Дистанционная Обучающая Олимпиада по Математике. 2009-2010 учебный год

Задачи конкурсного тура средней возрастной группы (8-е – 9-е классы)

Уважаемые участники!

Рядом с задачами указано максимальное количество баллов за полный, аргументированный ответ. Своё решение при необходимости можно дополнить рисунками. Их можно выполнить в любом графическом редакторе или на листе бумаги, а затем поместить в файл, содержащий ответы к задачам. Можно также использовать панель Рисование редактора MS Word непосредственно в файле. Главное, чтобы рисунки иллюстрировали ваше решение и были выполнены аккуратно. Для иллюстрации решения некоторых задач можно использовать фотографии (например, фото фигурок Танграм к задаче №3), которые также необходимо поместить в файл с ответами. Объем файла, содержащего ответы к задачам, не должен превышать 500 кб.
Задача 1 (3 б)
Развёртка какого куба дана на рисунке 1 (ж)?

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

а)

б)
в)
 г) д) е) ж)

Рис. 1

Задача 2 (3 б)
Подсчитайте число квадратов, составляющих эту сетку (рис. 2).
[image: image8.png]

 [image: image9.png]

Рис. 2 Рис. 3

Теперь разрежьте эту шахматную доску по нарисованным линиям. Соедините получившиеся части снова так, как показано на рисунке 3. А теперь пересчитайте квадраты. Сколько квадратов содержит новая фигура. От​куда появился лишний квадрат?

Задача 3 (10 б)
Разрезав квадрат, как показано на рисунке 4, мы получим популярную китайскую головоломку Танграм, т.е. умственная головоломка из семи частей. Головоломка состоит в том, чтобы, используя все семь частей, сложить фигурки, приведённые на рисунке 7.
[image: image10.png]

 [image: image11.png]

[image: image12.jpg]

Рис. 4 Рис. 5

Рис.6
Для того, чтобы получить меню готовых форм (рис. 5), вам необходимо изобразить сетку и линии границ фигур (рис.4). Разрезать квадрат по указанным линиям и закрасить фигурки черным цветом.
[image: image13.png]KYniuyl

 а)
 б)
в) г)
 д)

Рис. 7
В качестве ответа пришлите фото (или рисунок-схему, рис.6) составленных фигурок. Фото (или рисунок-схема) вставляется как рисунок (команда Вставка/Рисунок/Из файла) в файл с ответами. Помните, размер изображения необходимо уменьшить. Рисунок-схему, можно выполнить с помощью панели Рисование текстового редактора непосредственно в файле, содержащем ответы к задачам.

Задача 4 (3 б)

ABCD прямоугольник. К, L, N, M - середины CD, BC, AB, AD соответственно.
а) Назовите пару треугольников, имеющих равные площади.
б) Какую часть от площади прямоугольника составляют площади фигур: треугольников ABD, ABM, AMN, пятиугольника ABLKD?

[image: image14.jpg]

Рис. 8

Задача 5
1) (3 б) Барон Мюнхгаузен утверждает, что смог разрезать некоторый равнобедренный треугольник на три треугольника так, что из любых двух можно сложить равнобедренный треугольник.
Не хвастает ли барон?

2) (3 б) Барон Мюнхгаузен утверждает, что ему удалось составить некоторый прямоугольник из нескольких подобных между собой непрямоугольных треугольников.
Можно ли ему верить? (Среди подобных треугольников могут быть и равные).

Задача 6 (5 б)

Любознательный турист хочет прогуляться по улицам Старого города от вокзала (точка A на плане, рис.9) до своего отеля (точка B). Турист хочет, чтобы его маршрут был как можно длиннее, но дважды оказываться на одном и том же перекрестке ему неинтересно, и он так не делает. Нарисуйте на плане самый длинный возможный маршрут и докажите, что более длинного нет.

[image: image15.emf]
Рис.9
Задача 7 (5 б)

Сэр Артур заказал художнику рисунок для своего щита, имеющего форму четверти круга, попросив раскрасить его в три цвета: желтый – цвет щедрости, красный – храбрости и синий – мудрости. Когда художник принес раскрашенный щит (рис. 10), то оруженосец заметил, что на рисунке храбрости больше, чем мудрости. Однако, художник смог доказать, что это неверно, и что мудрости и храбрости поровну. Как он это сделал?

[image: image16.png]

Рис.10

Задача 8 (6 б)
Прямоугольники ABCD и KLMN имеют соответственно параллельные стороны и расположены так, как показано на рисунке 11. Докажите, что площади четырехугольников ALCN и KBMD равны.

[image: image17.emf]
Рис.11
Задача 9 (5 б)

Основания трапеции равны 4 см. и 9 см., а диагонали равны 5 см. и 12 см. Найдите площадь трапеции и угол между ее диагоналями.

Задача 10 (5 б)

Точки M и N – середины противоположных сторон BC и AD выпуклого четырёхугольника ABCD. Диагональ AC проходит через середину отрезка MN . Докажите, что треугольники ABC и ACD равновелики.

Задача 11 (5 б)

Длины оснований трапеции равны a и b. Сумма углов при одном из оснований равна 900. Найдите длину отрезка, соединяющего середины оснований трапеции.

Задача 12 (6 б)

В шестиугольнике ABCDEF , вписанном в окружность, AB=BC , CD=DE , EF=FA . Докажите, что площадь треугольника BDF равна половине площади шестиугольника.

Задача 13 (6 б)

Стороны AB и CD параллелограмма ABCD площади 1 разбиты на n равных частей, AD и BC — на m равных частей.
а) Точки деления соединены так, как показано на рис.12, а.
б) Точки деления соединены так, как показано на рис.12, б.
Чему равны площади образовавшихся при этом маленьких параллелограммов?

[image: image18.png]A

o

Рис.12
Задача 14 (6 б)
На продолжении AB, BC, CD и DA сторон выпуклого четырёхугольника ABCD откладываются отрезки BB1=AB; CC1=BC; DD1=CD; AA1=AD . Найдите площадь четырёхугольника A1B1C1D1, если площадь четырёхугольника ABCD равна 1 .

Задача 15 (6 б)

Точки K, L, M и N – середины сторон соответственно AB, BC, CD и DE пятиугольника ABCDE, а точки P и Q – середины отрезков соответственно KM и LN. Докажите, что PQ параллельноAE и PQ=1/4 AE.

Задача 16 (6 б)

Хулиганы Джей и Боб на уроке черчения нарисовали головастиков (рис. 13, четыре окружности на рисунке - одного радиуса, треугольник - равносторонний, горизонтальная сторона этого треугольника - диаметр окружности). Какой из головастиков имеет большую площадь?

[image: image19.png]

Рис. 13
Задача 17 (6 б)

Диагонали PR и QS четырехугольника PQRS перпендикулярны и пересекаются в точке M. Известно, что PS = 13, QM = 10, QR = 26. Найдите площадь четырёхугольника PQRS, если вокруг него можно описать окружность.

Задача 18 (6 б)

Сережа нарисовал треугольник ABC и провел в нем медиану AD . Затем он сообщил Илье, какова в этом треугольнике длина медианы AD и какова длина стороны AC . Илья, исходя из этих данных, доказал утверждение: угол CAB тупой, а угол DAB острый. Найдите отношение AD/AC (и докажите для любого треугольника с таким отношением утверждение Ильи).

Задача 19 (5 б)

Некоторые ребра октаэдра красные, а остальные черные. Известно, что в каждой вершине сходятся не более двух красных ребер. Какое наибольшее число красных ребер возможно?
Задача 20 (6 б)

В одной из вершин куба ABCDEFGH (рис. 14) сидит заяц, но охотникам он не виден. Три охотника стреляют залпом, при этом они могут ''поразить'' любые три вершины куба. Если они не попадают в зайца, то до следующего залпа заяц перебегает в одну из трёх соседних (по ребру) вершин куба. Укажите, как стрелять охотникам, чтобы обязательно попасть в зайца за четыре залпа. (В решении достаточно написать четыре тройки вершин, в которые последовательно стреляют охотники.)

[image: image20.png]

Рис. 14
МОУДПОС Центр информационных технологий, г.о. Тольятти

Web-сайт ДООM: http://www.tgl.net.ru/wiki
e-mail: doom@mec.tgl.ru
тел.: (8482)327340

