

Первый тур (10 минут)

1.1. Вася написал на доске натуральное число. Петя умножил его на 3 и прибавил 13. Могло ли получиться у Пети число, кратное 5?

(Дистанционная олимпиада по математике. Составители А.А.Бронников, Т.А.Давыдова. Москва: Московский городской Дворец детского (юношеского) творчества, 2009)

Ответ. Да, например, $3 \cdot 9 + 13 = 40$.

1.2. Туристическое агентство "Дуремар" предложило Карабасу три путевки в "Страну дураков" — две взрослых и одну детскую — за 3543 золотые монеты. Известно, что детская путевка дешевле взрослой на 500 золотых монет. Каким образом Карабас сумел понять, что его обманывают?

(МО)

Решение.

Если бы стоимость детской путевки была равна стоимости взрослой, то три путевки стоили бы $3543 + 500 = 4043$ золотые монеты. Но это число не делится на три.

1.3. Имеется 9 кг крупы, гирьки в 200г и 50г и чашечные весы. Как отвесить 2 кг крупы за три взвешивания?

(Потапов М.К., Шевкин А.В. Арифметика: Дидактические материалы для 6 класса)

Решение.

Первое взвешивание. Делим 9 кг крупы на 2 равные кучки по 4500г.

Второе взвешивание. Делим одну из полученных кучек на 2 равных по 2250г в каждой.

Третье взвешивание. С помощью гирек из одной кучки в 2250г отсыпаем 250г.

Второй тур (12 минут)

2.1. Можно ли в кружочки (см.рис.) вписать числа 1, 2, 3, 4, 5, 6 так, чтобы суммы чисел в вершинах всех закрашенных треугольников были равны?

(Костромской турнир мат.боев)

Ответ. Можно. Например поставим числа, начиная с верхнего ряда, справа налево: 6, 1, 2, 5, 3, 4.

2.2. В полдень из города А по местному времени в город Б вылетел самолет, совершил там посадку в 17 часов местного времени и отправился обратно в 21 час местного времени. Самолет вернулся в город А в 10 утра местного времени города А. Сколько часов длится перелет самолета между городами?

(карусель УТЮМ)

Ответ. 9 часов.

Решение.

Если бы время в городах А и Б было одинаковым, то самолет из А в Б летел бы 5 часов, а из Б в А — 13 часов. А т.к. время полета из А в Б равно времени полета из Б в А, то время в городе Б «сдвинуто» относительно времени в городе А.

Пусть x часов – разница во времени. Тогда по условию:

$$5 + x = 13 - x,$$

$$2x = 8,$$

$$x = 4.$$

Т.е. самолет летит $5 + 4 = 9$ часов.

2.3. В Королевстве 1001 город. Король приказал проложить между городами дороги так, чтобы из каждого города выходило ровно 7 дорог. Смогут ли подданные справиться с приказом короля?

(Агаханов Н.Х., Подлипский О.К. Математические олимпиады Московской области. – М.: Изд-во МФТИ, 2003).

Ответ. Нет.

Решение.

Подсчитаем количество дорог, которое необходимо проложить в Королевстве. Из каждого города должно выходить 7 дорог. Всего городов 1001. Т.е. всего должно «выходить» $1001 \cdot 7$ дорог. Но при этом каждую дорогу мы посчитали дважды. Т.е. на самом деле в Королевстве должно быть проложено $\frac{1001 \cdot 7}{2}$ дорог, чего сделать, очевидно, не удастся.

Третий тур (15 минут)

3.1. Можно ли нарисовать 6 отрезков так, чтобы каждый пересекал все оставшиеся, кроме одного? (Под пересечением отрезков принимается наличие у них общей внутренней точки.)

(Дистанционная олимпиада по математике. Составители А.А.Бронников, Т.А.Давыдова. Москва: Московский городской Дворец детского (юношеского) творчества, 2009)

Ответ. Да. Например так:

3.2. В классе 30 человек. Литературный кружок посещают 15 человек, биологический – 11. Из них 3 ученика посещают оба эти кружка. 5 учащихся занимаются в литературном и в математическом кружках, а 3 – в биологическом и в математическом кружках. Только 1 ученик посещает все три кружка. Остальные занимаются только в математическом кружке. Сколько всего учащихся занимаются в математическом кружке?

(Потапов М.К., Шевкин А.В. Арифметика: Дидактические материалы для 6 класса)

Ответ. 14 человек.

Решение.

Т.к. все три кружка посещает только 1 ученик, то ровно 2 кружка посещают
литературный и биологический: $3 - 1 = 2$ человека,
литературный и математический: $5 - 1 = 4$ человека,
биологический и математический: $3 - 1 = 2$ человека.

Т.е. ровно 2 кружка посещают $2 + 4 + 2 = 8$ человек.

Тогда только один кружок посещают

литературный: $15 - 1 - 2 - 4 = 8$ человек,
биологический: $11 - 1 - 2 - 2 = 6$ человек,
математический: $30 - 8 - 6 - 8 - 1 = 7$ человек.

Т.о. всего в математический кружок ходят $7 + 4 + 2 + 1 = 14$ учащихся.

3.3. На столе лежат 19 монет, перевернутых «решками» вверх. Можно ли за несколько ходов сделать так, чтобы все монеты лежали «орлами» вверх, если за один ход можно переворачивать ровно 2 монеты?

(Лоскутов Игорь, 7 класс)

Ответ. Нельзя.

Решение.

Рассмотрим совершаемые операции.

- 1) Переворачиваем 2 монеты, лежавшие «решками» вверх. «Орлов» становится на 2 больше.
- 2) Переворачиваем «решку» и «орла» - количество «орлов» не меняется.
- 3) Переворачиваем 2 «орла». «Орлов» становится на 2 меньше.

Т.о. количество «орлов» всегда изменяется на четное число. Поскольку изначально «орлов» было 0 (четное), то их всегда будет четное число. Следовательно, получить 19 «орлов» нельзя.