

Решения задач для 8-го класса (всего 50 б.)

Задача 1 (5 б.)

В комнату вошли 8 человек, и все они обменялись рукопожатиями. Сколько было рукопожатий?

Решение:

Каждый из 8-ми людей пожал руку 7-ми. Каждое из этих 56-ти рукопожатий посчитано два раза (человек A с B и наоборот, B с A). Итого — $56/2 = 28$ рукопожатий.

Ответ: 28 рукопожатий.

Задача 2 (8 б.)

Сколько нулей стоит в конце числа, равного произведению натуральных чисел от 1 до 30?

Решение:

Числа 10, 20 и 30 дают три нуля в конце, произведения чисел 5, 15 с любым четным числом дают еще 2 нуля, наконец произведение 25 на любое число, кратное 4-м дает еще два нуля. Итого 7 нулей.

Ответ: 7 нулей.

Задача 3 (7 б.)

На стороне AB равностороннего треугольника ABC отмечены точки K и L так, что $AK = KL = LB$, на стороне BC отмечены точки M и N , причем $BM = MN = NC$, а на стороне AC отмечены точки P и Q , для которых справедливо аналогичное соотношение $CP = PQ = QA$. Найдите отношение площади шестиугольника $KLMNPQ$ к площади треугольника ABC .

Решение:

Каждый из маленьких треугольников, отрезаемых сторонами шестиугольника от треугольника ABC подобен исходному треугольнику с коэффициентом подобия 1:3. Следовательно его площадь в 9 раз меньше площади треугольника ABC . Тогда площадь шестиугольника равна $S_{ABC} - 3 \cdot 1/9 S_{ABC} = 2/3 S_{ABC}$. Искомое отношение $2/3$.

Ответ: $2/3$.

Задача 4 (7 б.)

У двузначного числа цифра десятков в 2 раза больше цифры единиц. Делится ли это число на 3?

Решение:

Есть два подхода к решению.

1-ый: переберем просто все числа с указанным условием. Их всего четыре: 21, 42, 63 и 84. Каждое из них кратно трем.

2-ой: пусть двузначное число x имеет вид ab . То есть $x = 10a + b$. Так как a в два раза больше b , то $x = 20b + b = 21b$. Следовательно делится на 3.

Ответ: всегда делится.

Задача 5 (8 б.)

Дима и Сережа поспорили, какое из двух выражений $2012^{2012} + 2010^{2010}$ и $2012^{2010} + 2010^{2012}$ больше. Действительно, а какая из этих двух сумм больше?

Решение:

Рассмотрим разность первого и второго числа: $2012^{2012} + 2010^{2010} - 2012^{2010} - 2010^{2012}$. Приводя подобные и вынося за скобку, получим: $2012^{2010}(2012^2 - 1) - 2010^{2010}(2010^2 - 1)$. Раскрывая по разности квадратов, получим: $2011 \cdot 2013 \cdot 2012^{2010} - 2009 \cdot 2011 \cdot 2010^{2010}$. Это число

очевидно положительно, следовательно первое рассматриваемое число больше второго.

Ответ: Первое больше второго.

Задача 6 (8 б.)

В компьютерном классе 75 компьютеров, и как минимум один из них полностью рабочий. В каждой паре компьютеров хотя бы один имеет поломку. Сколько полностью рабочих компьютеров?

Решение:

Рассмотрим пары, образованные рабочим компьютером и произвольным другим. Раз в каждой паре есть поломка, то второй компьютер всегда сломан. Значит всего в классе один рабочий компьютер.

Ответ: 1.

Задача 7 (7 б.)

Черепашка перемещается на экране компьютера, оставляя след в виде линии. Она понимает следующие команды:

Вперед n , где n — целое число, перемещает черепашку на n шагов в направлении движения;

Направо m , где m — целое число, поворачивает черепашку на m градусов по часовой стрелке.

Запись **Повтори k [Команда1 Команда2 ...]** означает повторение команд в скобках k раз. Напишите программу, с помощью которой черепашка нарисует правильный 72-угольник.

Решение:

В правильном 72-угольнике угол при вершине равен 175 градусам. Значит черепашка должна нарисовав ребро многоугольника, поворачивать в одну сторону на 5 градусов. Итоговая программа: **Повтори 72 [Вперед 1, Направо 5]**.

1. В месяце три воскресенья выпадают на четные числа. На какой день недели выпадает 5-е число месяца? (5 баллов)

Ответ: Среда

Решение: Если три воскресенья выпадают на четные числа, то в месяце пять воскресений, то есть как минимум 29 дней. Так как максимальное число дней в месяце – 31, то в этом месяце первое воскресенье было либо 1-го, либо 2-го, либо 3-го числа. Четным является только 2-е число. Тогда 5-го числа была среда.

Баллы: ответ без решения – 0 баллов
2. Некто забрел в сад, в котором три калитки и решил пройти через них, не пропустив ни одной. У каждой калитки стоит человек. Набрал некоторое число яблок, человеку, стоявшему у первой калитки, он отдал половину имевшихся яблок и ещё пол-яблока. Человек у второй калитки он отдал половину оставшихся яблок и ещё пол-яблока. И половину от оставшихся и пол-яблока он отдал человеку у третьей калитки. При этом он не разрезал ни одного яблока. Какое минимальное число яблок для этого понадобится? (7 баллов)

Ответ: 7 яблок.

Решение: Пусть изначально было x яблок. После первой калитки осталось $(0,5x - 0,5)$ яблок, после второй калитки $(0,5(0,5x - 0,5) - 0,5)$ яблок, и третьей, соответственно, $(0,5(0,5(0,5x - 0,5) - 0,5) - 0,5)$ яблок. Так как мы ищем минимальное достаточное число яблок, то предположим, что были отданы все яблоки, тогда получаем уравнение

$$0,5(0,5(0,5(0,5x - 0,5) - 0,5) - 0,5) - 0,5 = 0$$

Баллы: ответ без решения – 0 баллов
допущена ошибка в решении уравнения – 3 балла
ответ найден подбором – 5 баллов
3. В семье пять голов и четырнадцать ног. Сколько из них людей, а сколько – собак? (5 баллов)

Ответ: 2 собаки и 3 человека

Баллы: ответ без решения – 0 баллов
4. Придумайте число, которое оканчивается на 17, делится на 17 и имеет сумму цифр, равную 17? (10 баллов)

Ответ: 15317

Решение: число оканчивается на 17, следовательно, сумма последних цифр = 8, сумма оставшихся цифр = 9. Осталось найти число, которое делится на 17 и сумма цифр = 9. Оно быстро находится перебором:

$$17 * 1 = 17$$

$$17 * 2 = 34 \dots 17 * 9 = 153$$

Ответом могут быть так же числа 1530017...153 00000017 и так далее.

Баллы: ответ без решения – 1 балл
ответ простым перебором – 5 баллов
5. Докажите, что разность $77^{77} - 43^{43}$ делится на 10 без остатка (10 баллов)

Решение: при возведении в степень числа 77 получаются числа, оканчивающиеся на 7, 9, 3, 1. То есть 77^1 оканчивается на 7, 77^2 - на 9 и так далее. 77^{77} пробежит этот цикл $77/4 = 14 + 1/4$ то есть 14 раз полный цикл и ещё одно число. То есть 77^{77} оканчивается на 7. Аналогично 43 пробегает цикл 3, 9, 7, 1, причем $43/4 = 10 + 3/4$, то

есть 10 полных цикла и ещё три цифры, остановится на цифре 7. У чисел 77^{77} и 43^{43} одинаковые последние цифры, поэтому их разность делится на 10.

6. Следующие три высказывания истинны:

(1) В море вышел корабль В или С, но не оба вместе;

(2) В море вышел корабль А или С, но не оба вместе;

(3) В море вышел хотя бы один из кораблей А и В. Какие корабли вышли в море?

Ответ: в море вышли корабли А и В.

Решение: Третье условие говорит, что корабль А или В вышел в море. Тогда из первого и второго условий следует, что корабль С в море не вышел. Но тогда из этих же двух условий следует, что корабль А и В вышли в море. Это не противоречит третьему высказыванию.

7. Кощей Бессмертный спрятал самые ценные свои сокровища в сундук с кодовым замком. Захотел он полюбоваться своими драгоценностями, а из трех чисел кода помнит только первые два - 16 и 8. Кощей помнит, что третье число z можно найти по схеме (см. ниже). Помогите Кощей открыть сундук (x - первое число, y - второе)(10 баллов)

Ответ: $z=2$.

$\text{НОД}(x, y)$ — наибольший общий делитель чисел x и y . Например,
 $\text{НОД}(12, 8) = 4$