КВУЗ «Харьковская академия непрерывного образования» 

Задания ІІ (районного) этапа Всеукраинской ученической олимпиады по математике

6 класс
1.
В некотором трёхзначном числе поменяли местами две последние цифры и сложили полученное число с исходным. Получилось четырёхзначное число, начинающееся на 195. Какой могла быть последняя цифра исходного числа? Найдите все возможные варианты.

2.
В семье четверо детей. Им исполнилось 5, 8, 13 и 15 лет. Детей зовут Аня, Миша, Вера и Женя. Одна из девочек ходит в детский сад. Аня старше Миши. Сумма возрастов Ани и Жени, делится на 3. Кто Женя: мальчик или девочка?

[image: image13.png]


3.
Разрежьте циферблат часов на три части так, чтобы сумма цифр в каждой части была одинаковой. 


4.
Без ореха (от дупла до орешника) белка бежит со скоростью 4 м/сек, а с орехом (от орешника до дупла) — со скоростью 2 м/сек. На путь от дупла до орешника и обратно она тратит 54 секунды. Найдите расстояние от дупла до орешника. Ответ обоснуйте.

КВУЗ «Харьковская академия непрерывного образования» 

Задания ІІ (районного) этапа Всеукраинской ученической олимпиады по математике

6 класс

1.
В некотором трёхзначном числе поменяли местами две последние цифры и сложили полученное число с исходным. Получилось четырёхзначное число, начинающееся на 195. Какой могла быть последняя цифра исходного числа? Найдите все возможные варианты.

2.
В семье четверо детей. Им исполнилось 5, 8, 13 и 15 лет. Детей зовут Аня, Миша, Вера и Женя. Одна из девочек ходит в детский сад. Аня старше Миши. Сумма возрастов Ани и Жени, делится на 3. Кто Женя: мальчик или девочка?

[image: image14.jpg]54
<7
),

9


3.
Разрежьте циферблат часов на три части так, чтобы сумма цифр в каждой части была одинаковой. 


4.
Без ореха (от дупла до орешника) белка бежит со скоростью 4 м/сек, а с орехом (от орешника до дупла) — со скоростью 2 м/сек. На путь от дупла до орешника и обратно она тратит 54 секунды. Найдите расстояние от дупла до орешника. Ответ обоснуйте.

КВУЗ «Харьковская академия непрерывного образования» 

Задания ІІ (районного) этапа Всеукраинской ученической олимпиады по математике

7 класс

1.
При каких целых значениях параметра а корни уравнение ах=6х+10 кратны 5?
2.
Имеются три конверта, на один из которых нужно наклеить марку. В каждом конверте содержится листок с двумя утверждениями. В одном конверте оба утверждения истинны, в другом — оба ложны, а в третьем конверте одно утверждение истинно, а другое — ложно. Вот эти утверждения:
	Конверт 1
	1.1. На этот конверт не нужно наклеивать марку. 
1.2. Обязательно нужно наклеить марку на второй конверт.

	Конверт 2
	2.1. Не нужно наклеивать марку на первый конверт. 
2.2. Необходимо наклеить марку на третий конверт.

	Конверт 3
	3.1. Не следует наклеивать марку на этот конверт. 
3.2. Требуется наклеить марку на первый конверт.


Определите, на какой конверт нужно наклеить марку.

3.
Можно ли в таблице 88 закрасить 17 клеток так, чтобы никакие две закрашенные клетки не оказались рядом (даже по диагонали)?

4.
На физическом кружке учитель поставил следующий эксперимент. Он разложил на чашечные весы 16 гирек массами 1, 2, 3, ... , 16 грамм так, что одна из чаш перевесила. Пятнадцать учеников по очереди выходили из класса и забирали с собой по одной гирьке, причем после выхода каждого ученика весы меняли свое положение и перевешивала противоположная чаша весов. Какая гирька могла остаться на весах?
КВУЗ «Харьковская академия непрерывного образования» 

Задания ІІ (районного) этапа Всеукраинской ученической олимпиады по математике

7 класс

1.
При каких целых значениях параметра а корни уравнение ах=6х+10 кратны 5?
2.
Имеются три конверта, на один из которых нужно наклеить марку. В каждом конверте содержится листок с двумя утверждениями. В одном конверте оба утверждения истинны, в другом — оба ложны, а в третьем конверте одно утверждение истинно, а другое — ложно. Вот эти утверждения:

	Конверт 1
	1.1. На этот конверт не нужно наклеивать марку. 
1.2. Обязательно нужно наклеить марку на второй конверт.

	Конверт 2
	2.1. Не нужно наклеивать марку на первый конверт. 
2.2. Необходимо наклеить марку на третий конверт.

	Конверт 3
	3.1. Не следует наклеивать марку на этот конверт. 
3.2. Требуется наклеить марку на первый конверт.


Определите, на какой конверт нужно наклеить марку.

3.
Можно ли в таблице 88 закрасить 17 клеток так, чтобы никакие две закрашенные клетки не оказались рядом (даже по диагонали)?

4.
На физическом кружке учитель поставил следующий эксперимент. Он разложил на чашечные весы 16 гирек массами 1, 2, 3, ... , 16 грамм так, что одна из чаш перевесила. Пятнадцать учеников по очереди выходили из класса и забирали с собой по одной гирьке, причем после выхода каждого ученика весы меняли свое положение и перевешивала противоположная чаша весов. Какая гирька могла остаться на весах?

КВУЗ «Харьковская академия непрерывного образования» 

Задания ІІ (районного) этапа Всеукраинской ученической олимпиады по математике

8 класс

1.
При каких значениях параметра а уравнения 
[image: image1.wmf]4

2

5

3

3

4

a

x

a

x

-

=

+

 имеет отрицательные корни?
2.
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?

3.
Один из углов треугольника на 120o больше другого. Докажите, что биссектриса треугольника, проведённая из вершины третьего угла, вдвое длиннее, чем высота, проведенная из той же вершины.

4.
Маша задумала натуральное число и нашла его остатки при делении на 3, 6 и 9. Сумма этих остатков равна 15. Найдите остаток от деления задуманного числа на 18.

КВУЗ «Харьковская академия непрерывного образования» 

Задания ІІ (районного) этапа Всеукраинской ученической олимпиады по математике

8 класс

1.
При каких значениях параметра а уравнения 
[image: image2.wmf]4

2

5

3

3

4

a

x

a

x

-

=

+

 имеет отрицательные корни?

2.
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?

3.
Один из углов треугольника на 120o больше другого. Докажите, что биссектриса треугольника, проведённая из вершины третьего угла, вдвое длиннее, чем высота, проведенная из той же вершины.

4.
Маша задумала натуральное число и нашла его остатки при делении на 3, 6 и 9. Сумма этих остатков равна 15. Найдите остаток от деления задуманного числа на 18.

КВУЗ «Харьковская академия непрерывного образования» 

Задания ІІ (районного) этапа Всеукраинской ученической олимпиады по математике

9 класс

1.
При каких значениях параметра а уравнение  
[image: image3.wmf]0

8

4

3

5

=

-

-

-

ax

a

x

 имеет положительные корни?

2.
Сравните без помощи калькулятора числа:

[image: image4.jpg]2006 w%os +\2006 u 2005 +2006 +|2005


3.
В треугольнике ABC проведены биссектрисы AA1 и CC1. Точки M и K — основания перпендикуляров, опущенных из точки B на прямые АА1 и СС1. Докажите, что MK || AC.
4.
На клетчатой бумаге нарисован прямоугольник 59. В левом нижнем углу стоит фишка. Коля и Серёжа по очереди передвигают ее на любое количество клеток либо вправо, либо вверх. Первым ходит Коля. Выигрывает тот, кто поставит фишку в правый верхний угол. Кто выигрывает при правильной игре?
КВУЗ «Харьковская академия непрерывного образования» 

Задания ІІ (районного) этапа Всеукраинской ученической олимпиады по математике

9 класс

1.
При каких значениях параметра а уравнение  
[image: image5.wmf]0

8

4

3

5

=

-

-

-

ax

a

x

 имеет положительные корни?

2.
Сравните без помощи калькулятора числа:

[image: image6.jpg]2006 w%os +\2006 u 2005 +2006 +|2005


3.
В треугольнике ABC проведены биссектрисы AA1 и CC1. Точки M и K — основания перпендикуляров, опущенных из точки B на прямые АА1 и СС1. Докажите, что MK || AC.
4.
На клетчатой бумаге нарисован прямоугольник 59. В левом нижнем углу стоит фишка. Коля и Серёжа по очереди передвигают ее на любое количество клеток либо вправо, либо вверх. Первым ходит Коля. Выигрывает тот, кто поставит фишку в правый верхний угол. Кто выигрывает при правильной игре?
КВУЗ «Харьковская академия непрерывного образования» 

Задания ІІ (районного) этапа Всеукраинской ученической олимпиады по математике

10 класс

1.
При каких значениях параметра а уравнение 
[image: image7.wmf]0

2

3

2

6

2

2

2

=

-

+

-

-

+

-

x

x

x

a

ax

x

 имеет единственное решение?

2.
Даны квадратные трехчлены f и g с одинаковыми старшими коэффициентами. Известно, что сумма четырех корней этих трехчленов равна р. Найдите сумму корней трехчлена f + g, если известно, что он имеет два корня.

3.
В окружности с центром O проведены три равные хорды AB, CD и PQ (см. рисунок). Докажите, что угол  MOK равен половине угла BLD.

4.
Турнир в один круг сыграли 20 шахматистов (каждый сыграл с каждым по одной партии). Корреспондент "Спортивной газеты" написал в своей заметке, что каждый участник этого турнира выиграл столько же партий, сколько и свёл вничью. Докажите, что корреспондент ошибся.

КВУЗ «Харьковская академия непрерывного образования» 

Задания ІІ (районного) этапа Всеукраинской ученической олимпиады по математике

10 класс

1.
При каких значениях параметра а уравнение 
[image: image8.wmf]0

2

3

2

6

2

2

2

=

-

+

-

-

+

-

x

x

x

a

ax

x

 имеет единственное решение?

2.
Даны квадратные трехчлены f и g с одинаковыми старшими коэффициентами. Известно, что сумма четырех корней этих трехчленов равна р. Найдите сумму корней трехчлена f + g, если известно, что он имеет два корня.

3.
В окружности с центром O проведены три равные хорды AB, CD и PQ (см. рисунок). Докажите, что угол  MOK равен половине угла BLD.

4.
Турнир в один круг сыграли 20 шахматистов (каждый сыграл с каждым по одной партии). Корреспондент "Спортивной газеты" написал в своей заметке, что каждый участник этого турнира выиграл столько же партий, сколько и свёл вничью. Докажите, что корреспондент ошибся.

КВУЗ «Харьковская академия непрерывного образования» 

Задания ІІ (районного) этапа Всеукраинской ученической олимпиады по математике

11 класс

1.
При каких значениях параметра а уравнение 
[image: image9.wmf](

)

15

2

25

10

81

18

15

2

2

2

+

=

+

-

-

+

+

×

+

x

a

x

x

x

x

x

 имеет два разных корня?
2.
Андрей едет по маршруту длиной 100 км. В его автомобиле имеется компьютер, дающий прогноз времени, оставшегося до прибытия в конечный пункт. Это время рассчитывается, исходя из предположения, что средняя скорость автомобиля на оставшемся участке пути будет такой же, как и на уже пройденном.

Сразу же после старта компьютер показал "2:00" и всё дальнейшее время показывал именно это число (компьютер исправен). Найдите x(t) — зависимость пути, который проехал Андрей от времени с момента старта. Постройте график этой зависимости.

3.
В кубе АВСDА1В1С1D1 площадь ортогональной проекции грани АА1В1В на плоскость, перпендикулярную диагонали АС1, равна 1. Найдите площадь ортогональной проекции куба на эту плоскость.
4.
Найдите все простые числа р, для каждого из которых существует натуральное число m такое, что [image: image10.jpg]N


 – также натуральное число.
КВУЗ «Харьковская академия непрерывного образования» 

Задания ІІ (районного) этапа Всеукраинской ученической олимпиады по математике

11 класс

1.
При каких значениях параметра а уравнение 
[image: image11.wmf](

)

15

2

25

10

81

18

15

2

2

2

+

=

+

-

-

+

+

×

+

x

a

x

x

x

x

x

 имеет два разных корня?
2.
Андрей едет по маршруту длиной 100 км. В его автомобиле имеется компьютер, дающий прогноз времени, оставшегося до прибытия в конечный пункт. Это время рассчитывается, исходя из предположения, что средняя скорость автомобиля на оставшемся участке пути будет такой же, как и на уже пройденном.

Сразу же после старта компьютер показал "2:00" и всё дальнейшее время показывал именно это число (компьютер исправен). Найдите x(t) — зависимость пути, который проехал Андрей от времени с момента старта. Постройте график этой зависимости.

3.
В кубе АВСDА1В1С1D1 площадь ортогональной проекции грани АА1В1В на плоскость, перпендикулярную диагонали АС1, равна 1. Найдите площадь ортогональной проекции куба на эту плоскость.

4.
Найдите все простые числа р, для каждого из которых существует натуральное число m такое, что [image: image12.jpg]N


 – также натуральное число.

	Оценивание задач: 

№1

–
7 баллов
№2

–
7 баллов
№3

–
7 баллов
№4

–
7 баллов

	Оцінювання задач: 

№1

–
7 балів
№2

–
7 балів
№3

–
7 балів

№4

–
7 балів


_1475846479.unknown

_1475848452.unknown

_1476253037.unknown

_1475846341.unknown

