АУ « Институт развития образования Ивановской области»
Муниципальная

математическая олимпиада 2009/10 учебного года

II этап

8 класс

1. В трехзначном числе зачеркнули цифру в разряде сотен, затем полученное двухзначное число умножили на 7 и вновь получили исходное трехзначное число. Какое это число?

2. Может ли сумма 100 последовательных нечетных чисел быть девятой степенью

натурального числа?

 3. Женя и Антон учатся в одном классе. У Антона одноклассников вчетверо больше, чем одноклассниц. А у Жени одноклассниц на 17 меньше, чем одноклассников. Кто Женя: девочка или мальчик?
[image: image1.wmf]abc

4. ABCD – квадрат. Треугольники АМD и AKB – равносторонние (см. рис.). Верно ли, что точки С, М и K лежат на одной прямой?

5. Сколько существует трехзначных чисел, в записи которых встречается хотя бы одна тройка?

Решения

8 класс

1. Пусть
[image: image19.png]

- десятичная запись исходного числа, тогда 7
[image: image2.wmf]bc

=
[image: image3.wmf]abc

. Так как

[image: image4.wmf]abc

=100a +
[image: image5.wmf]bc

, то, разделив обе части на 2, получим равенство: 3
[image: image6.wmf]bc

= 50a . Числа 50 и 3 взаимно просты, поэтому a делится на 3. С нуля трехзначное число начинаться не может. Если a =6 или a = 9, то число
[image: image7.wmf]bc

не будет двузначным, поэтому a= 3,
[image: image8.wmf]bc

=50.

Отметим, что возможны «переборные» решения, основанные на том, что при умножении числа
[image: image9.wmf]bc

 на 7 не изменилась последняя цифра, поэтому c = 0 или c= 5. Кроме того, из условия задачи следует, что a
[image: image10.wmf]p

7.

Ответ: 350.

 2. Пусть n-99; n-97; …; n-3; n-1; n+1; n+3; n+97; n+99 сто последовательных нечетных чисел. Их сумма S = 100
[image: image11.wmf]·

n=10
[image: image12.wmf]2

 EMBED Equation.3 [image: image13.wmf]·

n. При n=10
[image: image14.wmf]7

, S=10
[image: image15.wmf]7

.
3. Ответ: девочка.

Пусть у Антона x одноклассниц, тогда одноклассников – 4x. Предположим, что Женя – мальчик, тогда одноклассниц и одноклассников у него столько же, сколько у Антона. Из условия задачи следует, что 4x – x = 17. Так как 17 не делится на 3, то это уравнение не имеет натуральных решений, то есть наше предположение неверно.

Предположим, что Женя – девочка, тогда у нее (x – 1) одноклассница и (4x + 1) одноклассник. Следовательно, (4x + 1) – (x – 1) = 17 (4x – x + 2 = 17 (x = 5. Таким образом, при таком предположении условие задачи выполняется.
4.Ответ: да, верно.

[image: image16.png]

Проведем отрезки МK и MC и докажем, что (КМС – развернутый (см. рис.). Так как сторона каждого равностороннего треугольника равна стороне квадрата, то треугольники КАМ и MDС – равнобедренные с основаниями КМ и MС соответственно. Заметим, что (КAМ = (КAB + (BAМ = 60° + 30° = 90°, а РMDС = 30°. Следовательно, РКМА = 45°, РDМС = 75°. То есть, (КМС = РКМА +РАМD +РDМС = 45° + 60° + 75° = 180°, то есть, точки С, М и K лежат на одной прямой.

5. Если в записи числа нет тройки, то на первом месте может стоять любая цифра, кроме 0 и3, на двух других местах - любая цифра, кроме 3. Значит, всего имеется 8
[image: image17.wmf]·

9
[image: image18.wmf]·

9=648. Всего трехзначных чисел 999-99 =900. А значит трехзначных чисел, в записи которых встречается хотя бы одна тройка 252.

Ответ: 252.

Критерии оценивания.

Рекомендуемое время проведения олимпиады – 4 часа.

Задания математических олимпиад являются творческими, допускают несколько различных вариантов решений. Кроме того, необходимо оценивать частичные продвижения в задачах (например, разбор одного из случаев методом, позволяющим решить задачу в целом, доказательство леммы, используемой в одном из доказательств, нахождение примера или доказательства оценки в задачах типа «оценка + пример» и т.п.). Наконец, возможны как существенные, так и не влияющие на логику рассуждений логические и арифметические ошибки в решениях. Окончательные баллы по задаче должны учитывать все вышеперечисленное.

В соответствии с регламентом проведения математических олимпиад школьников каждая задача оценивается из 7 баллов.

Соответствие правильности решения и выставляемых баллов приведено в таблице.

	Баллы
	Правильность (ошибочность) решения

	7
	Полное верное решение.

	6-7
	Верное решение. Имеются небольшие недочеты, в целом не влияющие на решение.

	5-6
	Решение в целом верное. Однако оно содержит ряд ошибок, либо не рассмотрение отдельных случаев, но может стать правильным после небольших исправлений или дополнений.

	4
	Верно рассмотрен один из двух (более сложный) существенных случаев, или в задаче типа «оценка + пример» верно получена оценка.

	2-3
	Доказаны вспомогательные утверждения, помогающие в решении задачи.

	0-1
	Рассмотрены отдельные важные случаи при отсутствии решения (или при ошибочном решении).

	0
	Решение неверное, продвижения отсутствуют.

	0
	Решение отсутствует.

Важно отметить, что любое правильное решение оценивается в 7 баллов. Недопустимо снимать баллы за то, что решение слишком длинное, или за то, что решение школьника отличается от приведенного в методических разработках или от других решений, известных жюри. Важно отметить, что исправления в работе (зачеркивания ранее написанного текста) не являются основанием для снятия баллов.

В то же время любой сколь угодно длинный текст решения, не содержащий полезных продвижений, должен быть оценен в 0 баллов.

Победители и призеры олимпиады определяются жюри в соответствии с итоговой таблицей. Список победителей и призеров утверждается организатором соответствующего этапа олимпиады. Количество победителей и призеров олимпиады не должно превышать 45% от общего числа участников олимпиады. Важно отметить, что победителями олимпиады являются ВСЕ участники, набравшие наибольшие баллы. Поэтому жюри может определить в любом классе более чем одного победителя.
_1316762387.unknown

_1318329708.unknown

_1318330446.unknown

_1318330796.unknown

_1318330440.unknown

_1318181983

_1318329581.unknown

_1316766133.unknown

_1316766141.unknown

_1316762241.unknown

_1316762340.unknown

_1316762168.unknown

