Центр по работе с одаренными детьми

Математика

Занятие 18-19

 Задания для учащихся 7-8 класса
Выполнить тест

1.   Газетный лист сложил пополам 5 раз, каждый раз меняя направление сгиба. Затем отрезали от получившегося прямоугольника 4 угла и развернули лист. Сколько в нём дырок?

(A) 21           (В) 25           (С) 32          (D) 45          (Е) 60

2.   Периметр квадрата увеличили на 10%. На сколько процентов увеличилась площадь квадрата?

(A) 10%        (В) 11%        (С) 20%       (D) 21%       (Е) 50%

3.   Пять человек сидят за круглым столом. Каждый из них говорит: «Оба мои соседа — лжецы». Сколько лжецов за столом?

(A) 1             (В) 2            (С) 3            (D) 4            (Е) 5

4.   3 утки и 2 селезня вместе весят 32 кг, 4 утки и 3 селезня весят 44 кг. Сколько весят 2 утки и 1 селезень?

(A) 20           (B) 21           (C) 24          (D) 26          (E) 25,5

5.   Имеется 100 маленьких одинаковых кубиков. Из них сооружается самый большой из возможных кубиков. Сколько маленьких кубиков осталось неиспользованными?

(A) 73           (В) 36           (С) 19          (D) 9            (Е) 0

6.   Рассказывая о своём дедушке, Оля каждый раз старалась назвать его по-новому: «отец брата отца», «брат отца брата», «отец отца брата», «брат отца отца». Сколько раз Оля ошиблась? (Все братья — родные!)

(A) 0             (В) 1            (С) 2            (D) 3            (Е) 4

7.   Перед входом в крепость сложена пирамида из одинаковых пушечных ядер (в основании — правильный треугольник, и ядра каждого следующего слоя лежат в ямках предыдущего слоя). Каким может быть количество ядер в этой пирамиде?

(A) 200         (В) 210         (С) 220         (D) 250         (Е) 256

8.   У пиратов в ходу монеты в 1, 2 и 5 пиастров. В кармане у Флинта 10 пиастров. Тогда число монет у него в кармане не может быть равно

(A) 3             (В) 4            (С) 6            (D) 7            (Е) 8

9.   Какое из чисел не может быть представлено в виде суммы двух квадратов?

(A) 13           (В) 25           (С) 61          (D) 83          (Е) 101

10. Сколько различных результатов можно получить, расставляя скобки в выражении 10 – 5 ​– 3 – 1?

(A) 4             (В) 5            (С) 6            (D) 7            (Е) 8

11. Максим родился в воскресенье 29 февраля. Через сколько лет его день рожденья в первый раз снова будет в воскресенье 29 февраля?

(A) 4             (В) 8            (С) 20          (D) 28          (Е) 29

12. Три лыжника, Яша, Федя и Коля, стартовали в таком порядке: Я, Ф, К, то есть сначала Яша, потом Федя, потом Коля. На дистанции Яшу обогнали 3 раза, Федю — 5 раз, а Колю — 8 раз. В каком порядке лыжники пришли к финишу?

(A) Ф, К, Я                     (В) Я, К, Ф                       (С) К, Ф, Я
(D) Я, Ф, К                     (Е) нельзя определить

13. В корзине сидят котята — 4 чёрных, 2 рыжих и 1 полосатый. Сколькими способами можно выбрать трёх котят разной окраски?

(A) 4             (В) 5            (С) 6            (D) 7            (Е) 8

14. Произведение возрастов Машиных братьев равно 1664. Младший из братьев вдвое моложе старшего. Сколько у Маши братьев?

(A) 2             (B) 3            (C) 4            (D) 5            (E) 6

15. В шахматном турнире участвовало 8 игроков и каждый с каждым сыграл по одной партии. Сколько всего партий было сыграно?

(A) 28           (В) 36           (С) 49          (D) 56          (Е) 64

 

Задания для учащихся 9-10 класса
1. Целые числа a, b, c и d удовлетворяют равенству a2 + b2 + c2 = d2. Доказать, что число abc делится на 4.
Решение

Квадрат четного числа делится на 4, а квадрат нечетного числа дает при делении на 4 остаток 1.

Если числа a, b, c — нечетные, то d2 должен давать при делении на 4 остаток 3, что невозможно.

Если среди чисел a, b, c два нечетных и одно четное, то d2 должен давать при делении на 4 остаток 2, что также невозможно.

Значит, среди чисел a, b, c есть два четных числа, откуда произведение abc делится на 4.

Такое возможно, например, 32 + 42 + 122 = 132.

2. Найдется ли такое натуральное число n, при котором 2n + n2 оканчивается цифрой 5?
Ответ: нет.

Число 2n может оканчиваться одной из цифр 2, 4, 8, 6 (с периодом 4), а число n2 — одной из цифр: 1, 4, 9, 6, 5, 6, 9, 4, 1, 0 (с периодом 10). Отсюда число 2n + n2 будет оканчиваться на 5, если 2n оканчивается на 4 или на 6, то есть когда число n — четно, но тогда 2n + n2 — четно, значит, не может оканчиваться на цифру 5.

3. Решить уравнение в целых числах:
(x – y)3 + (y – z)3 + (z – x)3 = 30.
Преобразовав данное уравнение, получим:

3(x – y)(y – z)(z – x) = 30 или (x – y)(y – z)(z – x) = 10.

Значит, целые числа (x – y), (y – z), (z – x) — делители числа 10, сумма этих делителей равна нулю. Не трудно убедиться, что таких делителей у числа 10 нет.

4. В выпуклом четырехугольнике ABCD выполняется AB + BD < AC + CD. Докажите неравенство AB < AC.
Пусть точка O — пересечение диагоналей AC и BD. По неравенству треугольника AO + BO > AB, OC + OD > CD, откуда (AO + OC) + (BO + OD) > AB + CD,

или (после преобразований) AB + CD < AC + BD. Сложив это неравенство с данным в условии, получим: 2AB + BD + CD < 2AC + CD + BD, откуда AB < AC.

5. Вычислительное устройство вычитает из каждого трехзначного числа сумму кубов его цифр. Какое число нужно ввести в устройство, чтобы результат оказался максимальным?
Ответ: 620 или 621.

Пусть ввели некоторое трехзначное число . Тогда устройство выдаст число (100a + 10b + c) – (a3 + b3 + c3) = a(100 – a2) + b(10 – b2) + c(1 – c2).

Результат будет наибольшим тогда и только тогда, когда каждое слагаемое максимально, то есть при a = 6, b = 2, c = 0 или c = 1.

6. Последовательность строится по следующему закону. На первом месте стоит число 7, далее за каждым числом стоит сумма цифр его квадрата, увеличенная на 1. Какое число стоит на 2000 месте?
Вычислим несколько первых членов последовательности: 7; 14; 17; 20; 5; 8; 11; 5; … — число 5 повторилось. Значит, у последовательности есть период длины 3: числа 5; 8; 11 далее будут повторяться. На пятом месте — пятерка, тогда для любого k > 0 на (3k + 2)-м месте также будет пятерка.

Так как 2000 = 3 ? 666 + 2, то 2000-м месте стоит число 5.

Для самостоятельной работы. 
1. Решите в натуральных числах уравнение zx + 1 = (z + 1)2.
2. Из цифр 1, 2, 3, 4, 5, 6, 7 составляют всевозможные семизначные числа, в которых каждая цифра участвует только один раз. Доказать, что сумма этих чисел делится на 9.

Мой адрес: afivera@yandex/ru
 

