

23. Сколько существует двузначных чисел, которые можно представить в виде суммы ровно шести различных степеней числа 2, включая 2^0 ?

- А) 0; Б) 1; В) 2; Г) 3; Д) 4.

24. В треугольнике ABC провели отрезки параллельно стороне AC : один раз через точку X , а другой раз через точку Y (см рис.). Оказалось, что площади заштрихованных фигур равны. Чему равно отношение $BY : YA$, если $BX : XA = 4 : 1$?

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

25. В прямоугольном треугольнике биссектриса острого угла делит противоположный катет на отрезки 1 и 2. Какова длина биссектрисы?

- А) $\sqrt{2}$; Б) $\sqrt{3}$; В) $\sqrt{4}$; Г) $\sqrt{5}$; Д) $\sqrt{6}$.

26. Сколько существует способов выбрать различные цифры a, b, c , так чтобы для следующих двузначных чисел выполнялись неравенства $ab < bc < ca$?

- А) 84; Б) 96; В) 125; Г) 201; Д) 402.

27. Когда одно из чисел $1, 2, 3, \dots, n$ вычеркнули, среднее арифметическое оставшихся чисел стало равно 4,75. Какое число вычеркнули?

- А) 6; Б) 7; В) 8; Г) 9; Д) невозможно определить.

28. Муравей ползает по рёбрам куба со стороной 1. Чему равна длина его кратчайшего пути, который начинается и заканчивается в одной вершине и проходит по всем рёбрам этого куба?

- А) 12; Б) 14; В) 15; Г) 16; Д) 18.

29. На доске записано десять различных чисел. Каждое из этих чисел, равное произведению остальных девяти чисел, подчёркнуто. Какое наибольшее количество чисел может быть подчёркнуто?

- А) 1; Б) 2; В) 3; Г) 9; Д) 10.

30. На прямой отмечено несколько точек. Рассмотрим все возможные отрезки с концами в отмеченных точках. Одна из отмеченных точек находится внутри 80 из этих отрезков, а другая – внутри 90 отрезков. Сколько точек отмечено на прямой?

- А) 20; Б) 22; В) 28; Г) 32; Д) невозможно определить.

Конкурс организован и проводится Общественным объединением «Белорусская ассоциация «Конкурс» совместно с Академией последилового образования под эгидой Министерства образования Республики Беларусь.

220045, г. Минск, ул. Яна Чечота, 16
тел. (017) 372-36-17, 372-36-23
e-mail: info@bakonkurs.by
http://www.bakonkurs.by/

- 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 9-10 классов

Задачи с 1 по 10 оцениваются по 3 балла

1. К какому из следующих чисел ближе всего произведение $20,15 \cdot 51,02$?

- А) 100; Б) 1000; В) 10000; Г) 100000; Д) 1000000.

2. Мама постирала носки и футболки, всего 29 штук, и попросила детей развесить их на верёвке так, чтобы между любыми двумя футболками висел ровно один носок. Дети выполнили это поручение. Сколько футболок находится на верёвке?

- А) 10; Б) 11; В) 13; Г) 14; Д) 15.

3. Найдите площадь серой части квадрата со стороной a . Здесь все дуги – дуги окружностей с центрами в серединах соответствующих сторон данного квадрата.

- А) $(\pi a^2)/8$; Б) $a^2/2$; В) $(\pi a^2)/2$; Г) $a^2/4$; Д) $(\pi a^2)/4$.

4. Три сестры Аня, Вера и Света купили 30 конфет. Каждой досталось по 10 конфет. Но Аня заплатила 8 тыс. руб., Вера – 5 тыс. руб., а Света – 2 тыс. руб. На сколько больше конфет досталось бы Ане, если бы конфеты были поделены пропорционально внесённой плате?

- А) 10; Б) 9; В) 8; Г) 7; Д) 6.

5. Мистер Хайд хочет откопать клад, который он зарыл в своем саду много лет назад. Но он забыл его точное место расположения и лишь помнит, что зарыл клад не далее 5 м от старого дерева, но не ближе 5 м от каменной ограды. Какой из следующих рисунков наиболее точно показывает территорию, на которой находится клад?

6. Какой цифрой заканчивается значение выражения $2015^0 + 2015^1 + 2015^2 + 2015^5$?

- А) 1; Б) 5; В) 6; Г) 7; Д) 9.

7. В классе 33 ученика. Когда их спросили о любимых предметах, то были названы математика и физкультура. Трое учеников назвали оба предмета. Число тех, кто назвал только математику, в 2 раза больше числа тех, кто назвал только физкультуру. Сколько всего учеников этого класса любят математику?

- А) 15; Б) 18; В) 20; Г) 22; Д) 23.

8. Какое из следующих чисел не является ни квадратом, ни кубом натурального числа?

- А) 3^{10} ; Б) 5^{12} ; В) 4^{11} ; Г) 6^{13} ; Д) 2^9 .

9. Мистер Кэндл купил 100 свечей. Он сжигает одну свечу каждый день и делает одну новую свечу из остатка воска от семи сожжённых. Через сколько дней у него не останется ни одной свечи?

- А) 112; Б) 114; В) 115; Г) 116; Д) 117.

10. Число прямых углов в выпуклом пятиугольнике равно n . Укажите все возможные значения n .

- А) 1, 2, 3; Б) 0, 1, 2, 3, 4; В) 0, 1, 2, 3; Г) 0, 1, 2; Д) 1, 2.

Задачи с 11 по 20 оцениваются по 4 балла

11. На рисунке показан вид одного и того же кубика с трёх разных позиций. Какова вероятность, что выпадет YES, если подбросить этот кубик?

- А) $\frac{1}{3}$; Б) $\frac{1}{2}$; В) $\frac{2}{3}$; Г) $\frac{5}{6}$; Д) $\frac{5}{9}$.

12. Длина стороны каждой клетки на рисунке справа равна 1. Чему равна наименьшая длина пути по сторонам и диагоналям клеток от точки S до точки F ?

- А) $2\sqrt{5}$; Б) $\sqrt{10} + \sqrt{2}$; В) $2 + 2\sqrt{2}$; Г) $4\sqrt{2}$; Д) 6.

13. У каждого марсианина не менее двух ушей. Однажды встретились марсиане Имми, Димми и Тримми и посмотрели друг на друга. Имми сказал: «Я вижу 8 ушей». Димми сказал: «Я вижу 7 ушей». Тримми сказал: «А я вижу только пять ушей». Ни один марсианин не может видеть собственных ушей. Сколько ушей у Тримми?

- А) 2; Б) 4; В) 5; Г) 6; Д) 7.

14. Сосуд в форме прямой призмы, основание которой – квадрат со стороной 10 см, заполнен водой до высоты h см. Твёрдый куб со стороной 2 см поставлен на дно призмы. При каком наименьшем значении h куб будет полностью погружён в воду?

- А) 1,92 см; Б) 1,93 см; В) 1,94 см; Г) 1,91 см; Д) 1,90 см.

15. Площадь квадрата $ABCD$ равна 80. На его сторонах отмечены точки E, F, G , и H (см. рис.), такие, что $AE = BF = CG = DH = 3 \cdot HA$. Чему равна площадь серой части данного квадрата?

- А) 20; Б) 25; В) 30; Г) 35; Д) 40.

16. Произведение возрастов (целые числа) отца и сына равно 2015. Чему может быть равна разность их возрастов?

- А) 26; Б) 29; В) 30; Г) 34; Д) 36.

17. Четыре груза a, b, c и d лежали на чашах весов, которые не были уравновешены (см. рис.). После того, как два груза поменяли местами, положение чаш изменилось так, как показано на рисунке. Какие грузы поменяли местами?

- А) a и b ; Б) b и d ; В) b и c ; Г) a и d ; Д) a и c .

18. Известно, что корни квадратного уравнения $x^2 - 85x + c = 0$ являются простыми числами. Чему равна сумма цифр числа c ?

- А) 12; Б) 13; В) 14; Г) 15; Д) 21.

19. Сколько существует трёхзначных чисел, у которых любые две соседние цифры отличаются на 3?

- А) 12; Б) 14; В) 16; Г) 20; Д) 27.

20. Какое из следующих чисел является контрпримером к утверждению: если n – простое число, тогда ровно одно из чисел $n - 2$ и $n + 2$ является простым?

- А) $n = 11$; Б) $n = 19$; В) $n = 21$; Г) $n = 29$; Д) $n = 37$.

Задачи с 21 по 30 оцениваются по 5 баллов

21. Три круга определяют семь ограниченных областей на плоскости (см. рис.). В каждую из них нужно вписать число так, чтобы каждое из этих чисел равнялось сумме всех чисел в соседних областях. (Две области считаются соседними, если их границы имеют более одной общей точки.) Два числа уже вписаны, как показано на рисунке. Какое число должно быть вписано в центральной области?

- А) 0; Б) -3; В) 3; Г) -6; Д) 6.

22. Пётра имеет два различных словаря и три различных учебника. Сколько существует способов расставить их на полке в ряд так, чтобы все учебники стояли друг за другом и словари стояли друг за другом?

- А) 12; Б) 24; В) 30; Г) 60; Д) 120.