5 класс

(1 задание – 20 баллов)
1. Имеются неправильные чашечные весы, мешок крупы и правильная гиря в 1 кг. Как отвесить на этих весах 1 кг крупы?

2. Перед вами замок «с секретом» (см. рисунок).

[image: image2.png]w3+ wex T
We 4w
ol ex 2
]
Py

Если вы поставите стрелки на нужные буквы, то получите ключевое слово и замок откроется. Какое это слово?

3 .В классе учится меньше 50 школьников. За контрольную работу седьмая часть учеников получила пятёрки, третья — четвёрки, половина — тройки. Остальные работы были оценены как неудовлетворительные. Сколько было таких работ?

4. Когда отцу было 27 лет, сыну было только три года, а сейчас сыну в три раза меньше лет, чем отцу. Сколько лет сейчас каждому из них?
5. Ваня, Коля и Антон могут одинаково быстро вскопать землю лопатой.
Если любые два из этих мальчиков будут работать вместе, то справятся с земельным участком за полтора часа. За какое время ребята вскопают тот же участок, если будут работать все трое вместе?

6 класс
(1 задание – 20 баллов)
1. Для нумерации страниц учебника потребовалось 2007 цифры. Сколько страниц в этом учебнике?
2. Морская вода содержит 5 % соли. Сколько килограммов пресной воды надо добавить к 40 кг морской воды, чтобы соли в ней было 2%?

[image: image1.png]

3.В ребусе, изображённом на рисунке, действия в каждой строке производятся подряд слева направо, хотя скобки не расставлены. Каждое число последней строки равняется сумме чисел столбца, под которым оно расположено. Результат каждой строки равен сумме чисел столбца с тем же номером. Ни одно число в ребусе не равно нулю и не начинается нулём, однако на нуль числа могут оканчиваться. Расшифруйте ребус.

4. Буратино и Пьеро бежали наперегонки. Пьеро весь путь бежал с одной и той же скоростью, а Буратино первую половину пути бежал вдвое быстрее, чем Пьеро, а вторую половину — вдвое медленней, чем Пьеро. Кто победил?

5.На вопрос о возрасте его детей математик ответил: «У нас с женой трое детей. Когда родился наш первенец, суммарный возраст членов семьи был равен 45 годам, год назад, когда родился третий ребёнок — 70 годам, а сейчас суммарный возраст детей — 14 лет». Сколько лет каждому ребенку, если известно, что у всех членов семьи дни рождения в один и тот же день?
7 класс
(1 задание – 20 баллов)
1.На Солнечном острове живет 20 белых и 25 черных хамелеонов (хамелеоны — это животные, умеющие менять свой цвет). При встрече оба хамелеона меняют свой цвет на противоположный. Могут ли все хамелеоны окраситься в один цвет?

2.На лужайке росли 35 жёлтых и белых одуванчиков. После того как 8 белых облетели, а 2 жёлтых побелели, жёлтых одуванчиков стало вдвое больше, чем белых. Сколько белых и сколько жёлтых одуванчиков росло на лужайке вначале?

3. Расставьте по кругу четыре единицы, три двойки и три тройки так, чтобы сумма любых трех подряд стоящих чисел не делилась на 3.

4. Расшифровать пример на вычитание

КРЫСЫ –СЫРЫ =СЫТЫ

Одним и тем же буквам соответствуют одинаковые цифры, разным – разные.

5. За весну Обломов похудел на 25%, за тем за лето прибавил в весе 20%, за осень похудел на 10%, а за зиму прибавил 20%. Похудел или поправился Обломов за год?
8 класс
(1 задание – 20 баллов)
1.Постройте график функции y = 3x + |5x − 10|.

2. В хороводе по кругу стоят 30 детей. Правый сосед каждой девочки – мальчик. У половины мальчиков правый сосед тоже мальчик, а у всех остальных мальчиков справа стоит девочка. Сколько мальчиков и девочек в хороводе?

3. Дан параллелограмм OACB. Проведена прямая, отсекающая четверть стороны OA и треть стороны OB, считая от вершины O. Какую часть эта прямая отсекает от диагонали OC?
4. На классной доске записаны числа 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13. Петя и Вася по очереди стирают по одному числу до тех пор, пока не останется одно число. Если оставшееся число составное — выиграл Петя. Может ли Вася помешать Пете выиграть?
5. На острове О живут рыцари, которые всегда говорят правду, и лжецы, которые всегда лгут. Путешественник встретил двух туземцев — А и Б. Туземец А произнес фразу: «По крайней мере, один из нас (А и Б) — лжец». Можно ли сказать, кем является А и кем является Б (рыцарем или лжецом)?
9 класс
(1 задание – 20 баллов)
1.Петя и Вася выписывают 12-значное число, ставя цифры по очереди, начиная со старшего разряда. Начинает Вася. Докажите, что какие бы цифры он не писал, Петя всегда сможет добиться, чтобы получившееся число делилось на 9.
2. В выражении 1:2:3:4:5:6:7:8:9 расставить скобки так, чтобы результат был: а) минимальным; б) максимальным.

3. В выпуклом четырехугольнике ABCD выполняется AB + BD < AC + CD. Докажите неравенство AB < AC.

4.(Старинная задача). За 25 бубликов заплатили столько рублей, сколько бубликов можно купить на рубль. Сколько стоит один бублик?

5. Вершину А прямоугольника АВСD соединили отрезками с серединами сторон ВС и СD. Мог ли один из этих отрезков оказаться вдвое длиннее другого?
10 класс
(1 задание – 20 баллов)
1.Жук ползет по ребрам куба. Сможет ли он последовательно ребра, проходя по каждому ребру ровно один раз?
2.Решить уравнение в целых числах:

(x – y)3 + (y – z)3 + (z – x)3 = 30.

3. В выпуклом четырехугольнике ABCD выполняется AB + BD < AC + CD. Докажите неравенство AB < AC.

4.Подряд написаны числа 1,2,3,4,5,…,2000. Первое, третье, пятое и так далее по порядку вычеркивают. Из оставшихся 1000 чисел снова вычеркивают первое, третье, пятое и так далее. Так делают, пока не останется одно число. Что это за число?

5.Существует ли выпуклый 2000-угольник, все углы которого выражаются целым числом градусов?
11 класс
(1 задание – 20 баллов)
1. Найдите три последние цифры суммы

1! + 2! + 3! + … + 1998!

2. Найдите все натуральные числа n, при которых уравнение

х2 - 7nх + 150 = 0

имеет два целых корня.

3. Три шара радиуса R касаются друг друга и плоскости α, четвертый шар радиуса R положен сверху так, что касается каждого из трех данных шаров. Определите высоту «горки» из четырех шаров.
4. Квадратный трехчлен ах2+вх+с имеет корни. Верно ли, что трехчлен а3х2+в3х+с3 также имеет корни?
5. Целые числа a, b, c и d удовлетворяют равенству a2 + b2 + c2 = d2. Доказать, что число abc делится на 4.

