Задания олимпиады

8 класс

1. Решите уравнение: 1 – (2 – (3 – x)) + (4 – (5 – x)) = 1.

2. По круговому треку длиной 500 метров гоняют в одном направлении два велосипедиста, скорость первого — 21м/сек, скорость второго — 27м/сек. Стартовали они одновременно из одной точки, а финишировали через 20 минут. На каком расстоянии друг от друга точки финиша? 
(Расстояние между точками на окружности — дина меньшей из двух дуг, соединяющих точки).
3. На острове 2/3 всех мужчин женаты и 3/5 всех женщин замужем. Какая доля населения острова состоит в браке?

4. Угол A выпуклого четырехугольника ABCD равен 90(, а вершина C удалена от прямых AB и AD на расстояния, равные длинам отрезков AB и AD соответственно. Докажите, что диагонали четырехугольника ABCD перпендикулярны.
5. В вершинах куба расставили числа, среди которых нет равных. Затем отметили каждое число, которое равно сумме трех чисел, соединенных с ним ребрами. Какое наибольшее число чисел может быть отмечено?

9 класс
1. На каждого умного человека приходится четыре дурака. 
Каков процент умных людей?

2. Разделите число 42000 на такие четыре части, чтобы первая относилась ко второй, как 2 : 3, вторая к третьей, как 4 : 5, третья к четвертой, как 6 : 7.

3. Сто человек ответили на вопрос "Будет ли новый президент лучше прежнего?". Из них a человек считают, что будет лучше, b — что будет такой же, и c — что будет хуже. Социологи построили два показателя "оптимизма" опрошенных: m = a + b/2 и n = a – c. Оказалось, что m = 40. Найдите n.

4. В треугольнике ABC угол A вдвое больше угла C, а сторона BC на 2 см более стороны AB. Найдите периметр треугольника ABC, если AC = 5.
5. В вершинах куба расставили положительные числа. Затем отметили каждое число, которое равно сумме трех чисел, соединенных с ним ребрами. Какое наибольшее число чисел может быть отмечено?


10 класс
1. Сколько целых значений x, при которых верно равенство

[image: image1.wmf]2

25

10

5

1

5

1

x

x

x

-

=

+

+

-

?

2. Найдите все пары чисел (x, y), для которых x + y = xy = x : y.
3. В Украине сливочное масло стоит 12 гривней за кг, а в США — 1,89 доллара за полфунта. Сколько в фунте граммов, если в 1 долларе 3,6 гривней, а масло в Украине стоит в 2,5 раза дешевле, чем в США?

4. Головоломка состоит в том, чтобы из 6 квадратов и 8 треугольников, все стороны которых равны, собрать многогранник. Используются все части, в каждой вершине должны сходиться два квадрата и два треугольника. А сколько у такого многогранника будет вершин? Приведите пример такого многогранника.

5. По кругу расставлено N чисел. Сумма всех чисел равна 360. Сумма любых 100 чисел, идущих подряд, больше 18, а сумма любых 111 чисел, идущих подряд, меньше 20. Чему может равняться число N? Перечислите все возможности.

11 класс
1. За лето однокомнатная квартира подорожала на 30%, а двухкомнатная — на 10%. Обе в сумме — на 15%. Во сколько раз однокомнатная квартира дешевле двухкомнатной?

2. Бизнесмен Вася наделал матрешек и повез их на выставку. Шестая часть матрешек была оценена на «удовлетворительно», 56% матрешек — на «хорошо». Оценку «отлично» получили 14 матрешек, что составило более 4%, но менее 9% от общего числа матрешек. Сколько матрешек повез Вася на выставку?

3. Найдите наименьшее натуральное число, оканчивающееся на 34, делящееся на 34, сумма цифр которого равна 34.

4. Постройте сечение куба ABCDA1B1C1D1, проходящее через вершину A и середины ребер B1C1 и C1D1. Найдите площадь этого сечения, если длина ребра куба равна 1.
5. Решите уравнение 
[image: image2.wmf]2

2

2

3

3

2

-

+

=

+

+

-

-

x

x

x

x

x

x

.


B1


D1


C1


A1


D


C


B


A


— 2 —

_1222153804.unknown

_1222487334.unknown

