www.ashap.info
Турнир им. А.П.Савина, 2012 год

Математический квадрат, 8 класс
Условия

Алгебра

8Ал1. Найдите все тройки простых чисел, произведение которых в 11 раз больше их суммы.

8Ал2. Для некоторого натурального n числа 2n и 5n начинаются на одну и ту же цифру в десятичной записи. Какой может быть эта цифра?

8Ал3. На координатной плоскости даны точки
[image: image1.wmf]÷

ø

ö

ç

è

æ

3

1

,

2

1

,
[image: image2.wmf]÷

ø

ö

ç

è

æ

6

1

,

3

1

,
[image: image3.wmf]÷

ø

ö

ç

è

æ

5

1

,

5

1

,
[image: image4.wmf]÷

ø

ö

ç

è

æ

4

1

,

7

1

,
[image: image5.wmf]÷

ø

ö

ç

è

æ

7

1

,

8

1

. Какое наибольшее количество из них может лежать на графике вида
[image: image6.wmf]y

b

x

a

+

 = 1?

8Ал4. Квадратный трёхчлен f(x) = x2+ax+b имеет два различных целых корня. Один из корней трёхчлена и его значение в точке x = 11 являются простыми числами. Найдите корни этого трёхчлена.

8Ал5. Найдите все значения а, для которых выражения
[image: image7.wmf]15

+

a

 и
[image: image8.wmf]15

1

-

a

 принимают целые значения.

Геометрия

8Г1. В вершине угла в 1° сидит кузнечик. Кузнечик совершает прыжки длины 1, каждый раз прыгая с одной стороны угла на другую, не возвращаясь в точки, где уже был. Какое наибольшее число прыжков он может сделать?

8Г2. В прямоугольной трапеции меньшая диагональ равна большей боковой стороне. Найдите большую диагональ трапеции, если ее большая боковая сторона равна a, а меньшее основание равно b.

8Г3. В пятиугольнике ABCDE все стороны равны, а угол ABC вдвое больше угла DBE. Найдите угол ABC.
8Г4. В треугольнике ABC проведены высота AH и биссектриса BD. Известно, что угол BDA равен 45°. Найдите угол DHC.
8Г5. В треугольнике ABC на стороне AC отметили две различные точки K и L. Каждый из отрезков BK и BL разбивает треугольник ABC на два равнобедренных треугольника. Найдите углы треугольника ABC.

Арифметика

8Ар1. На доске были записаны первые 20 натуральных чисел. Одно из них стёрли, при этом оказалось, что среди оставшихся 19 чисел есть такое, которое равно среднему арифметическому этих 19 чисел. Какое число могло быть стёрто?

8Ар2. Саша пригласил Диму в гости, сказав, что живет в 10-м подъезде в квартире № 333, а этаж сказать забыл. Подойдя к дому, Дима обнаружил, что дом девятиэтажный. На какой этаж ему следует подняться?

8Ар3. Разведчик должен передать в Центр набор из четырёх натуральных чисел A, B, C, D. Для соблюдения секретности он отправил набор чисел A+B, A+C, A+D, B+C, B+D в некотором порядке, при этом Центр получил числа 13, 15, 16, 20, 22. Найдите числа A, B, C, D.

8Ар4. Один человек пришел в банк, чтобы получить деньги по чеку. Кассир, оплачивая чек, ошибся и вместо долларов выдал такое же число центов, а вместо центов – такое же число долларов. Человек, не пересчитав деньги, положил их в карман да еще уронил монетку в 5 центов. Придя домой, он обнаружил, что денег у него ровно вдвое больше, чем было указано в чеке. На какую сумму был выписан чек?

8Ар5. Али-Баба попал в пещеру, где есть золото, алмазы и сундук, в котором их можно унести. Полный сундук золота весит 110 кг, полный сундук алмазов – 30 кг, пустой сундук – 10 кг. Килограмм золота стоит на базаре 20 динаров, килограмм алмазов – 60 динаров. Али-Баба может поднять и унести не более 60 кг. Какое максимальное количество денег он может получить за сокровища, которые принесет из пещеры за один раз?

Комбинаторика

8К1. Сколько существует натуральных чисел, меньших тысячи, в записи которых нет тройки и которые кратны 3?

8К2. Кучка из 25 камней произвольным образом делится на две кучки, любая из имеющихся кучек снова делится на две и т.д., пока все кучки не будут состоять из одного камня. При каждом делении какой-либо кучки на доске записывается произведение чисел камней в получающихся двух кучках. Какие значения может принимать сумма всех записанных чисел?

8К3. Фабрика окрашивает кубики в 6 цветов (каждую грань в свой цвет, набор цветов фиксирован). Сколько разновидностей кубиков можно изготовить?

8К4. Трое ребят играли в слова, каждый составил по 10 слов. Если слово есть у всех, оно вычеркивается, если ровно у двоих – оба получают по одному баллу, за остальные свои слова каждый получает по три балла. В итоге все трое набрали разное количество баллов, при этом один из них набрал 19 баллов, что стало самым низким результатом. Сколько баллов набрали остальные?

8К5. В одной из вершин треугольника сидит лягушка. Она прыгает по вершинам треугольника, перемещаясь каждый раз в одну из соседних вершин. Сколькими способами лягушка может попасть в начальную вершину за 10 прыжков?

Минимум и максимум

8М1. На 20 карточках написаны натуральные числа от 1 до 20. Из этих карточек составили 10 дробей. Какое наибольшее количество этих дробей может иметь целые значения?

8М2. Треугольник разрезали на два многоугольника прямолинейным разрезом, один из полученных многоугольников вновь разрезали на два и т.д. Какое наименьшее количество разрезов следует произвести, чтобы общее число вершин у полученных многоугольников стало равным 2012?
8М3. Буратино купил в лавке бумажную курточку, расплатившись без сдачи монетами в 8 и 13 сольдо. Если бы эта курточка стоила на сольдо дороже, то он не смог бы расплатиться без сдачи только такими монетами. Какова наибольшая возможная цена курточки?

8М4. Пусть 2S – суммарный вес некоторого набора гирек (S > 0). Назовем натуральное число k средним, если в наборе можно выбрать k гирек, суммарный вес которых равен S. Какое наибольшее количество средних чисел может иметь набор из 100 гирек?

8М5. Загадано число от 1 до 144. Разрешается выделить из множества чисел от 1 до 144 некоторое подмножество и спросить, принадлежит ли ему загаданное число. За ответ "да" надо заплатить 2 рубля, за ответ "нет" – 1 рубль. Какая наименьшая сумма денег необходима для того, чтобы наверняка угадать число?

_1437031959.unknown

_1437032001.unknown

_1437032025.unknown

_1437031981.unknown

_1399715297.unknown

_1437031927.unknown

_1368538193.unknown

_1368538213.unknown

