Открытая городская олимпиада по математике.

7 класс.

19.12.2010

1. Сколько слагаемых должно быть в сумме, чтобы равенство
[image: image1.wmf]2010

5

625

625

625

=

+

+

+

K

 было верным?

Ответ:
[image: image2.wmf]2006

5

=

n

.

Решение:
[image: image3.wmf]2010

4

4

4

5

5

5

5

=

+

+

+

K

,
[image: image4.wmf]2010

4

5

5

=

n

, откуда
[image: image5.wmf]2006

5

=

n

.
2. На болоте живут комары, лягушки и цапли. Каждая лягушка съедает утром 20 комаров, каждая цапля вечером съедает двух лягушек, после чего одна из них улетает на соседнее болото и обратно не возвращается. Через сколько дней болото полностью опустеет, если изначально там было 800 комаров.

Ответ: через 4 дня. Решение:

[image: image6.wmf]цапли

лягушки

комары

1

2

40

2

6

160

3

12

400

4

20

800

3. Пятизначное число, в записи которого нет нулей, делится на 54. Из него вычеркнули одну цифру, и получилось четырёхзначное число, делящееся на 54. Из этого четырехзначного числа тоже вычеркнули одну цифру – получилось трехзначное число, делящееся на 54. Наконец, после вычеркивания ещё одной цифры, получилось число 54. Найдите исходное число.

Ответ: 59994
Решение: раз число делится на 54, значит оно делится на 9. Раз вычеркивали каждый раз одну цифру и оставалось число, делящееся на 9, то это была 9—ка. В конце осталось 54, значит могло быть 549, 954, 594,а из них только 594 делится на 54. Потом могли быть числа 9594, 5994, 5949, а из них только 5994 делится на 54. Затем могли быть числа 95994, 59994, 59949, а из них только 59994 делится на 54.

4. Ученик выбрал три различные цифры и записал всевозможные трехзначные числа, десятичная запись каждого из которых содержит все три выбранные цифры, но не начинается с нуля. Сумма всех записанных чисел 3376. Определите, какие именно цифры были выбраны и докажите, что других вариантов нет.

Ответ: 0, 9, 7
Решение: обозначим выбранные цифры a, b, c. Тогда записанные числа имели вид:
[image: image7.wmf]cba

cab

bca

bac

acb

abc

,

,

,

,

,

. Найдя их сумму, получим, что
[image: image8.wmf]3376

222

222

222

=

+

+

c

b

a

,
[image: image9.wmf]3376

)

(

222

=

+

+

c

b

a

, но 3376 не кратно 222. Значит хотя бы одна из цифр равна нулю, пусть, а=0. Тогда ученик складывал числа
[image: image10.wmf]cba

cab

bca

bac

,

,

,

. Их сумма равна
[image: image11.wmf]3376

211

211

=

+

c

b

. Откуда получаем, что
[image: image12.wmf]16

)

(

=

+

c

b

. Значит, выбранные цифры были 0, 9,7 или 0, 8, 8 (16=9+7=8+8), но т.к. все цифры различны, то остается вариант 0, 9, 7.
Если две цифры равны 0, то сумма чисел будет равна
[image: image13.wmf]3376

200

=

с

, но 3376 не кратно 200.
5. На плоскости нарисовано шесть отрезков, причем никакие два из них не лежат на одной прямой. Отмечены все точки пересечения отрезков. Оказалось, что каждая отмеченная точка принадлежит ровно двум отрезкам. На первом отрезке отмечено 3 точки, на втором - 4 точки, на трех следующих – по 5 точек. Сколько точек отмечено на шестом отрезке.

Ответ: на шестом отрезке отмечено 4 точки.

Решение: отрезок, на котором отмечено 5 точек, пересекается со всеми остальными отрезками. Сотрем три отрезка, на которых отмечено по 5 точек, а также все их точки пересечения с другими отрезками. Тогда на каждом из оставшихся отрезков количество отмеченных точек уменьшится на 3. Получится три отрезка, на одном из которых нет отмеченных точек, на другом – одна отмеченная точка, а на третьем количество отмеченных точек неизвестно. Это может быть, только если первый из отрезков не пересекается с двумя другими, а второй пересекается с третьим. Значит, на третьем отрезке отмечена тоже одна точка. Тогда вначале было отмечено 4 точки.

_1354262390.unknown

_1354266290.unknown

_1354266496.unknown

_1354266543.unknown

_1354266683.unknown

_1354266479.unknown

_1354266118.unknown

_1354266230.unknown

_1354262839.xls
Лист1

				цапли		лягушки		комары

		последний день		1		2		40

		предпоследний день		2		6		160

				3		12		400

				4		20		800

_1354262305.unknown

_1354262362.unknown

_1354262247.unknown

