Департамент освіти і науки Запорізької облдержадміністрації

Запорізький обласний інститут післядипломної педагогічної освіти

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

9 клас

1. Для участі в лотереї було випущено лотерейні білети, кожному з яких присвоєно секретний шестицифровий номер від 000001 до 999999. Головні призи отримають гравці, які придбали білети, в секретних номерах яких серед цифр є чотири цифри 7, що йдуть поспіль (7777), та крім того сума перших трьох цифр дорівнює сумі останніх трьох. Скільки усього існує таких суперщасливих номерів білетів серед усіх можливих?
2. Знайдіть кількість натуральних чисел, менших 2017, квадрати яких закінчуються двома однаковими цифрами.
3. Доведіть, що паралелограм зі сторонами 2016 см та 2017 см можна розрізати рівно на 9 рівнобедрених трикутників.
4. Знайдіть суму всіх дійсних коренів усіх рівнянь виду 
[image: image1.wmf]0

15

2

=

+

-

m

x

x

, де m пробігає всі цілі значення від 1 до 2016. 
5. Доведіть, що 
[image: image2.wmf](

)

(

)

(

)

(

)

abcd

d

c

b

a

2016

16

16

16

16

³

+

×

+

×

+

×

+

, якщо 
[image: image3.wmf]0

³

a

, 
[image: image4.wmf]0

³

b

, 
[image: image5.wmf]0

³

c

, 
[image: image6.wmf]0

³

d

. 

9 класс

1. Для участия в лотерее были выпущены лотерейные билеты, каждому из которых присвоен секретный шестизначный номер от 000001 до 999999. Главные призы получат игроки, которые приобрели билеты, в секретных номерах которых среди цифр есть четыре цифры 7, что идут подряд (7777), и кроме того сумма первых трех цифр равняется сумме последних трех. Сколько всего существует таких суперсчастливых номеров билетов среди всех возможных?
2. Найдите количество натуральных чисел, меньших 2017, квадраты которых заканчиваются двумя одинаковыми цифрами.
3. Докажите, что параллелограмм со сторонами 2016 см и 2017 см можно разрезать ровно на 9 равнобедренных треугольников.
4. Найдите сумму всех действительных корней всех уравнений вида 
[image: image7.wmf]0

15

2

=

+

-

m

x

x

, где m пробегает все целые значения от 1 до 2016. 
5. Докажите, что 
[image: image8.wmf](

)

(

)

(

)

(

)

abcd

d

c

b

a

2016

16

16

16

16

³

+

×

+

×

+

×

+

, если 
[image: image9.wmf]0

³

a

, 
[image: image10.wmf]0

³

b

, 
[image: image11.wmf]0

³

c

, 
[image: image12.wmf]0

³

d

. 

Час написання – 4 год.

Кожна задача оцінюється у 7 балів

Користуватися калькулятором заборонено


_1540354324.unknown

_1540354475.unknown

_1540354476.unknown

_1540354340.unknown

_1539212788.unknown

_1540350281.unknown

_1540350342.unknown

_1540354267.unknown

_1540350285.unknown

_1539212756.unknown

