Дом Учителя Уральского федерального округа

IX Международная Олимпиада по основам наук.

Первый этап

Научный руководитель проекта по предмету: Коробков Сергей Самсонович, заведующий кафедрой алгебры и теории чисел Уральскогого Государственного Педагогического Университета.

Автор заданий: Куценкова Ольга Викторовна, старший преподаватель кафедры естественно-математических дисциплин ГБОУ ДПО ЧИППКРО, г. Челябинск.
Рецензент: Трубаева Наталия Валерьевна, учитель математики высшей квалификационной категории, МОУ лицей №88, г. Екатеринбург.
Математика 8 класс

Проводится в честь Концевича Максима Львовича

Время выполнения работы 1 час 15 минут

__________ _______ _________ ___________ ________ __________ ______________

Фамилия Имя Отчество Нас. Пункт Область ОУ № Код участника

Таблица ответов

	Задание
	1
	2
	3
	4
	5
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	11
	1
	
	2
	
	3
	
	4
	
	5
	
	
	
	
	
	
	
	

	Задание
	12
	1
	
	2
	
	3
	
	4
	
	5
	
	
	
	
	
	
	
	

	Задание
	13
	1
	
	2
	
	3
	
	4
	
	5
	
	
	
	
	
	
	
	

	Задание
	14
	1
	
	2
	
	3
	
	4
	
	5
	
	
	
	
	
	
	
	

	Задание
	15
	1
	
	2
	
	3
	
	4
	
	5
	
	
	
	
	
	
	
	

	Задание
	16
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	17
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	18
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	19
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	20
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	21
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	22
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	23
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	24
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Задание
	25
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Инструкция по выполнению работы

На выполнение олимпиадной работы отводится 1час 15 мин. Работа состоит из 4 частей и включает 25 заданий.
Часть 1 состоит из 5 заданий (1–5), оцениваемых в 1 балл.

Часть 2 состоит из 5 заданий (6–10), оцениваемых в 3 балла.

Часть 3 состоит из 10 заданий (11–20), оцениваемых в 5 баллов, из которых:

5 заданий (11–15) – на установление соответствия и 5 заданий (16–20) – на установление правильной последовательности.

Часть 4 состоит из 5 наиболее сложных заданий (21–25), оцениваемых в 6 баллов.
Баллы, полученные за выполненные задания, суммируются. Постарайтесь выполнить как можно больше заданий и набрать наибольшее количество баллов.

Постарайтесь выполнять задания в том порядке, в котором они даны. Для экономии времени пропускайте задание, которое не удается выполнить сразу, и переходите к следующему. К пропущенному заданию вы сможете вернуться после выполнения всей работы, если останется время. Ответы занесите в специальную таблицу ответов.
Первая часть. Задания, оцениваемые в 1 балл
В заданиях 1–5 выберите один правильный ответ из четырех предложенных и укажите его номер в таблице ответов.
1. В какой из формул число b не кратно шести (n – целое число).

1) b=6n+12

2) b=6n

3) b=6n–36

4) b=6n+1

2. Значение числового выражения (2–1)(2+1)(22+1)(24+1)(28+1) –216 равно:
1) 1

2) 0

3) –1

4) –216
3. Стороны квадратных клеток равны 1, тогда площадь квадрата ABCD равна:

[image: image26.jpg]S, mf

10

!
v, KM/

1) 10

2) 9

3) 8

4) 1
4. Прямая, которая проходит через точки А(2;–5) и В(14;1) задана уравнением:
1) х–у=7
2) 2х–у=9
3) х–2у=12
4) х+у=15

5. Пересечение промежутков [–2;9) и (–(;7] есть промежуток:
1) [7; 9)
2) (–(; –2]

3) [–2; 7]

4) (–(; 9)
Вторая часть. Задания, оцениваемые в 3 балла

В заданиях 6–10 выберите три правильных ответа из шести предложенных и укажите их номера в таблице ответов.
6. Какие из следующих рациональных выражений целые?

1)
[image: image1.wmf]8

5

2

à

2)
[image: image2.wmf]ó

àõ

4

 EMBED Equation.3 [image: image3.wmf]
3)
[image: image4.wmf]ó

õ

õ

2

7

1

7

,

0

-

4)
[image: image5.wmf]2

1

+

-

õ

õ

5)
[image: image6.wmf]4

b

3

+

à

6)
[image: image7.wmf]õ

õ

4

400

1

-

-

7. Укажите номера верных высказываний.

1) сумма двух последовательных натуральных чисел кратна 2

2) сумма двух последовательных нечетных чисел – число четное
3) сумма трех последовательных натуральных чисел кратна 3

4) сумма трех последовательных нечетных чисел – число четное

5) сумма четырех последовательных натуральных чисел кратна 4

6) сумма четырех последовательных натуральных чисел – число четное

8. В треугольнике ABC угол A равен 34º, а угол B равен 73º. Выбери номера верных утверждений.

1) треугольник ABC – остроугольный

2) треугольник ABC – равносторонний

3) в треугольнике ABC две стороны равны
4) треугольник ABC – равнобедренный с основанием BC
5) треугольник ABC – разносторонний

6) треугольник ABC – равнобедренный с основанием AC
[image: image27.png]

9. На графике отражена зависимость расстояния от скорости, при резком торможении до полной остановки. Выбери верные утверждения.
1) тормозной путь составил 70 км
2) скорость автомобиля до торможения была больше 80 км/ч
3) время торможения больше 10 мин
4) при скорости 70 км/ч. тормозной путь составил 50 метров
5) график отражает обратную пропорциональность зависимости величин
6) при скорости 30 км/ч тормозной путь составил 10 метров
10. Укажите номера истинных утверждений.

1) Уравнение – это равенство.
2) Уравнение 0,4·х2=2·х имеет один корень.
3) Число 8 является корнем уравнения 1,35·х=10,8.
4) Корнем уравнения (х–1)·(х+5)=0 является число 5.
5) Корнями уравнения |х|=х являются все положительные числа и 0.

6) Уравнение 2х+1=2х+2 не имеет корней.
Третья часть. Задания, оцениваемые в 5 баллов

В заданиях 11–15 установите соответствие между содержанием первого и второго столбцов. Впишите в таблицу ответы так, чтобы буква из второго столбца соответствовала цифре первого столбца.

В заданиях 16–20 установите правильную последовательность. Запишите в таблицу буквы (цифры) выбранных ответов (без пробелов и других символов).
11. Олимпиада проводится в честь Концевича Максима Львовича — выдающегося французского математика российского происхождения, лауреата Филдсовской премии за доказательство гипотезы Виттена об эквивалентности двух моделей квантовой гравитации и нахождение лучшего (на тот момент) инварианта узлов с помощью придуманного им и позднее названного в его честь интеграла. Соотнесите даты и библиографические данные выдающегося математика.

	Библиографические данные
	Даты

	1) дата рождения
	А) 1998 г.

	2) получил кандидатскую степень в Боннском Университете (Германия)
	B) 1993 г.

	3) стал лауреатом Филдсовской премии за доказательство гипотезы Виттена
	C)1992 г.

	4) закончил мехмат МГУ
	D) 1964 г.

	5) придумал интеграл, который назван в его честь
	E) 1985 г.

12. Установите соответствие для формул сокращенного умножения.
	Многочлен
	Разложение на множители

	1) 25b2–1
	А) (b–5)2

	2) b2–10b+25
	Б) (5b–1)(5b+1)

	3) 25b2–10b+1
	В) – (5b+1)2

	4) b2–25
	Г) (b–5)(b+5)

	5) –25b2–10b–1
	Д) (5b–1)2

13. Преобразуйте уравнение ax+by+c=0 к виду линейной функции y=kx+b, и укажите соответствующий ему угловой коэффициент.
	Уравнение
	Угловой коэффициент

	1) –5x+2y–3=0
	А) 0

	2) –3–3y=0
	B) –2

	3) 3y+6х=0
	C) 2,5

	4) –2x+2y=0
	D) –1,5

	5) 3x+2y+8=0
	E) 1

14. Соотнесите десятичную дробь с разложением в сумму разрядных слагаемых.

	Сумма разрядных слагаемых
	Десятичная дробь

	1) 7·10–1+4·10–2+1·10–4
	А) 0,7041

	2) 7·100+4·10–1+1·10–3
	Б) 0,7401

	3) 7·101+4·10–2+1·10–4
	В) 7,401

	4) 7·10–2+4·10–3+1·10–4
	Г) 70,0401

	5) 7·10–1+4·10–3+1·10–4
	Д) 0,0741

15. Зная, что
[image: image8.wmf]4

3

=

-

õ

õ

ó

установите верные равенства.
	Выражения
	Значения выражения

	1)
[image: image9.wmf]=

õ

ó

	А) 2

	2)
[image: image10.wmf]=

ó

õ

	Б)
[image: image11.wmf]7

1

3

	3)
[image: image12.wmf]=

-

-

õ

ó

õ

ó

õ

2

	В)
[image: image13.wmf]7

1

	4)
[image: image14.wmf]=

-

õ

ó

ó

õ

	Г) 7

	5)
[image: image15.wmf]=

-

õ

õ

ó

2

3

	Д)
[image: image16.wmf]7

6

6

-

16. Расположите в порядке возрастания числа:
A)
[image: image17.wmf]4

2

3

-

÷

ø

ö

ç

è

æ

Б)
[image: image18.wmf]2

2

3

-

÷

ø

ö

ç

è

æ

В)
[image: image19.wmf]3

3

2

-

÷

ø

ö

ç

è

æ

Г)
[image: image20.wmf]2

5

3

-

÷

ø

ö

ç

è

æ

Д)
[image: image21.wmf]0

3

5

÷

ø

ö

ç

è

æ

17. К числителю и знаменателю дроби
[image: image22.wmf]2

1

 прибавьте одно и то же число х, значения которого указаны в пунктах А) – Д). Полученные результаты запишите в порядке убывания.

A) х=–3
Б) х=3

В) х=0,5
Г) х=–0,5
Д) х=–1
18. Расположите в порядке возрастания числа:

A) 1,5
Б) 0,5π
В)
[image: image23.wmf]3

Г)
[image: image24.wmf]5

8

Д)
[image: image25.wmf]3

+0,2
19. Данную скорость выразите в километрах в час и расположите ответы в порядке возрастания.
A) 16 км/с
Б) 16 м/с
В) 16 м/мин
Г) 16 м/ч
Д) 16 км/мин
20. Расположите числа в порядке убывания.

A) 27,6·104
Б) 2,76·10–3
В) 276·10–3
Г) 0,276·103
Д) 0,0276·102
Четвертая часть. Задания, оцениваемые в 6 баллов

В заданиях 21–25 ответ записывается в таблицу ответов, начиная с первой клеточки. Каждую букву, цифру или символ пишите в отдельной клеточке, буквы должны быть печатными. Расчетные значения записываются без единиц измерения. Десятичные дроби заносятся через запятую, запятую пишите в отдельной клеточке.

21. Длина окружности переднего колеса кареты равна 3 м, а заднего 4,5 м. Определите расстояние (в метрах), которое проехала карета, если переднее колесо сделало на 40 оборотов больше заднего.
22. В новогоднюю полночь Шреку и Фионе подарили 2013 кг. шоколада. С тех пор каждый день на рассвете Шрек съедает четверть имеющегося шоколада, а Фиона на закате съедает треть оставшегося шоколада. Какого числа, какого месяца шоколада впервые останется меньше килограмма. В ответе запишите число цифрами, месяц словами.
23. Площадь одного квадрата равна 2 см2. Установите закономерность и вычислите площадь всех квадратов в 15 ряду.
	1
	
	

	2
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	

24. Определите, количество всех трехзначных чисел кратных 5.

25. О каком понятии говорится в тексте: «С задачей извлечения корня люди встречались ещё на заре цивилизации. В Древней Персии (VI-IV вв. до н.э.) использовались таблицы квадратных корней, вычисленных с большой точностью. А вот знак квадратного корня появился сравнительно поздно. Итальянские математики XIII в. обозначали корень буквой R, позднее значком «٧», современное обозначение корня «√», которое называется …». В ответе запишите пропущенное слово.

_1404634255.unknown

_1405234268.unknown

_1405238386.unknown

_1405238433.unknown

_1407560679.unknown

_1407560709.unknown

_1405238447.unknown

_1405238425.unknown

_1405234357.unknown

_1405237716.unknown

_1405238369.unknown

_1405235252.unknown

_1405234306.unknown

_1405233742.unknown

_1405233773.unknown

_1405233779.unknown

_1405233760.unknown

_1405233720.unknown

_1404633902.unknown

_1404634015.unknown

_1404634116.unknown

_1404633947.unknown

_1404633765.unknown

_1404633802.unknown

_1404633730.unknown

