
Составили и провели:
Марцинкевич А.К.-заместитель директора по УВР, учитель математики СОШ№6
Ингинен О.В. -учитель математики СОШ№6

Устная командная математическая олимпиада 10 классы
19.11.2012 г.
Задача № 1 (3 балла, 1,5 мин.)
Средний возраст одиннадцати футболистов – 22 года. Во время игры один из игроков получил травму и ушел с поля. Средний возраст оставшихся игроков стал 21 год. Сколько лет футболисту, ушедшему с поля?
Решение:
22∙11=242 года – возраст всех футболистов на поле
21∙10=210 лет – возраст всех оставшихся футболистов
242-210 = 32 года – возраст ушедшего футболиста
Ответ: 32
Задача № 2 (4 балла, 2 мин.)
Какое наименьшее значение может принимать периметр неравнобедренного треугольника с целыми длинами сторон?
Решение:
Пусть a, b и c – целые длины сторон треугольника и a > b > c.
Так как a > b > c, то a > 3.
Если a = 3, то b = 2, c = 1, что невозможно, так как в этом случае не выполняется неравенство треугольника а < b + c.
Если a = 4, то b + c > 4, значит, b = 3, c = 2, а периметр треугольника равен 9.
Если а ≥ 5, то b + c ≥ 6, то есть периметр треугольника не меньше, чем 11.
Ответ: 9.
Задача №3 (5 баллов, 3 мин.)
Найдите наибольшее возможное значение выражения и при каких значениях переменных оно достигается?

Решение:

Ответ: 49; при х = 5, у = - 0,5
Задача № 4 (5 баллов, 2 мин.)
Какое наименьшее количество точек можно отметить на поверхности куба так, чтобы количество точек на любых двух гранях куба различалось? (сделать чертеж)

Задача № 5 (4 балла, 2 мин.)
В компьютерной программе Excel столбцы таблиц нумеруются латинскими буквами. Первые 26 столбцов занумерованы от A до Z, 27-й столбец обозначен AA, 28-й — AB и т.д. Как занумерован 700-й столбец?
Решение. 700 = 26·26 + 24, поэтому цикл вторых букв от A до Z повторится 26 раз. Поскольку в обозначении первых 26 столбцов первая буква не писалась, то последний 26-й цикл будет соответствовать букве Y. Осталось ещё 24 столбца. Первая буква в их обозначении будет Z, а вторые буквы будут от A до X.
[image: http://mmmf.msu.ru/vecher/circles/z6/7c.jpg]Ответ: ZX.
Задача № 6 (6 баллов, 3 мин.)
Большой треугольник разбит тремя жирными отрезками на четыре треугольника и три четырёхугольника. Сумма периметров четырёхугольников равна 25 см. Сумма периметров четырёх треугольников равна 20 см. Периметр исходного большого треугольника равен 19 см. Найдите сумму длин жирных отрезков.
Решение: Рассмотрим сумму периметров всех частей. Длины всех жирных отрезков будут посчитаны по 2 раза, а длины сторон исходного треугольника по 1 разу. То есть, чтобы получить сумму длин жирных отрезков нужно вычесть из полученной суммы периметр исходного треугольника и разделить на 2. Итого получаем (25 + 20 − 19)⁄2 = 13.
Ответ: 13
Задача № 7 (5 баллов, 2 мин.)
16 карточек занумеровали от числами 1 до 16. Выложите их вдоль одной прямой так, чтобы сумма номеров на любых двух соседних карточках была точным квадратом?
Решение: Число 16 может стоять только с краю, так как среди оставшихся чисел нет двух таких, которые в сумме с 16 дают квадраты.
Ответ:
	16
	9
	7
	2
	14
	11
	5
	4
	12
	13
	3
	6
	10
	15
	1
	8

Задача № 8 (5 баллов, 2 мин.)
Найдите значение выражения , если x2 + y2 = 6xy и x > y, х >0.
Решение: Так как 	, то

Ответ:
[image:]Задача № 9 (5 баллов, 2 мин.)
Даны 10 точек, расположенные в виде «равностороннего треугольника». Какое наименьшее количество точек необходимо зачеркнуть, чтобы нельзя было построить ни одного равностороннего треугольника с вершинами в оставшихся точках.

Решение: [image:]
Ответ: 4
Задача № 10 (7 баллов, 5 мин.)
Расположите числа в порядке возрастания:
Решение:

Ответ:
Задача № 11 (6 баллов, 3 мин.)

Решение:

Ответ: -1
Задача № 12 (4 балла, 2 мин.)
Найдите наибольшее натуральное n такое, что n200 < 5300
Решение: (n2)100<(53)100
Учитывая, что n – натуральное число, достаточно найти наибольшее натуральное решение неравенства n2< 125. Т.к. 112 < 125 < 122, то п = 11
Ответ: 11
Задача № 13 (6 баллов, 3 мин.)
В диване живут клопы и блохи. Если в несколько раз станет больше клопов, то всего насекомых станет 2012, а если во столько же раз станет больше блох (а количество клопов не изменится), то всего насекомых будет 2011. Сколько насекомых в диване сейчас?
Решение:

Ответ: 1341

Задача № 14 (5 баллов, 2 мин.)
В детский сад завезли карточки для обучения чтению: на некоторых из них написан слог МА, на остальных – слог НЯ. Каждый ребенок получил по три карточки и стал составлять слова. Оказалось, что из своих карточек 20 детей могут сложить слово МАМА, 30 детей – слово НЯНЯ, а 40 детей – слово МАНЯ. У скольких детей все три карточки одинаковые?
Решение:
1. 20+30 =50 всего детей
2. 50- 40 = 10
Ответ: 10 детей
Задача № 15 (6 баллов, 3 мин.)
Построить график функции:
Решение:

Задача 16 (5 баллов, 2 мин)
При каких значениях а разность корней уравнения ах2 + х -2 = 0 равна 3?
Решение: Пусть х1 и х2 – корни уравнения.

Ответ: а = 1; а =
______Microsoft_Office_PowerPoint1.sldx
Ответ: 6 точек.

image2.png

image4.jpeg

image5.wmf
у

х

у

х

-

+

oleObject3.bin

image6.wmf
2

=

-

+

у

х

у

х

oleObject4.bin

image7.wmf
(

)

(

)

2

4

8

2

2

2

2

2

2

2

2

2

=

=

+

-

+

+

=

-

+

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

ху

ху

у

ху

х

у

ху

х

у

х

у

х

у

х

у

х

oleObject5.bin

image8.wmf
2

oleObject6.bin

image9.png

image10.png
2.2. IoCcTaTOYHO 3a4ePKHYTh YETHIPE TOYKHU, HANPUMEDP, OTMEYEHHLIE
Ha puc. 7.
. .
. @ .
L O0 -

image11.wmf
2

2

22

2

2

2

2

222

2

2

;

2

;

222

;

2

;

22

oleObject7.bin

image12.wmf
(

)

37

37

6

222

4

2

16

4

4

2

2

16

2

2

22

8

4

2

64

2

2

22

2

2

16

22

22

)

3

2

2

256

222

)

2

2

2

256

222

16

2

2

:

2

)

1

2

2

2

2

2

2

=

=

<

=

=

>

=

=

=

<

<

=

<

<

=

=

и

основанием

с

степени

сравним

oleObject8.bin

image13.wmf
22

2

2

2

2

222

2

2

2

2

2

22

2

222

<

<

<

<

oleObject9.bin

image14.wmf
).

1

(

).

(

1

1

)

1

(

,

1

,

)

(

-

+

=

÷

ø

ö

ç

è

æ

-

+

-

f

Найдите

x

f

x

x

x

f

х

равенству

яет

удовлетвор

и

кроме

х

всех

для

определена

x

f

Функция

oleObject10.bin

image15.wmf
1

)

1

(

)

1

(

1

)

1

(

2

;

)

1

(

2

)

0

(

2

)

1

(

1

)

0

(

2

)

0

(

)

1

(

1

0

)

1

(

1

)

0

(

2

1

-

=

-

-

+

-

=

-

î

í

ì

-

=

-

-

+

-

=

-

=

-

-

=

-

+

-

=

-

-

=

f

f

f

f

f

f

f

f

f

x

f

f

x

oleObject11.bin

image16.wmf
1341

;

4023

)

(

3

2

;

1

1

1

,

)

(

;

)

1

(

.

1

)

)(

1

(

;

2011

2012

.

,

=

+

î

í

ì

=

+

=

î

í

ì

=

-

=

-

Î

-

Î

-

=

-

-

î

í

ì

=

+

=

+

-

-

у

х

y

x

n

y

x

n

то

Z

у

х

N

n

к

т

y

x

n

ny

x

y

nx

Тогда

блох

у

клопов

х

Пусть

oleObject12.bin

image17.wmf
2

4

5

х

х

у

-

-

=

oleObject13.bin

image18.wmf
î

í

ì

=

+

+

³

î

í

ì

=

+

-

-

+

+

³

î

í

ì

-

-

=

³

-

-

=

9

)

2

(

0

;

0

5

4

4

4

0

;

4

5

0

4

5

2

2

2

2

2

2

2

у

х

у

у

х

х

у

х

х

у

у

х

х

у

oleObject14.bin

image19.wmf
9

1

;

1

;

0

1

8

9

;

2

2

1

3

2

1

3

0

2

1

3

2

2

1

3

;

0

3

2

2

1

3

;

0

3

2

1

2

1

2

1

2

2

1

2

1

2

2

1

2

1

2

1

-

=

=

=

-

-

-

=

-

×

-

-

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

¹

-

=

-

=

×

-

-

=

ï

ï

ï

î

ï

ï

ï

í

ì

¹

+

=

-

=

×

-

-

=

ï

ï

ï

î

ï

ï

ï

í

ì

¹

=

-

-

=

×

-

=

+

а

а

а

а

а

а

а

а

а

а

а

а

х

а

х

х

а

а

х

а

х

х

а

х

х

а

а

х

а

х

х

а

х

х

а

х

х

oleObject15.bin

image20.wmf
9

1

-

oleObject16.bin

image1.wmf
2

4

2

4

20

2

2

-

-

-

-

y

x

у

х

oleObject1.bin

image2.wmf
2

2

2

2

2

2

2

2

2

2

)

1

2

(

)

5

(

2

49

2

1

)

1

2

(

50

)

5

(

2

2

)

1

1

4

4

(

)

25

25

10

(

2

2

)

4

4

(

)

20

2

(

2

4

2

4

20

+

-

-

-

=

-

+

+

-

+

-

-

=

-

-

+

+

-

-

+

-

-

=

-

+

-

+

-

=

-

-

-

-

y

x

y

x

y

y

x

x

у

у

х

х

y

x

у

х

oleObject2.bin

image3.emf
Ответ: 6 точек.

