Городская олимпиада по математике, 2006/2007 учебный год.

Условия задач. Второй тур.
5 класс.

№1. Покажите, как разрезать клетчатый прямоугольник размером 8×9 на семь квадратов, чтобы все разрезы проходили по сторонам клеточек.
№2. Вася и Гена съели торт. Вася ел вдвое медленнее Гены, но начал есть на минуту раньше. В итоге им досталось торта поровну. За какое время Вася съел бы торт в одиночку? Объясните, как вы рассуждали.

№3. Равенство 111+222=1332, конечно, неверное. Но, если слагаемое 111 увеличить в 10 раз, то равенство станет верным: 1110+222=1332. А какие слагаемые надо увеличить в 10 раз, чтобы стало верным неверное равенство 111+222+333+444+555=7659? Если это можно сделать несколькими разными способами, постарайтесь найти их все.
№4. Длина каждого из 30 брёвен равна целому числу метров (при этом разные брёвна могут быть разной длины), а общая длина всех 30 брёвен – 100 метров. Сколько потребуется распилов, чтобы распилить все эти брёвна на чурбаны длиной 1 метр, если каждым распилом пилится на две части ровно одно бревно? Зависит ли ответ от длины брёвен? Если да, то как, если нет, то почему?

№5. Клетки доски 4×4 закрасили в три цвета. Известно, что каждая клетка имеет общие стороны с клетками двух других цветов. Докажите, что клеток каждого цвета не меньше четырёх.

6 класс.

№1. Коля зашифровал пример на сложение (одинаковые цифры – одинаковыми буквами, разные - разными). У него получилось ХОЛОД+МЕТЕЛЬ. Может ли сумма зашифрованных чисел оканчиваться тремя нулями? Объясните, как вы рассуждали.
№2. В комнате Петровича на каждой стене висят часы, причём все они врут: первые часы всегда ошибаются (спешат или опаздывают) ровно на 2 минуты, вторые – на 3 минуты, третьи – на 4 минуты, а четвёртые – на 5 минут. Однажды Петрович решил узнать точное время и обнаружил на своих часах такие «времена»: без шести минут три; без трёх минут три; две минуты четвёртого; три минуты четвёртого. Помогите Петровичу определить точное время.

№3. Имеются две банки – одна побольше, другая поменьше, - кран с водой и раковина. Разрешается сколько угодно раз наливать в банку воду из крана, переливать её из банки в банку и выливать в раковину. Ничего другого делать нельзя. Как узнать, что больше: половина маленькой банки или треть большой?

№4. Дядя купил всем своим племянникам по новогоднему подарку, состоящему из конфеты, апельсина, пирожного, шоколадки и книги. Если бы он на те же деньги купил одних конфет, их оказалось бы 224. Апельсинов он на те же деньги мог бы купить 112, пирожных – 56, шоколадок – 32, книг – 16. Сколько племянников у дяди? Ответ обоснуйте.

№5. Имеются 11 арбузов и весы, с помощью которых можно за одно взвешивание определить общий вес любых трёх арбузов. Как за шесть таких взвешиваний определить общий вес всех арбузов?

7 класс.

№1. Пять прямых линий на плоскости пересекаются в одной точке (смотрите рисунок). Известно, что
[image: image1.wmf].

5

2

4

,

20

3

2

,

50

1

0

0

Ð

×

=

Ð

=

Ð

=

Ð

=

Ð

 Не производя никаких измерений, найдите величину угла 5.

№2. Возраста двух внуков равны цифрам возраста бабушки. Один из внуков сложил все три этих возраста и получил 75. Докажите, что он ещё не научился правильно считать.

№3. Каждый из четырёх мальчиков либо всегда говорит правду, либо всегда лжёт. Когда их спросили: «Сколько среди вас лгунов?» - они дали такие ответы: Алёша: «Все мы – лгуны»; Боря: «Все мы – честные»; Ваня: «Только один из нас – честный»; Гена: «Среди нас честных и лгунов – поровну». Кто из них честный, а кто – лгун? Объясните, как вы рассуждали.

№4. Найдите наименьшее натуральное число х такое, что число х2+2х делится на 2007.
№5. В коробке лежат 7 шариков. Известно, что если достать из неё любые 6 шариков, то среди них обязательно окажется, по крайней мере, 2 синих и хотя бы по одному красному и зелёному. Может ли случиться, что в коробке есть жёлтый шарик?

5

2

1

4

3

_1280133557.unknown

