Департамент освіти і науки Запорізької облдержадміністрації

Запорізький обласний інститут післядипломної педагогічної освіти

II етап Всеукраїнської олімпіади з математики 2016-2017 н.р.

7 клас

1. Цифру 9, із якої починається чотирицифрове число, написали в кінці числа. Нове число на 2016 менше, ніж початкове. Яке було початкове число?

2. Яку найбільшу кількість прямокутників розміром
[image: image1.wmf]5

1

´

 можна вирізати з квадрату
[image: image2.wmf]13

13

´

? Відповідь обґрунтуйте.

3. Чи існують такі натуральні числа
[image: image3.wmf]n

m

,

, що задовольняють рівність
[image: image4.wmf](

)

(

)

2016

1

2017

1

2

2

=

-

+

-

-

n

mn

m

?
4. Доведіть, що кожне з чотирицифрових чисел, записаних чотирма однаковими цифрами, ділиться на 101. Чи буде 2016-цифрове число ділитись на 101, якщо воно записане однаковими цифрами.
5. Полінка, Марійка, Світланка та Юля були на математичній олімпіаді. На питання "Хто з вас розв'язав останню задачу?" вони відповіли так:

Полінка: "Марійка не розв'язала задачу. Я теж її не розв'язала".

Марійка: "Юля розв'язала задачу. А ось Світланка ні."

Світланка: "Так, задачу розв'язала Юля. А от я не змогла."

Юля: "Полінка розв'язала задачу. Світланка теж."

Хто міг розв'язати задачу, якщо кожна дівчинка один раз сказала правду, а один раз помилилася? Розгляньте всі можливі варіанти.

7 класс

1. Цифру 9, с которой начинается четырехзначное число, записали в конце числа. Новое число на 2016 меньше, чем начальное. Какое было начальное число?

2. Какое наибольшее количество прямоугольников размером
[image: image5.wmf]5

1

´

 можно вырезать из квадрата
[image: image6.wmf]13

13

´

? Ответ обоснуйте.

3. Существуют ли такие натуральные числа
[image: image7.wmf]n

m

,

, которые удовлетворяют равенство
[image: image8.wmf](

)

(

)

2016

1

2017

1

2

2

=

-

+

-

-

n

mn

m

 ?

4. Докажите, что каждое из четырехзначных чисел, записанных четырьмя одинаковыми цифрами, делится на 101. Будет ли 2016-значное число делиться на 101, если оно записано одинаковыми цифрами.
5. Полина, Маша, Света и Юля были на математической олимпиаде. На вопрос "Кто из вас решил последнюю задачу?" они ответили так:

Полина: "Маша не решила задачу. Я тоже ее не решила".

Маша: "Юля решила задачу. А вот Света нет."

Света: "Да, задачу решила Юля. А вот я не смогла."

Юля: "Полина решила задачу. Света тоже."

Кто мог решить задачу, если каждая девочка один раз сказала правду, а один раз ошиблась? Рассмотрите все возможные варианты.

Час написання – 4 год.

Кожна задача оцінюється у 7 балів

Користуватися калькулятором заборонено

_1540351870.unknown

_1471361977.unknown

_1471361995.unknown

_1540351822.unknown

_1467989521.unknown

