Департамент освіти і науки Запорізької облдержадміністрації

Запорізький обласний інститут післядипломної педагогічної освіти

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

8 клас

1. Скільки розв'язків має числовий ребус
[image: image1.wmf]A

AAA

 ·

AB

AA

 ·

ABA

7

-

=

, де A і B – різні цифри,
[image: image2.wmf]0

¹

A

? (записи
[image: image3.wmf]ABA

,
[image: image4.wmf]AB

 означають трицифрове та двоцифрове числа відповідно)
2. Доведіть, що сума
[image: image5.wmf]2016

4

3

2

1

3

3

3

3

3

+

+

+

+

+

...

 ділиться на 120.

3. Розв’яжіть систему рівнянь

[image: image6.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

ï

î

ï

í

ì

+

×

+

-

×

×

=

-

-

-

-

-

.

y

x

x

x

+

+

x

,

+

y

y

=

+

x

x

2016

13

4

2

3

2

2016

2017

2017

2016

2

2

2

2

2

2

4. Іра хоче розкласти 2017 цукерок по 14 вазам так, щоб в кожній наступній вазі було або на 3 цукерки більше, або на 4 цукерки менше, ніж у попередній. Чи вдасться їй це зробити? Чи зможе вона це зробити, якщо цукерок буде 2016? Відповідь обґрунтуйте.

5. Чи можуть відстані від деякої точки на площині до вершин деякого квадрата цієї площини дорівнювати 1, 2016, 2018 і 2019?

8 класс

1. Сколько решений имеет числовой ребус
[image: image7.wmf]A

AAA

 ·

AB

AA

 ·

ABA

7

-

=

, где A и B – различные цифры,
[image: image8.wmf]0

¹

A

? (записи
[image: image9.wmf]ABA

,
[image: image10.wmf]AB

 означают трехзначное и двузначное числа, соответственно)
2. Докажите, что сумма
[image: image11.wmf]2016

4

3

2

1

3

3

3

3

3

+

+

+

+

+

...

 делится на 120.

3. Решите систему уравнений

[image: image12.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

ï

î

ï

í

ì

+

×

+

-

×

×

=

-

-

-

-

-

.

y

x

x

x

+

+

x

,

+

y

y

=

+

x

x

2016

13

4

2

3

2

2016

2017

2017

2016

2

2

2

2

2

2

4. Ира хочет разложить 2017 конфет по 14 вазам так, чтобы в каждой следующей вазе было или на 3 конфетки больше, или на 4 конфетки меньше, чем в предыдущей. Удастся ли ей это сделать? Сможет ли она это сделать, если конфет будет 2016? Ответ обоснуйте.

5. Могут ли расстояния от некоторой точки на плоскости до вершин некоторого квадрата этой плоскости равняться 1, 2016, 2018 и 2019?

Час написання – 4 год.

Кожна задача оцінюється у 7 балів

Користуватися калькулятором заборонено
_1540350834.unknown

_1540350986.unknown

_1540353627.unknown

_1540353727.unknown

_1540354071.unknown

_1540351373.unknown

_1540351365.unknown

_1540350877.unknown

_1540350789.unknown

