г. Мурманск

 18.04.2015г.

 лицей №4

Открытая олимпиада по математике

 “Кубок Андреева”.
6 класс
1) Существует ли такое натуральное число, что произведение суммы его цифр на их количество равно 2015?
2) Петя разрезает листы бумаги. Первый лист он не трогает, второй разрезает на 2 части, третий – на 3 части, …, n-й лист на n частей. Ему необходимо получить 157 листов бумаги. Какой по счёту лист он разрежет последним?

3) Решите ребус

 КНИГА + КНИГА + КНИГА = НАУКА

 если каждая буква означает цифру, одинаковые буквы означают одинаковые цифры, разные буквы – разные цифры.
4) Медведь научил Машу вырезать треугольники из бумаги и пообещал ей за каждый вырезанный треугольник конфету. Маша, надеясь, что медведь не заметит, отрезает от новой четырехугольной скатерти медведя за один прямолинейный разрез по треугольнику так, что оставшаяся часть не является треугольником. Сколько конфет в мечтах может получить Маша, если она сделала больше 10, но меньше 14 разрезов и скатерть, как и раньше, имеет форму четырёхугольника?

5) Знайка поделился своими наблюдениями с малышами. Он заметил, что если цифры

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

написать палочками, как на калькуляторе, то каждая из этих цифр, в отличие от остальных, при перевороте также останется цифрой! Знайка озадачился вопросом: "Сколько различных двузначных чисел можно составить из этих цифр так, что при перевороте числа получится двузначное число и сумма цифр при этом сохранится?" Помогите Знайке ответить на вопрос.

Время, отведённое на решение задач – 2 академических часа.

Желаем удачи!!!

Окончательные итоги, тексты заданий и авторские решения будут размещены на сайте лицея №4 24.04.2015 г. (www.gymnasium4.ru).
Победители и призёры Олимпиады будут приглашены на награждение лично.

г. Мурманск

 18.04.2015г.

 лицей №4

Открытая олимпиада по математике

 “Кубок Андреева”.
7 класс

 1) Чеширский кот улыбнулся Алисе и стал исчезать. Каждую секунду от него остаётся ¾ того, что исчезает. Когда (через целое количество секунд) остаётся меньше 1/100 кота, он мгновенно исчезает совсем. Успеет ли Алиса сфотографировать хотя бы какую-то часть кота, если на установку фотовспышки и сам снимок ей требуется не меньше 7 секунд?
2) Семиклассник Сеня Сидоров написал на доске трёхзначное число, в записи которого нет ни одного нуля. Затем он подписал все числа, которые можно получить из написанного числа перестановкой цифр. Сумма всех написанных на доске чисел составила 2775. Какое число придумал Сеня? Найдите все варианты ответа и докажите, что других быть не может.

3) Начертите два четырёхугольника, из которых можно сложить как треугольник, так и пятиугольник (накладывать даже частично фигуры друг на друга нельзя!). Покажите, как это можно сделать.
4) В ресторане встретились 55 индийцев и турков, каждый из которых пил либо чай, либо кофе. Все индийцы говорят правду, когда пьют чай, и обманывают, когда пьют кофе, а все турки – наоборот. На вопрос «Вы пьёте кофе?» ответили «Да» 44 человека, а на вопрос «Вы турок?» ответили «Да» 33 человека. С утверждением «На улице идёт дождь» согласились 22 человека. Сколько индийцев в ресторане пьют чай?
5) Знайка поделился своими наблюдениями с малышами. Он заметил, что если цифры
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

написать палочками, как на калькуляторе, то каждая из этих цифр, в отличие от остальных, при перевороте также останется цифрой! Знайка озадачился вопросом: "Сколько различных трёхзначных чисел можно составить из этих цифр так, что при перевороте числа получится трёхзначное число и произведение цифр при этом сохранится?" Шпунтик утверждает, что ответ на вопрос меньше ста, а Винтик - что больше ста. Кто из них прав и почему?

Время, отведённое на решение задач – 2 академических часа. Желаем удачи!!!
Окончательные итоги, тексты заданий и авторские решения будут размещены на сайте лицея №4 24.04.2015 г. (www.gymnasium4.ru).
Победители и призёры Олимпиады будут приглашены на награждение лично.

г. Мурманск

 18.04.2015г.

 лицей №4

Открытая олимпиада по математике

 “Кубок Андреева”.
8 класс
1) У Пети есть три различные карточки. На каждой из них написано трёхзначное число, не делящееся на 37. Сумма чисел на двух любых карточках делится на 37. Петя выкладывает карточки на стол рядом друг с другом. Сумеет ли он составить хотя бы одно число, делящееся на 37? Если да, то сколько всего таких различных чисел он сможет составить?

2) Из трёх палочек составлен не равносторонний треугольник. Разрешается составить новый треугольник, отломив по одному одинаковому кусочку от любых двух палочек и приклеив их к третьей. Восьмиклассник Петя уверен, что, действуя таким образом не более двух раз, можно добиться, чтобы треугольник стал равносторонним. Прав ли он?
3) В Зазеркалье живут весёлые многоножки. Весёлая n-ножка – это набор из n целых чисел, каждое из которых равно произведению всех остальных. Например, три числа, каждое из которых равно произведению всех остальных – это весёлая трёхножка, четыре таких числа – это весёлая четырёхножка и т.д. Любая перестановка чисел в весёлой многоножке образует ту же самую весёлую многоножку. Каково наибольшее количество различных весёлых
2015 – ножек, которые могут встретиться вам в Зазеркалье?
4) Начертите два четырёхугольника, из которых можно сложить и треугольник, и четырёхугольник, и пятиугольник (накладывать даже частично фигуры друг на друга нельзя!). Покажите, как это можно сделать.
5) Рон и Гермиона проникли в сейф Беллатрисы Лестрейндж, где лежали одинаковые предметы. На все лежащие в нём предметы наложено заклятие удвоения: прикоснувшись к предмету, вы превращаете его (этот предмет) в удвоенное количество предметов, к которым не прикоснулись. Гермиона владеет заклинанием «Трисекция», которое позволяет уменьшать количество всех находящихся в сейфе предметов в три раза, если это количество делится на три. Она воспользовалась этим заклинанием (возможно, неоднократно) после того, как Рон несколько раз наступил на золотые грабли, и восстановила первоначальное число предметов. Сколько предметов могло лежать в сейфе первоначально? Укажите все возможные варианты.

Время, отведённое на решение задач – 2 академических часа. Желаем удачи!!!

Окончательные итоги, тексты заданий и авторские решения будут размещены на сайте лицея №4 24.04.2015 г. (www.gymnasium4.ru).
Победители и призёры Олимпиады будут приглашены на награждение лично.
