7 класс.

[image: image1.wmf]
1.1. (6 баллов) Из спичек сложено неверное равенство: Переложите одну спичку так, чтобы равенство стало верным.

[image: image2.wmf]
Ответ:

Рис. 1а

Рис. 1б

1.2. (6 баллов) Вася вырезал из картона треугольник, разрезал его на два треугольника и послал обе части Пете, который также сложил из них треугольник. Верно ли, что Петин треугольник обязательно равен Васиному?

Ответ: Нет, неверно.

Например, если Вася разрезал остроугольный треугольник АВС по медиане BD (см. рис. 1а), а Петя сложил треугольник так, как это показано на рис. 1б.

1.3. (6 баллов) У трех членов жюри спросили: «Сколько команд будет участвовать в математической регате?». Один сказал: «Меньше восьми». Другой: «Меньше семи», а третий: «Меньше девяти». Сколько команд участвовало в регате, если правы были в точности двое членов жюри?

Ответ: 7.

Второе утверждение не может быть верно, так как в этом случае верны и два других утверждения, что противоречит условию. Следовательно, верными являются первое и третье утверждение, а второе – неверно. То есть, данное число меньше 8 и не меньше 7. Единственное целое число, удовлетворяющее данным условиям — 7.

2.1. (7 баллов) Известно, что для некоторых целых a, b и c

(a – b + 2008), (b – c + 2008) и (c – a + 2008) — три последовательных целых числа. Найдите эти числа.

Ответ: 2007, 2008 и 2009. Ясно, что тогда и числа (a – b), (b – c), (c – a) — три последовательных, их сумма равна 0. Сумма трёх последовательных чисел равна утроенному среднему: (n– 1) + n + (n + 1) = 3n. Значит, b = c, a = c – 1. Годятся, например, b = c = 1, a = 0.

[image: image3.wmf]
2.2. (7 баллов) На столе лежат шесть непересекающихся контуров из проволоки, частично накрытые листом бумаги (см. рис.). Известно, что три контура сделаны из медной проволоки (она потолще), а три –из тонкой алюминиевой, причем один из контуров закрыт полностью, а пять других частично видны. Какой контур закрыт полностью, алюминиевый или медный? Свой ответ достаточно проиллюстрировать рисунком, показывающим расположение всех шести контуров.

[image: image4.wmf]
Ответ: полностью закрыт медный контур.

Возможное расположение контуров – см. рис. 2.

2.3. (7 баллов) Найдите наименьшее составное число, которое не делится ни на одно из натуральных чисел от двух до десяти.

Ответ: 121.

Рис. 2

Любое составное число является произведением не менее чем двух простых множителей. Из условия задачи следует, что каждый из этих множителей не может быть меньше, чем 11. Значит, искомое число не меньше, чем 112 = 121, а это число удовлетворяет условию.

3.1. (8 баллов) Чайку кормят с плывущего катера. Вниз бросают кусок хлеба, чайка за 3 секунды поднимает кусок с поверхности моря, а затем за 12 секунд догоняет катер. Войдя в залив, катер уменьшил скорость в два раза. Какое время теперь потребуется чайке, чтобы догнать катер, после того как она поднимет кусок хлеба?

Ответ: 2 секунды.

Первый способ. Из условия задачи следует, что одно и то же расстояние чайка пролетает за 12 секунд, а катер проходит за 12 + 3 = 15 секунд. Следовательно, отношение скорости чайки к скорости катера (до входа в залив) равно 15 : 12 = 5 : 4. После того, как катер войдет в залив, это отношение станет равным 5 : 2. Значит, чтобы теперь преодолеть одно и то же расстояние, чайке потребуется в 2,5 раза меньше времени, чем катеру. Так как разница во времени по-прежнему составляет три секунды, то из уравнения 2,5t – t = 3, где t – искомое время, находим, что t = 2.

Второй способ. Пусть скорость чайки равна x метров в секунду, а скорости катера равны 2y и y метров в секунду (до и после входа в залив соответственно). Тогда скорость сближения чайки и катера до входа в залив равна (x – 2y) м/с, а после входа в залив равна (x – y) м/с. В первом случае за 3 секунды катер успевает отплыть на расстояние 6y метров, а во втором случае – на расстояние 3y метров.

Пусть искомое время равно t секунд, тогда составляем систему уравнений:

. Из первого уравнения получим, что x = 2,5y. Тогда из второго уравнения следует, что

 = 2.

[image: image5.png]

3.2. (8 баллов) В пятиконечной звезде, изображенной на рисунке, (АСЕ = (АDB и (DBЕ = (BEC. Известно также, что BD = CE. Докажите, что (ACD = (ADC.

Рис. 3

Пусть АС и AD пересекают отрезок ВЕ в точках K и M соответственно (см. рис. 3). Из условия задачи следует, что треугольники CEK и DBM равны по стороне и двум прилежащим углам. Следовательно, CK = DM и (СKЕ = (DMB. Тогда (AKЕ = (AMB (углы, смежные с равными). Получим, что в треугольнике AMK равны углы, прилежащие к стороне MK, поэтому этот треугольник – равнобедренный (AK = AM). Следовательно, АС = AK + CK = AM + DM = AD, то есть треугольник АСD – также равнобедренный (с основанием CD). Поэтому (ACD = (ADC, что и требовалось доказать.
3.3. (8 баллов) В ряд выложили несколько апельсинов, мандаринов, яблок и груш. Известно, что рядом с фруктом каждого вида можно найти фрукт любого другого вида. Какое наименьшее количество фруктов могло быть выложено?

Ответ: 8.

Рассмотрим какой-то фрукт в ряду, например апельсин. У него не более двух соседей. Следовательно, чтобы апельсины встречались в паре с тремя другими видами фруктов, необходимо не менее двух апельсинов. Аналогичные рассуждения показывают, что выложено не менее двух мандаринов, не менее двух яблок и не менее двух груш. Значит, всего фруктов должно быть не менее восьми.

Этого количества фруктов достаточно для выполнения условия задачи, например: апельсин, мандарин, яблоко, груша, апельсин, яблоко, мандарин, груша.

PAGE
1

_1170493784

_1232888419.unknown

_1232891753.unknown

_1201601079

_1200986502

_1170493743

