Городская олимпиада по математике, 1998/1999 учебный год.

Условия задач.
5 класс.
№1. Расставьте в квадратики (см. рис.) числа 1, 2, …, 7 так, чтобы суммы любых трех чисел, стоящих на одной проведенной линии, были равны.
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

№2. Собрались пятеро пятиклассников. Между ними произошел разговор. Андрей: «А я секрет знаю!»
Боря (Андрею): «Не знаешь!»
Витя: «Борис, ты не прав!»
Гоша (Вите): «Это ты не прав!»
Дима: «Врешь, Гоша!»
Известно, что больше половины ребят сказали правду. Знает ли Андрей секрет?

№3. Из трех квадратов, длины сторон которых составляют целое число сантиметров, сложили прямоугольник. Найти его периметр, если его площадь равна 96 см2?

№4. Трехзначное число начинается с цифры 7. Из него получили другое трехзначное число, переставив эту цифру в конец числа. Полученное число оказалось на 117 меньше предыдущего. Какое число получилось?

№5. Работник показал хозяину 7 гирек, на которых поставлена масса: 1 г, 2 г, 3г,…, 7 г. Хозяин проверил, что одна из гирек имеет массу 1 г, вторая – 2 г, третья – 3г, …, седьмая – 7 г, но сомневается, правильно ли на них поставлена масса. Имеются чашечные весы, которые показывают разность масс гирек, положенных на чашки. Как за три взвешивания на этих весах хозяин может проверить, верно ли проставлены массы гирек?

6 класс.
№1. В числе 19981998 Василий заменил все цифры: некоторые увеличил на 1, а остальные – уменьшил на 1, причем равные цифры изменил одинаково. В результате получилось число, кратное 3. Какое?

№2.

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Из прямоугольника 3×9 вырезали две клетки (на рисунке они темные). Разрежьте оставшуюся фигуру на три части, из которых можно сложить квадрат 5×5.

№3. Имеет ли решение ребус СВЕТА – ДИМА = САША?

№4. Два мудреца написали на семи карточках числа от 5 до 11. После этого они перемешали карточки, первый мудрец взял себе три карточки, второй взял две, а оставшиеся они, не глядя, убрали в мешок. Изучив свои карточки, первый мудрец сказал второму: «Я знаю, что сумма чисел на твоих карточках четная!» Какие числа написаны на карточках первого мудреца?

№5. На прямой линии отметили несколько точек. После этого между каждыми двумя соседними точками поставили по точке. Такую операцию повторили три раза. В результате на этой прямой оказалось ровно 65 точек. Сколько точек было на прямой линии первоначально?

7 класс.

№1. На 22 карточках написаны натуральные числа 1, 2, 3, …, 22. Из этих карточек составили 11 дробей. Какое наибольшее число этих дробей могут иметь целые значения?

№2. Докажите, что сумма первых n последовательных чётных чисел не может быть квадратом натурального числа.

№3. Два человека бегут по ступеням эскалатора метро (по ходу движения эскалатора). Один бежит быстрее другого. Кто из них насчитает больше ступеней?

№4. Игра, в которой участвуют двое, начинается с числа 2. За ход разрешается прибавить к имеющемуся числу любое натуральное число, меньшее его. Выиграет тот, кто получит 1000. Кто выиграет при правильной игре – первый или второй игрок?

№5. На окружности отметили 7 точек. Чего больше – треугольников или четырехугольников с вершинами в этих точках.
