
m
at

h-
bg

.c
om

СОФИЙСКИ УНИВЕРСИТЕТ „СВ. КЛИМЕНТ ОХРИДСКИ”
ПИСМЕН КОНКУРСЕН ИЗПИТ ПО МАТЕМАТИКА

28 МАРТ 2010 г.

ТЕМА 3

Задача 1. Да се пресметне стойността на израза
4 4

2

1 cos sin
1 cos 2

x x
x

− −
−

.

Задача 2. В правоъгълен триъгълник АВС с хипотенуза АВ, ()CH AB H AB⊥ ∈ и
: 8 :1AH HB = . Да се намери периметърът на триъгълника, ако дължината на по-малкия

катет е 1.

Задача 3. Да се реши неравенството 2

11
8 16

xx
x x

−
− ≤

− +
.

Задача 4. Върху страните АВ, ВС и CА на триъгълника ABC са избрани съответно точ-
ки M, N и P, така че ||PN AB , ||NM CA и ||MP BC . Да се намери лицето на ABC, ако

лицето на MNP е 3
4 .

Задача 5. Да се реши неравенството 3 3 5 0x x− − − ≤ .

Задача 6. Даден е правоъгълен трапец (|| ,)ABCD AB CD AB CD> с прав ъгъл при
върха A . Ъглополовящата на ABC пресича бедрото AD в средата му М. Да се намери
лицето на трапеца, ако 6AD = и 1CD = .

Задача 7. Основата на четириъгълна призма 1 1 1 1ABCDA B C D е квадрат ABCD със стра-

на 2 . Ръбът 1AA образува с ръбовете AB и AD ъгли с големина 60 . Да се намери
обемът на призмата, ако ортогоналната проекция на върха 1A върху равнината на осно-
вата лежи на отсечкатаBD .

Задача 8. Да се намерят реалните числа а и b, ако е известно, че уравнението

2 0x ax b+ + = има реални корени 1 2,x x , такива че 2 2
1 25 5 4 6 1x x a b+ = − − .

Задача 9. Даден е квадрат АВСD със страна 1. Точките M, N, P и Q съответно върху
страните АВ, ВС, СD и DА са такива, че MP NQ⊥ . Да се намери QA AM NC CP+ + + .

Задача 10. Нека a , b и c са реални числа, такива че множеството от решенията на си-

стемата

4 2

4 2

4 2

ax bx c
bx cx a
cx ax b

< +
< +
< +

, съдържа точно три цели числа. Да се докаже, че a , b и c са

страни на триъгълник.

Време за работа 5 часа.
Драги кандидат-студенти,

• номерирайте всички страници на беловата си;
• решението на всяка задача трябва да започва на нова страница;
• черновата не се проверява и не се оценява.

Изпитната комисия ви пожелава успешна работа!

