Решение заданий
первого этапа олимпиады «Математический марафон»
Задача 1. В некотором городе 1001 житель, среди которых есть только правдолюбцы (они всегда говорят правду) и лжецы (они всегда лгут). Однажды на главной площади города собрались все жители. Каждого из них спросили: «Кого в городе больше: лжецов или правдолюбцев?». Каких ответов было больше и почему?
Ответ: «Правдолюбцев».
Решение. Общее количество человек в городе нечётно, поэтому либо правдолюбцев, либо лжецов большинство. Пусть в городе больше правдолюбцев. Тогда каждый из них дал ответ «Правдолюбцев», и с учётом того, что их больше, получается, что больше будет ответов «Правдолюбцев». Если же в городе больше лжецов, то теперь уже они будут говорить, что правдолюбцев больше, и, значит, вновь будет больше ответов «Правдолюбцев».

Задача 2. В библиотеку закупили новые книги. Если убрать 6 книг, то оставшиеся книги можно будет расставить поровну на 59 полок. А если докупить ещё 28 книг, то все книги можно будет разместить на 60 таких же полках. Сколько книг купили? Ответ объясните.
Ответ: 2012 книг.

Решение. На шестидесятую полку поставят 6 книг, не попавших на первые 59 полок, и 28 книг, которые надо допечатать. Таким образом, на одной полке 6 + 28 = 34 книги. Число напечатанных книг: штук (это число можно было получить и из выражения).

Задача 3. В магазине идёт акция: «4 шоколадки по цене 3-х или 6 шоколадок по цене 4-х». Сколько шоколадок купила Маша, если она заплатила за 11 штук?
Ответ: 16 шоколадок.
Решение. 11 можно представить в виде суммы слагаемых, каждое из которых равно или 3, или 4 единственным образом: 3 + 4 + 4. Значит, Маша купила
4 + 6 + 6 = 16 шоколадок.

Задача 4. Найдите все решения ребуса
ГДЕ + Я = ТУТ,
в котором одинаковыми буквами зашифрованы одинаковые цифры, а разными – разные. Сколько решений имеет этот ребус?
Ответ: 12 решений.
Решение. Поскольку при сложении числа ГДЕ с однозначным числом Я и цифра Д, и цифра Г изменились, то Д = 9, а У = 0, Т = Г + 1.
[bookmark: _GoBack]Рассмотрим возможные варианты для Т.
Если Т = 2, равенство принимает следующий вид: 19Е + Я = 202. В этом случае Е + Я = 12, получаем 4 решения: Я = 4, Я = 5, Я = 7 и Я = 8 (остальные варианты приводят к повторению цифр).
Рассуждая аналогично, при Т = 3 получаем ещё 4 решения: Я = 5, Я = 6, Я = 7 и
Я = 8. При Т = 4 находим ещё два решения: Я = 6 и Я = 8. Ещё два решения получаем, если Т = 5: Я = 7 и Я = 8.
Всего получаем 4 + 4 + 2 + 2 = 12 решений.

Задача 5. Сколько четырехзначных чисел можно составить из трех цифр 0, 2, 5?
Ответ: 54 числа.

[image:]Решение. Первая цифра в образованном числе не может быть равна 0, значит – это 5 или 2, т.е. 2 варианта. Для остальных трёх цифр существует три варианта: 0, 2 и 5. Поскольку требуется определить все четыре цифры в числе, получаем четырехзначных числа.

Задача 6. Садовый участок, имеющий форму прямоугольника, обнесён со всех сторон забором длиной 260 м. Садовник разделил весь участок на грядки, периметры двух из которых 120 м и 40 м. Найдите периметр заштрихованной части сада.
Ответ: 100 м.

Решение. Если сложить периметры двух данных прямоугольников, то, как нетрудно убедиться, будут учтены все стороны большого прямоугольника без сторон искомого м.

Задача 7. Телёнок и барашек весят столько, сколько 5 козлят. Барашек весит столько, сколько 4 щенка. 2 щенка и барашек весят столько, сколько 3 козлёнка. Сколько щенков уравновесят телёнка?
Ответ: 6 щенков.
Решение. Выражаем вес всех животных через вес щенков. По условию задачи имеем: Т + Б = 5К;
Б = 4Щ;
2Щ + Б = 3К.
Тогда 2Щ + 4Щ = 3К, откуда 6Щ = 3К, т.е. 2Щ = К.
Т + Б = 5К, откуда Т = 5К – Б или Т = 10Щ – 4Щ = 6Щ.

Задача 8. Можно ли провести 5 прямых так, чтобы они разбили плоскость на 13 частей? В случае положительного ответа, изобразите эти прямые.
Ответ: Можно.
Решение. Возможное расположение прямых представлено на рисунке.
[image:]

Задача 9. Два друга Миша и Саша на лыжах вышли из города в деревню. Саша дошёл до деревни за 30 минут, развернулся и через 5 минут на обратном пути встретил отставшего Мишу. Сколько минут после этого Саша должен идти по направлению к городу, чтобы, развернувшись обратно, он пришёл в деревню одновременно с Мишей?
Ответ: 1 мин.

Решение. Если Серёжа за 5 минут прошёл на лыжах 1 часть дороги, то за 30 минут он преодолел частей.

Миша проехал частей дороги до встречи за 35 минут, следовательно, 1 часть пути он преодолевал за минут.

Миша 1 часть дороги проходит медленнее Серёжи на минуты. Чтобы ребятам приехать одновременно, Серёжи нужно ещё 2 минуты потратить на дорогу к городу и обратно, тогда минута.

image4.wmf
54

3

3

3

2

=

×

×

×

oleObject3.bin

image5.wmf
100

40

120

260

=

-

-

=

Р

oleObject4.bin

image6.png

image7.wmf
6

5

:

30

=

oleObject5.bin

image8.wmf
5

1

6

=

-

oleObject6.bin

image9.wmf
7

5

:

35

=

oleObject7.bin

image10.wmf
2

5

7

=

-

oleObject8.bin

image11.wmf
1

2

:

2

=

oleObject9.bin

image1.wmf
2012

28

60

34

=

-

×

oleObject1.bin

image2.wmf
6

59

34

+

×

oleObject2.bin

image3.png

