около данного четырехугольника. [image: image13.png]

ACD = 900, так как это вписанный угол, опирающийся на диаметр окружности.

[image: image14.png]

 Ответ: ACD = 900.

6. Решить систему уравнений: [image: image15.png]

INCLUDEPICTURE "9%20класс2.files/document(1).gif" * MERGEFORMAT [image: image16.png]T+ 22+
22423424
T3+ @+ T8
24+ 25+ 25
25 + 26+ 27
26+ 27+ 28
21 +a+ T
25+ 21+ 22

Решение (10 баллов)

Ответ: x1 = - x8 = 1, x2 = - x2 = 2, x3 = - x6 = 3, x4 = - x5 = 4. Сложив все уравнения, получим 3(x1 + x2 + ... + x8) = 0. Затем сложим первое уравнение, четвёртое и седьмое. В результате получим 2x1 + x2 + x3 + ... + x8 = 1, а значит, x1 = 1. Остальные неизвестные находятся аналогично.

7. Решите неравенство: |x + 2000| < |x - 2001|.
Решение (8 баллов)

Решим неравенство, используя координатную прямую. Данное неравенство выполняется для всех точек c координатой x, которые находятся ближе к точке с координатой -2000, чем к точке с координатой 2001. Так как [image: image17.png]

= 0, 5, то искомыми являются все точки, расположенные левее точки с координатой 0, 5 (см. рис.). Ответ: (- [image: image18.png]

;0, 5). Возможны другие способы решения, в частности, раскрытие модулей (три случая); возведение обеих частей неравенства в квадрат.

[image: image19.png]

[image: image20.png]

�

_1194330045.unknown

_1194330172.unknown

