I (школьный) этап Всероссийской олимпиады школьников по математике

Кострома 2009 год

__

5 класс

Задание №1

В записи 999999999 поставьте между некоторыми цифрами знаки сложения и деления, чтобы сумма оказалась равной 2009.

Задание №2

Если бы пятиклассница Маша купила 11 тетрадей, то у неё осталось бы 5 рублей. А на 15 тетрадей у неё не хватило 7 рублей. Сколько денег было у Маши?

Задание №3

Назовём натуральное число «симпатичным», если в его записи встречаются только нечётные цифры. Сколько существует 4-значных «симпатичных» чисел?

Задание №4

Двенадцать кузнецов должны подковать 18 лошадей. Какое наименьшее время они затратят на работу, если каждый кузнец тратит на одну подкову 5 минут?

Задание №5

В квадрате 7×7 закрасьте некоторые клетки, чтобы в каждом столбце и в каждой строке оказалось ровно по три закрашенные клетки.

6 класс

Задание №1

В классе работает три секции. В лыжной секции занимаются 19 человек, в секции плавания – 13 человек, а в велосипедной секции – 12 человек. Сколько школьников занимается велосипедом и плаванием, если каждый спортсмен посещает две секции?

Задание №2

У Пети 44 монеты и 10 карманов. Сможет ли он разложить все свои монеты по карманам так, чтобы количество монет в каждом кармане было бы различным (в частности оно может быть равно нулю)?

Задание №3

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 Квадрат 6 х 6 разрезать на фигуры:

 [image: image1.png]

[image: image2.png]

так, чтобы в каждой фигуре была ровно одна закрашенная клетка.

Задание №4

У Саши на дне рождения было пятеро друзей. Первому он отрезал
[image: image3.wmf]6

1

 часть пирога, второму
[image: image4.wmf]5

1

 остатка, третьему
[image: image5.wmf]4

1

 того, что осталось, четвертому
[image: image6.wmf]3

1

 нового остатка. Последний кусок Саша разделил пополам с пятым другом. Кому достался самый большой кусок?

Задание №5

В бочку запустили 40 крыс, которые постепенно поедают друг друга. Крыса считается сытой, если она съела 4 крысы (сытых или голодных). Докажите, что как бы крысы не поедали друг друга, 10 крыс никогда не смогут насытиться.

7 класс

Задание №1

Найти наибольшее натуральное число, которое при делении на 17 дает одинаковые остаток и неполное частное.

Задание №2
Двузначное число N умножили на 2, у результата поменяли местами цифры и поделили на 2. Получили 92. Каким могло быть число N?

Задание №3

Средний возраст членов гимнастической секции 11 лет; старосте секции 17 лет, а средний возраст остальных членов секции 10 лет. Сколько детей занимается в секции?

Задание №4

Как разделить круг тремя прямыми на 4, 5, 6, 7 частей?

Задание №5
К у л и н а р к а . До полной готовности пирога осталась последняя операция – поставить его в «духовку» ровно на 9 минут. Как нашей кулинарке отсчитать требуемые минуты, если она (чудачка!) не признает иных часов, кроме «песочных»? В ее распоряжении находятся «малые» и «большие» часы, при опрокидывании которых песок пересыпается из верхней колбочки в нижнюю – первоначально пустую – ровно за 4 минуты и 7 минут соответственно. Никаких «делений» такие часы не имеют.

8 класс

Задание №1

Найдите
[image: image7.wmf]6

2

2

6

3

b

b

a

a

+

+

, если
[image: image8.wmf].

1

2

2

=

+

b

a

Задание №2

Винни-Пух и Пятачок одновременно пошли друг к другу в гости по одной тропинке. По пути Пух так увлёкся сочинением “шумелки”, а Пятачок – счётом ворон, что они не заметили друг друга. Известно, что до встречи Пух шёл 3 мин, а после встречи – 2 мин (до дома Пятачка). Сколько времени после встречи шёл Пятачок (до дома Винни-Пуха)?

Задание №3

Женя и Антон учатся в одном классе. У Антона одноклассников вчетверо больше, чем одноклассниц. А у Жени одноклассниц на 17 меньше, чем одноклассников. Кто Женя: девочка или мальчик?
Задание №4

	Дан выпуклый пятиугольник ABCDE такой, что AE=ED, BC=CD. Биссектрисы углов C и E пересекаются в точке О. доказать, что AO=OB.
	
[image: image9]

Задание №5
Верёвку сложили пополам, потом ещё раз пополам, потом снова пополам, а затем разрезали в каком-то месте. Какова может быть длина верёвки, если известно, что какие-то два из получившихся кусков имеют длины 9 м и 4 м?

9 класс

Задание №1

Известно, что число а является корнем уравнения х
[image: image10.wmf]3

+7х-9=0. Найдите значение выражения
[image: image11.wmf]18

11

3

2

3

-

+

а

а

а

.

Задание №2

Дан квадратный трехчлен ах
[image: image12.wmf]2

+вх+с, все коэффициенты которого отличны от нуля. Ваня и Петя должны найти количество его корней. Ваня случайно поменял местами коэффициенты а и в и получил, что трехчлен имеет один корень. Петя вместо этого поменял местами в и с и также получил, что корень – один. Сколько корней у трехчлена на самом деле?

Задание №3

В автобусе имеются одноместные и двухместные сидения. Кондуктор заметил, что когда в автобусе сидело 13 человек, то 9 сидений были полностью свободными, а когда сидело 10 человек, то свободными были 6 сидений. Сколько сидений в автобусе?

Задание №4

В выпуклом 6-угольнике ABCDEF, AB=AF; BC=CD; DE=EF. Верно ли, что биссектрисы углов А, С и Е пересекаются в одной точке?

Задание №5

Из простого двухзначного числа вычли число, записанное теми же цифрами, но в обратном порядке, которое также оказалось простым, и получили квадрат натурального числа. Каким могло быть исходное число?

10 класс

Задание №1

Пункты А и В расположены на прямолинейной магистрали, на 9 км друг от друга. Из пункта А в пункт В выходит автомашина, двигающаяся равномерно со скоростью 40 км/ч. Одновременно из пункта В в том же направлении с постоянным ускорением 32 км/ч выходит мотоцикл. Найдите наибольшее расстояние между автомашиной и мотоциклом в течение первых двух часов движения.

Задание №2

Составить две прогрессии: арифметическую и геометрическую, каждую из 4 членов; при этом, если сложить одноименные члены обеих прогрессий, то получатся числа 27, 27, 39, 87.

Задание №3

Решить уравнение

[image: image13.png]—24+V2X =5+ [x+2+3V2x =5 = 7\2

Задание №4

Биссектриса разбивает треугольник на два равнобедренных треугольника. Найти углы исходного треугольника.

Задание №5
Решите уравнение
[image: image14.wmf]0

1

2

3

4

5

6

=

+

+

+

+

+

+

x

x

x

x

x

x

11 класс

Задание №1

Трое рабочих должны сделать 80 одинаковых деталей. Все вместе за час они делают 20 деталей. К работе сначала приступил один первый рабочий. Он сделал 20 деталей, затратив на их изготовление более 3 часов. Оставшуюся часть работы выполняли вместе второй и третий рабочие. На всю работу ушло 8 часов. Сколько часов потребовалось бы первому рабочему на изготовление всех 80 деталей?

Задание №2

 Докажите неравенство:
[image: image15.wmf]0

4

6

2

3

2

2

2

>

+

+

+

+

+

y

x

y

xy

x

Задание №3

Докажите, что если для треугольника с углами
[image: image16.wmf]b

a

,

 и
[image: image17.wmf]g

 выполняется равенство
[image: image18.wmf]g

b

a

cos

sin

2

sin

=

, то он является равнобедренным.

Задание №4

Отрезок АВ является диаметром некоторой окружности. Через его концы А и В проведены две прямые, пересекающиеся в точке Е, лежащей вне окружности и пересекающие окружность по одну сторону от прямой АВ. Найти радиус окружности, если
[image: image19.wmf]0

60

=

Ð

САВ

,
[image: image20.wmf]a

ED

EC

=

=

.

Задание №5

Миша предлагает Диме написать N различных двузначных чисел. При каком наименьшем N Миша всегда сможет выбрать среди выписанных Димой чисел такие два, что их разность записывается двумя одинаковыми цифрами?

[image: image21.emf]

В

А

С

ά

ά

ά

ά

E

D

С

В

А

PAGE
4

_1313942618.unknown

_1314286235.unknown

_1314286340.unknown

_1315139402.unknown

_1315139515.unknown

_1315132964.unknown

_1314286277.unknown

_1314286155.unknown

_1313943709.unknown

_1313838221.unknown

_1313942534.unknown

_1313739766.unknown

_1313838173.unknown

_1313738834.unknown

_1313738866.unknown

_1313737960.unknown

