

Четверг, 20 марта 2014 г.

25. Дима едет на велосипеде от дома до дачи, куда он планирует прибыть в 15:00. Но за $\frac{2}{3}$ запланированного времени он преодолел $\frac{3}{4}$ всего расстояния. После этого Дима поехал медленнее и прибыл на дачу вовремя. Каково отношение средней скорости на первой части маршрута к средней скорости на второй части маршрута?

- А) 5:4; Б) 4:3; В) 3:2; Г) 2:1; Д) 3:1.

26. Четыре идентичных (по размеру и окраске) кубика на рис. 1 можно сложить в блок так, что на переднем плане будет рисунок, показанный на рис. 2. Какой рисунок будет на обратной стороне этого блока?

27. В группе 25 человек. Её составляют правдивые (всегда говорят правду), лжецы (всегда лгут) и шутники (чередуют правду и ложь). Когда каждого из них спросили: "Ты – правдивый?", 17 человек ответили: "Да". Затем, когда каждого спросили: "Ты – шутник?", 12 ответили: "Да". Наконец, когда каждого спросили: "Ты – лжец?", 8 ответили: "Да". Сколько правдивых в этой группе?

- А) 4; Б) 5; В) 9; Г) 13; Д) 17.

28. В четырёхугольнике $ABCD$ (см. рис.) диагональ BD равна 8 см, $\angle BAC = \angle BCA = \angle CDB = \angle BDA = 45^\circ$. Найдите площадь $ABCD$.

- А) 30 см^2 ; Б) 32 см^2 ; В) 35 см^2 ; Г) 40 см^2 ; Д) 48 см^2 .

29. На поверхности водоёма 16 листьев кувшинок образуют квадрат 4×4 . На одном листе сидит лягушка (см. рис.). Она совершает прыжки по вертикали или по горизонтали, каждый раз перепрыгивая не менее чем через один лист, и никогда не прыгает на тот лист, на котором она уже была. На каком наибольшем количестве этих листьев, включая и исходный, она может побывать?

- А) 16; Б) 15; В) 14; Г) 13; Д) 12.

30. Квадрат 5×5 построен из единичных плиток указанного на рисунке вида. Любые две плитки соприкасаются сторонами одинакового цвета. Периметр квадрата 5×5 , тем самым, состоит из чёрных и белых единичных отрезков. Какое наименьшее число чёрных отрезков может среди них быть?

- А) 4; Б) 5; В) 6; Г) 7; Д) 8.

Конкурс организован и проводится Общественным объединением «Белорусская ассоциация «Конкурс» совместно с Академией последипломного образования при поддержке Министерства образования Республики Беларусь.

220013, г. Минск, ул. Дорошевича, 3
тел. (017) 292 80 31, 292 01 53;

e-mail: info@bakonkurs.org http://www.bakonkurs.org/

ОО «БА «Конкурс». Заказ 26. Тираж 30200 экз. г. Минск. 2014 г.

- продолжительность работы над заданием 1 час 15 минут;
- пользоваться учебниками, конспектами, калькуляторами и электронными средствами запрещается;
- за правильный ответ на задачу к баллам участника прибавляются баллы, в которые эта задача оценена;
- за неправильный ответ на задачу из баллов участника вычитается четверть баллов, в которые оценена эта задача, в то время, как не дав ответа, участник сохраняет уже набранные баллы;
- на каждый вопрос имеется только один правильный ответ;
- на старте участник получает авансом 30 баллов;
- максимальное количество баллов, которое может получить участник конкурса, – 150;
- объём и содержание задания не предполагают его полного выполнения; в задании допускаются вопросы, не входящие в программу обучения;
- самостоятельная и честная работа над заданием – главное требование организаторов к участникам конкурса; несоблюдение этого требования приводит к дисквалификации участников, т.е. их результат не засчитывается;
- после окончания конкурса листок с заданием остаётся у участника;
- результаты участников размещаются на сайте <http://www.bakonkurs.by/> через 1–1,5 месяца после проведения конкурса.

Задание для учащихся 7-8 классов

Задачи с 1 по 10 оцениваются по 3 балла

1. Каждый год днём проведения конкурса «Кенгуру» является третий четверг марта. Назовите самую позднюю возможную дату проведения конкурса.

- А) 14 марта; Б) 15 марта; В) 20 марта; Г) 21 марта; Д) 22 марта.

2. Сколько всего различных четырёхугольников можно насчитать на следующем рисунке?

- А) 5; Б) 6; В) 7; Г) 8; Д) 9.

3. Найдите значение выражения $2014 \cdot 2014 : 2014 - 2014$.

- А) 0; Б) 1; В) 2013; Г) 2014; Д) 4028.

4. В прямоугольник, площадь которого равна 10 см^2 , вписан четырёхугольник, так, что его вершины являются серединами сторон данного прямоугольника. Найдите площадь вписанного четырёхугольника.

- А) $2,5 \text{ см}^2$; Б) 4 см^2 ; В) 5 см^2 ; Г) 6 см^2 ; Д) $7,5 \text{ см}^2$.

5. Произведение двух чисел равно 18, а их сумма равна 19. Чему равна разность этих чисел?

- А) 1; Б) 3; В) 7; Г) 10; Д) 17.

6. Ванда разрежала несколько квадратов площади 4 так, как показано на рис. 1, и из нескольких полученных кусков сложила фигуру «птица», показанную на рис. 2. Чему равна площадь «птицы»?

- А) 2; Б) 12; В) 10; Г) 5; Д) 6.

7. Ведро было наполовину заполнено водой. Бабушка долила в него ещё 2 литра воды, и ведро стало заполнено на три четверти. Какова вместимость ведра?

- А) 10 л; Б) 9 л; В) 8 л; Г) 6 л; Д) 4 л.

8. Жора склеил из 7 единичных кубиков фигуру, показанную на рисунке. Сколько ещё таких кубиков нужно добавить к этой фигуре, чтобы получился куб с ребром 3?

- А) 12; Б) 14; В) 16; Г) 18; Д) 20.

9. Какое из следующих произведений является наибольшим?

- А) $44 \cdot 777$; Б) $55 \cdot 666$; В) $77 \cdot 444$; Г) $88 \cdot 333$; Д) $99 \cdot 222$.

10. Ожерелье на рисунке состоит из черных и белых жемчужин. Аня решила снимать по одной жемчужине – каждый раз с любого из концов ожерелья. Как только Аня сняла пятую чёрную жемчужину, она остановилась. Какое наибольшее число белых жемчужин она при этом могла снять?

- А) 4; Б) 5; В) 6; Г) 7; Д) 8.

Задачи с 11 по 20 оцениваются по 4 балла

11. С начала учебного года Дима и Аня начали заниматься фортепиано: Дима – по два урока в неделю, а Аня – по одному уроку через неделю. Сколько недель должно пройти, чтобы Дима посетил на 15 уроков больше, чем Аня?

- А) 30; Б) 25; В) 20; Г) 15; Д) 10.

12. На столе лежат 5 кругов (см. рис), площадь каждого равна 1 см^2 . Общая площадь покрытая любыми двумя соседними кругами равна $\frac{1}{8} \text{ см}^2$. Чему равна площадь той части стола, которая покрыта кругами?

- А) 4 см^2 ; Б) $\frac{9}{2} \text{ см}^2$; В) $\frac{35}{8} \text{ см}^2$; Г) $\frac{39}{8} \text{ см}^2$; Д) $\frac{19}{4} \text{ см}^2$.

13. В этом году бабушка, её дочь и её внучка заметили, что сумма их возрастов составляет 100 лет, причём возраст каждой является степенью числа 2. Сколько лет внучке? (Возраст равен целому числу лет.)

- А) 1; Б) 2; В) 4; Г) 8; Д) 16.

14. Пять одинаковых прямоугольников расположены внутри квадрата со стороной 24 см так, как показано на рисунке. Какую площадь имеет каждый из этих прямоугольников?

- А) 12 см^2 ; Б) 16 см^2 ; В) 18 см^2 ; Г) 24 см^2 ; Д) 32 см^2 .

15. В двух из семи зон на диаграмме слева изображены «сердце» и «стрела». За один шаг «сердце» перемещается на 3 зоны по ходу часовой стрелки, а «стрела» – на 4 зоны против хода часовой стрелки. Через какое наименьшее число ходов «стрела пронзит сердце» (т.е. они окажутся в одной и той же зоне)?

- А) 7; Б) 8; В) 9; Г) 10; Д) никогда.

16. В треугольнике ABC биссектриса AD пересекается с высотой BH в точке M , а $\angle AMB = 2 \cdot \angle CAB$. Найдите $\angle CAB$.

- А) 30° ; Б) 45° ; В) 60° ; Г) 75° ; Д) 90° .

17. Шестеро студентов снимают квартиру, в которой есть две ваннные комнаты. Студенты просыпаются и начинают умываться ровно с 7:00. На это у них уходит 8, 10, 12, 17, 21 и 22 минуты соответственно. Никакие двое не могут пользоваться одной и той же ванной одновременно. Сразу после того, как умылся последний, студенты садятся завтракать. В какое самое раннее время может начаться их завтрак?

- А) 7:45; Б) 7:46; В) 7:47; Г) 7:48; Д) 7:50.

18. Стороны прямоугольника равны 6 см и 11 см. Из двух концов одной из больших сторон проведены биссектрисы углов данного прямоугольника, которые делят противоположную сторону на три части. Найдите длины этих частей.

- А) 1 см, 9 см, 1 см; Б) 2 см, 7 см, 2 см; В) 3 см, 5 см, 3 см; Г) 4 см, 3 см, 4 см; Д) 5 см, 1 см, 5 см.

19. Несколько пиратов нашли клад, состоящий из одинаковых золотых монет, и разделили находку поровну между собой. Если бы пиратов было на 4 меньше, то каждому досталось бы на 10 монет больше. А если бы монет было на 50 меньше, то каждый получил бы на 5 монет меньше. Из какого числа монет состоял клад?

- А) 80; Б) 100; В) 120; Г) 150; Д) 200.

20. Среднее арифметическое двух чисел на 30% меньше одного из них. На сколько процентов среднее арифметическое больше другого из этих двух чисел?

- А) 75%; Б) 70%; В) 60%; Г) 30%; Д) 25%.

Задачи с 21 по 30 оцениваются по 5 баллов

21. Максим вписал каждое из чисел от 1 до 9 в клетки таблицы 3×3 . На рисунке можно видеть только четыре из вписанных чисел. Максим подсчитал, что для числа 9 сумма чисел в соседних по стороне клетках равна 15. Чему равна сумма чисел в соседних по стороне клетках у числа 8?

1		3
2		4

- А) 12; Б) 18; В) 20; Г) 26; Д) 27.

22. Старые весы не работают должным образом. Если предмет весит менее 1000 г, весы показывают правильный вес. В противном случае, если предмет весит 1000 г или более, они могут показать любой вес, больший 1000 г. У нас имеется 5 предметов, весящих A г, B г, C г, D г и E г, каждый меньше 1000 г. При их взвешивании парами на данных весах были получены результаты: $B + D = 1200$, $C + E = 2100$, $B + E = 800$, $B + C = 900$, $A + E = 700$. Какой из этих предметов имеет самый большой вес?

- А) A ; Б) B ; В) C ; Г) D ; Д) E .

23. На доске записаны несколько различных натуральных чисел. Ровно 2 из них делятся на 2, и ровно 13 из них делятся на 13. Пусть M – наибольшее из этих чисел. Какое наименьшее значение может принимать M ?

- А) 169; Б) 260; В) 273; Г) 299; Д) 325.

24. Лиза и Маша соревнуются в решении задач. У них имеются одинаковые комплекты из 100 задач. За каждую задачу та девочка, которая решила её первой, получает 4 балла, а та, которая решила её второй – 1 балл. За нерешённые задачи баллы не начисляются. Лиза решила 60 задач, и Маша также решила 60 задач. Вместе они получили 312 баллов. Сколько было таких задач, которые решила каждая из девочек?

- А) 53; Б) 54; В) 55; Г) 56; Д) 57.