Школьная математическая олимпиада 2008 – 2009 уч. год
5 класс

Задача 1. Расстояние между двумя машинами, едущими по шоссе, равно 200 км. Скорости машин - 60 км/ч и 80 км/ч. Чему будет равно расстояние между ними через 1 час?

Задача 2. Как при помощи только пяти цифр 5, знаков арифметических действий и скобок представить каждое из чисел от 0 до 10 включительно?

Задача 3. В трёх ящиках лежат орехи. В первом орехов на 6 меньше, чем в двух других вместе, а во втором - на 10 меньше, чем в первом и третьем вместе. Сколько орехов в третьем ящике?

Задача 4. После 7 стирок длина, ширина и высота куска хозяйственного мыла, имеющего форму прямоугольного параллелепипеда, уменьшились вдвое. На сколько еще стирок хватит оставшегося мыла?
6 класс

Задача 1. Вася задумал число и разделил его на 100. В результате получилось число, которое на 34,65 меньше задуманного. Какое число задумал Вася?
Задача 2. Найдите площадь фигуры, составленной из девяти квадратов, если периметр этой фигуры равен 32 см.
 _ _

 ||_|_

|_| |_|

|_|_ _|_|

 |_|_|
Задача 3. Папа Карло сделал Буратино за 5 дней. На сколько процентов он должен повысить производительность своего труда, чтобы на создание Буратино ушло 4 дня?

Задача 4. Между городами А и В по горной дороге через перевал регулярно ходит автобус. При подъёме на перевал он идет со скоростью 25 км/ч, а при спуске - 50 км/ч. Время его движения от А до В - 3,5 часа, а от В до А - 4 часа. Найдите расстояние от А до В.

7 класс

 Задача 1. Найдите четырёхзначное число, у которого сумма первых трёх цифр равна 19, а сумма последних трёх цифр равна 27.

 Задача 2. В одной четверти леса срубили 20% деревьев, а в остальной части леса - 10% деревьев. Какой процент деревьев срубили во всем лесу?

Задача3. В школе прошли три олимпиады. Оказалось, что в каждой из них участвовало по 50 человек. Причем, 60 человек приходило только на одну олимпиаду, а 30 человек - ровно на две. Сколько человек приняло участие во всех трех олимпиадах?

 Задача 4. Придумайте дробь, которая больше, чем 9/10, но меньше, чем 10/11. Ответ поясните.

8 класс

Задача 1. Поставьте знаки модуля так, чтобы равенство

 1 -2 -4 -8 -16 = 19 стало верным.

Задача 2. Одну овцу лев съедает за 2 дня, волк – за 3 дня, а собака – за 6 дней. За сколько дней они вместе съедят овцу.
Задача 3. В треугольнике АВС проведены биссектрисы углов А и В, угол между ними равен
[image: image1.wmf]125

°

. Найдите угол С.

Задача 4. Корень из числа 49 можно извлечь по такой "формуле": [image: image2.png]A9 =4 +:f5

.
Существуют ли другие двузначные числа, квадратные корни из которых извлекаются аналогичным образом и являются целыми? Укажите все такие двузначные числа.

10 класс

Задача1. Доказать, что сумма
[image: image3.wmf]333222

222333

+

 делится на 13.

Задача2. На сторонах ВС и СД параллелограмма АВСД во внешнюю сторону построены правильные треугольники ВСК и СДМ. Докажите. Что треугольник АКМ правильный.

Задача3. Найдите х2 + у2 +z2, если х+у+z =1 и
[image: image4.wmf]111

хуz

++

=0.

Задача 4. Решить уравнение |x+4|+|x|+|x-4|=8-x2
11 класс

Задача1. Треугольник АВС равнобедренный: АВ = ВС = 1, /ABC = 36o. Биссектрисы АK и СM пересекаются в точке О. Найдите периметр треугольника АМО.
Задача 2. На рисунке изображен график функции f(x)=x4-x2+bx+c. Определите знаки коэффициентов b и c. [image: image5.png]

Задача3. Найти действительное число корней уравнения

[image: image6.wmf]2

2

arccos11

xx

p

=-+

.

Задача 4. На острове рыцарей и лжецов (лжецы всегда лгут, рыцари всегда говорят правду) каждый болеет ровно за одну футбольную команду. В опросе приняли участие все жители острова. На вопрос "Болеете ли Вы за "Спартак"?" ответили "Да" 40% жителей. На аналогичный вопрос про "Зенит" утвердительно ответили 30%, про "Локомотив" — 50%, а про ЦСКА — 0%. Какой процент жителей острова действительно болеет за "Спартак"?
Ответы школьной математической олимпиады (2008 – 2009 уч. год)
5 класс

 Задача 1. Расстояние между двумя машинами, едущими по шоссе, равно 200 км. Скорости машин - 60 км/ч и 80 км/ч. Чему будет равно расстояние между ними через 1 час?
Решение. Возможны четыре случая (сделайте рисунок!):
1) Машины едут навстречу друг другу: 200-(60+80)=60 км;
2) Машины едут в разные стороны: 200+(60+80)=340 км;
3) Машины едут в одну сторону, вторая догоняет первую: 200+(60-80)=180 км;
4) Машины едут в одну сторону, вторая впереди: 200+(80-60)=220 км.
Ответ. Возможны четыре случая: 60, 180, 220 и 340 км.

Задача 2. Как при помощи только пяти цифр 5, знаков арифметических действий и скобок представить каждое из чисел от 0 до 10 включительно?
Решение. Например:
0=(5-5)*(5+5+5)
1=5:5+(5-5)*5
2=(5+5):5+5-5
3=(5*5-5-5):5
4=5-5:5+5-5
5=5+(5-5)*(5+5)
6=5+5:5+5-5
7=5+5:5+5:5
8=5+(5+5+5):5
9=(5*5-5):5+5
10=5+5+(5-5)*5

Задача 3. В трёх ящиках лежат орехи. В первом орехов на 6 меньше, чем в двух других вместе, а во втором - на 10 меньше, чем в первом и третьем вместе. Сколько орехов в третьем ящике?
Решение. Обозначим через x, y и z количества орехов в каждом из трех ящиков. Сложив два равенства x+6=y+z и y+10=x+z, получим, что 2z=16, откуда z=8.
Ответ. В третьем ящике 8 орехов.

Задача 4. После 7 стирок длина, ширина и высота куска хозяйственного мыла, имеющего форму прямоугольного параллелепипеда, уменьшились вдвое. На сколько еще стирок хватит оставшегося мыла?
Решение. Нарисовав кусок мыла и поделив каждую сторону пополам, видим, что получится 8 маленьких кусочков, каждый из которых равен оставшемуся поcле 7 стирок. То есть на 7 стирок ушло мыла столько, сколько было в остальных 7 кусочках, поэтому остатка хватит ровно на одну стирку.
Ответ. Оставшегося мыла хватит на одну стирку.

Школьная математическая олимпиада 2008 – 2009 уч. год
6 класс

Задача 1. Вася задумал число и разделил его на 100. В результате получилось число, которое на 34,65 меньше задуманного. Какое число задумал Вася?
Решение. Пусть x - число, полученное в результате деления, тогда задуманное число - 100*x. Так как задуманное число на 34,65 больше, то составляем уравнение: 100*x-x=34,65. Дальше можно заметить, что 34,65=35-0,35 и получить ответ x=0,35.
Ответ. 35.

Задача 2. Найдите площадь фигуры, составленной из девяти квадратов, если периметр этой фигуры равен 32 см.

 _ _

 ||_|_

|_| |_|

|_|_ _|_|

 |_|_|

Решение. Пусть а - сторона маленького квадрата, тогда периметр фигуры равен 16а. Значит, сторона маленького квадрата равна 2 см. Сторона центрального квадрата в два раза больше стороны маленького, поэтому искомая площадь равна 48 см2.
Ответ. 48 см2.

Задача 3. Папа Карло сделал Буратино за 5 дней. На сколько процентов он должен повысить производительность своего труда, чтобы на создание Буратино ушло 4 дня?
Решение. За 20 дней, работая с прежней производительностью, Папа Карло смог бы сделать четыре деревянные куклы, а, работая с новой производительностью, - пять. То есть, за одно и то же время, он сможет сделать на одну куклу больше. Если 4 куклы составляют 100%, то одна кукла - 25%.
Ответ. На 25%.

Задача 4. Между городами А и В по горной дороге через перевал регулярно ходит автобус. При подъёме на перевал он идет со скоростью 25 км/ч, а при спуске - 50 км/ч. Время его движения от А до В - 3,5 часа, а от В до А - 4 часа. Найдите расстояние от А до В.
Решение. Рейс автобуса туда и обратно продолжается 7,5 часов, при этом, так как в гору он идёт в два раза медленнее, чем под гору, то на все подъёмы автобус тратит в два раза больше времени, чем на спуски. Таким образом, на спуски он тратит 2,5 часа, а на подъёмы - 5 часов. Следовательно, расстояние от А до В равно (25*5 + 50*2,5)/2=125 км.
Ответ. 125 км.

Школьная математическая олимпиада 2008 – 2009 уч. год

7 класс

Задача 1. Найдите четырёхзначное число, у которого сумма первых трёх цифр равна 19, а сумма последних трёх цифр равна 27.
Решение. Из того, что сумма трёх цифр равна 27 следует, что все они - девятки.
Ответ. 1999.

Задача 2. В одной четверти леса срубили 20% деревьев, а в остальной части леса - 10% деревьев. Какой процент деревьев срубили во всем лесу?
Решение. Подсчитаем долю деревьев, срубленных во всём лесу: (1/4)*(1/5)+(3/4)*(1/10)=(2/40)+(3/40)=5/40=1/8.
Ответ. 12,5%.

Задача3. В школе прошли три олимпиады. Оказалось, что в каждой из них участвовало по 50 человек. Причем, 60 человек приходило только на одну олимпиаду, а 30 человек - ровно на две. Сколько человек приняло участие во всех трех олимпиадах?

Пусть х человек приняло участие во всех трех олимпиадах. Подсчитаем, сколько раз ученики заполняли титульные листы своих работ. Те, кто приходили один раз, делали это 60 раз; те, кто приходили дважды - также 60 раз (2*30 = 60); те, кто приходили трижды - 3х раз. Так как всего работ было 3*50 = 150, то составляем и решаем уравнение: 60 + 60 + 3x = 150; x = 10.

Ответ: 10.

Задача 4. Придумайте дробь, которая больше, чем 9/10, но меньше, чем 10/11. Ответ поясните.

Приведем к общему знаменателю: 9/10 = 99/110; 10/11 = 100/110. Умножим числители и знаменатели полученных дробей на какое-либо натуральное число, например, на 2. Получим дроби: 198/220 и 200/220. Искомой дробью является, например, 199/220. К такому же ответу приводит рассуждение о том, что полусумма двух положительных чисел "находится между ними".

Школьная математическая олимпиада 2008 – 2009 уч. год

11 класс

Задача1. Треугольник АВС равнобедренный: АВ = ВС = 1, /ABC = 36o. Биссектрисы АK и СM пересекаются в точке О. Найдите периметр треугольника АМО.

Так как треугольник АВС - равнобедренный и /ABC = 36o, то /BАC = /BСA = 72o (см. рис.).
[image: image7.png]<]

Так как АK и СM - биссектрисы треугольника, то
/ВАK = /CAK = /BCM = /ACM = 36o.
/AВK = /BAK, значит, АВК - равнобедренный (АК = ВК). АМС = СКА (по II признаку равенства треугольников), значит, АК = СM и СK = АМ, тогда, ВМ = ВК. АОС - равнобедренный, значит, АО = ОС, так как АК = МС, то МО = ОК.

РАМО = АО + ОМ + АМ = АО + ОК + АМ = AK + AM = ВK + АМ = ВМ + АМ = АВ = 1.

Ответ: 1.

2. На рисунке изображен график функции f(x)=x4-x2+bx+c. Определите знаки коэффициентов b и c. [image: image8.png]

Ответ: b<0; c>0.

Заметим, что f(0)=c>0. Найдем производную данной функции: f'(x)=4x3-2x+b. Тогда f'(x)=b<0;, так как данная функция в точке x=0 убывает.

Задача3. Найти действительное число корней уравнения

[image: image9.wmf]2

2

arccos11

xx

p

=-+

.

Задача 4. На острове рыцарей и лжецов (лжецы всегда лгут, рыцари всегда говорят правду) каждый болеет ровно за одну футбольную команду. В опросе приняли участие все жители острова. На вопрос "Болеете ли Вы за "Спартак"?" ответили "Да" 40% жителей. На аналогичный вопрос про "Зенит" утвердительно ответили 30%, про "Локомотив" — 50%, а про ЦСКА — 0%. Какой процент жителей острова действительно болеет за "Спартак"?
Решение.
Пусть x% жителей острова составляют лжецы. Тогда (100-x)% составляют рыцари. Так как каждый рыцарь утвердительно ответил ровно на один из вопросов, а каждый лжец — на три, то (100-x)+3x=40+30+50, откуда x=10.
Так как ни один из жителей острова не сказал, что болеет за ЦСКА, то все лжецы болеют за ЦСКА. Каждый из них заявил, что болеет за "Спартак", поэтому действительно болеют за "Спартак" 40%-10%=30% жителей.

 Ответ: 30% .

Задача 1. Решить уравнение

|x+4|+|x|+|x-4|=8-x2.

Решение. Минимум левой части совпадает с максимумом правой, и достигаются они в одной точке x=0, что проще всего увидеть, построив графики правой и левой части.
Ответ. x=0.

8.1. Ответ: да, существуют: 64 и 81.
Рассмотрим все двузначные числа, являющиеся квадратами целых чисел. Корни из чисел 16, 25 и 36 не могут быть извлечены указанным способом, так как квадратные корни из их последних цифр не являются целыми. Числа 49, 64 и 81 являются решениями.

_1288613387.unknown

_1288613658.unknown

_1288615680.unknown

_1288611229.unknown

