5 класс
1. Мальчик и поросенок весят столько, сколько 5 ящиков. Поросенок весит столько, сколько 4 кошки. 2 кошки и поросенок весят столько, сколько 3 ящика. Сколько кошек уравновесят мальчика?

Решение. М - вес мальчика, П - вес поросенка, Я - вес ящика, К - вес кошки.
По условию задачи М+П=5Я. П=4К. 2К+П=3Я. 
Тогда, подставляя второе выражение в третье, найдем, что 2К+4К=3Я, 6К=3Я, Я=2К.
Затем, используя полученное соотношение во втором выражении, найдем, что П=4К=2Я. 
Тогда из первого соотношения следует, что М=5Я-П=5Я-2Я=3Я=6К.
Ответ: 6 кошек.


2. Катя хочет разделить поровну 5 одинаковых яблок на 6 человек, но не хочет разрезать ни одно яблоко на 6 и более частей. Возможно ли такое деление?

Решение. Катя должна разделить 3 яблока пополам, а 2 яблока - на 3 части каждое. Получится 6 половинок и 6 третей, которые можно раздать поровну на шесть человек. Возможны и другие варианты разрезания яблок, удовлетворяющие условиям.


3. Электрик скручивает шнур для электрической проводки из двух медных проводов. Провода могут иметь изоляцию 8 различных цветов: зеленого, синего, белого, красного, черного, желтого, оранжевого и фиолетового. Цвета изоляции должны быть непременно различные. Сколько различных по сочетанию цветов изоляции шнуров может скрутить электрик?

Решение. Обозначим цвета буквами: З - зеленый, С - синий, Б - белый, К - красный, Ч - черный, Ж - желтый, О - оранжевый, Ф - фиолетовый. Тогда возможны следующие комбинации:
ЗС, ЗБ, ЗК, ЗЧ, ЗЖ, ЗО, ЗФ
СБ, СК, СЧ, СЖ, СО, СФ
БК, БЧ, БЖ, БО, БФ
КЧ, КЖ, КО, КФ
ЧЖ, ЧО, ЧФ
ЖО, ЖФ
ОФ
1+2+3+4+5+6+7=28 комбинаций.
Ответ: 28 комбинаций.


4. Пятилетний Максим только-только освоил счет и хочет посчитать на пальцах своей руки до 2014. Считает, двигаясь от большого пальца к мизинцу и обратно следующим образом: большой палец - 1, указательный - 2, средний - 3, безымянный - 4, мизинец - 5, затем снова безымянный - 6, средний - 7, указательный - 8, большой - 9, снова указательный - 10 и так далее. На каком пальце закончится счет до 2014?

Решение. При счете Максим отсчитывает 8 пальцев, после чего возвращается к большому.
Остаток от деления 2014 на 8 равен 6 (2014=251*8+6). Такому остатку от деления соответствует безымянный палец.
Ответ: на безымянном.

5. На соревнованиях по лыжному слалому спортсмены проходят серию поворотов на крутом спуске. За каждый правильно пройденный поворот спортсмену начисляется 7 очков, а за неправильно пройденный поворот – снимают 12 очков. После прохождения 30 поворотов, спортсмен заработал  77 очков. Сколько поворотов спортсмен прошел правильно?

Решение. 30*7=210 – столько очков получил бы спортсмен при правильном прохождении всех поворотов. 210-77=133 – столько очков спортсмен не получил из-за ошибок. За ошибку спортсмену не начислялось 7 баллов и отнималось 12 - итого 19 баллов.
133/19=7 ошибок допустил спортсмен. 30-7=23 поворотов пройдено верно.
Проверка: 23*7-7*12=161-84=77.
Возможно и алгебраическое решение данной задачи.
Ответ: 23 поворота.


6 класс
1. В цветочном магазине продавались тюльпаны, георгины и фиалки, всего 50 цветов. Фиалок было в 4 раза больше, чем георгинов, а георгинов – в 5 раз меньше, чем тюльпанов. Артем и Борис зашли в магазин и купили тюльпанов. Артем купил в 3 раза больше тюльпанов, чем Борис. В магазине осталось 5 тюльпанов. По сколько тюльпанов купил каждый и сколько всего цветов осталось в магазине?

Решение. Ф - количество фиалок, Г - количество георгинов, Т - количество тюльпанов.
Ф=4Г, Т=5Г. Т+Г+Ф=50. Тогда 5Г+Г+4Г=50, 10Г=50, Г=5, Ф=20, Т=25. 
Ребята купили 25-5=20 тюльпанов. А - число тюльпанов, купленных Артемом, Б - Борисом. А=3Б, А+Б=20. 3Б+Б=20. 4Б=20. Б=5. А=15.
В магазине осталось 50-20=30 цветов.
Ответ: Артем купил 15 тюльпанов, Борис купил 5 тюльпанов. В магазине осталось 30 цветов.

2. На планете Вулкан сутки длятся 16 часов. Часы типичного Вулканянина имеют циферблат, разделенный большими штрихами на 8 частей (по одной части на каждый вулканский час) и маленькими штрихами - на 32 части (1 час состоит из 32 минут). Какое время покажут часы через 2014 минут, если сейчас на часах полночь? Сколько пройдет дней?

Решение. 2014 минут = 62 часа + 30 минут = 3 суток + 14 часов + 30 минут.
Ответ: пройдет 3 суток, на часах будет 14 часов 30 минут. (6 часов 30 минут после полудня).

3. Ученику прислали задание, состоящее из 20 задач. За каждую верно решенную задачу ему ставят 8 баллов, за каждую неверно решенную – минус 5 баллов, за задачу, которую он не брался решать, – 0 баллов. Ученик получил в сумме 13 баллов. Сколько задач он брался решать и сколько сделал правильно?


Решение. Пусть  - количество правильно решенных задач,  - неправильно решенных. Тогда . Перепишем это уравнение в виде . Тогда  делится на 13 и не больше 20. Поэтому .
Ответ: ученик брался решать 13 задач, сделал правильно 6.


4. В кастрюлю налито 10 литров сиропа. Из нее отливают 1 литр сиропа и доливают 1 литр воды. Затем данная операция повторяется еще несколько раз. Может ли сироп в результате таких операций оказаться разбавленным ровно в два раза? 


Решение. После первого разбавления из кастрюли будет отлит 1 литр сиропа, а его концентрация станет равна 0,9. После второго разбавления из кастрюли будет отлита десятая часть оставшегося сиропа, концентрация которого составит . После -го разбавления концентрация станет . Ни при каком натуральном  равенство  выполнено не будет. Убедимся в этом, домножив обе части равенства на :


Левая часть кратна 9, а правая – нет.
Ответ: нет, не может.

5. При распродаже коврижек по 24 и по 34 рубля за штуку в кассу поступило 956 рублей. Коврижек каждого сорта было распродано более 10 штук. Сколько коврижек каждого сорта было распродано?


Решение. Пусть  – число проданных коврижек по 34 рубля за штуку, а  – число проданных коврижек по 24 руля за штуку. Тогда . Разрешая это уравнение относительно , получим, что . Поскольку  целое положительное, а 5 и 12 взаимно простые числа, то  должно делиться на 12, то есть .


Так как , то . 
Ответ: 20 коврижек по 24 и 14 коврижек по 34 рубля за штуку было продано.


7 класс
1. В каникулы стоимость входного билета в кино была снижена на 20%. Однако выручка у кинотеатра осталась той же. На сколько процентов увеличилось количество зрителей?


Решение. Пусть  - стоимость билета,  – количество зрителей. Тогда выручка до понижения и после записывается как:


. Тогда .


Ответ: число зрителей увеличилось на 25%.

2. В загородном походе трое друзей, Петр, Евгений и Вадим решили сварить суп. У Петра с собой было 4 картофелины, а у Евгения – 7 картофелин. Суп варил Вадим, у которого картофеля с собой не было. Сварив суп, они разделили его поровну и съели. После этого Вадим угостил Петра и Евгения 11 ирисками. Как следует разделить ириски между Петром и Евгением по справедливости?


Решение. Суп содержал 11 картофелин. Каждый из друзей съел по  картофелины. При этом Петр, получается, отдал Вадиму  картофелины, а Евгений отдал  картофелины. Итак, отношение картофелин, которыми они поделились с Вадимом, равно , значит Петр должен получить 1 ириску, а Евгений – 10 ирисок.
Ответ: Петр должен получить 1 ириску, а Евгений 10 ирисок.


3. На планете Вулкан сутки длятся 16 часов. Часы типичного Вулканянина имеют циферблат, разделенный большими штрихами на 8 частей (по одной части на каждый вулканский час) и маленькими штрихами - на 32 части (1 час состоит из 32 минут). Сейчас на часах ровно 6 часов. Через какое время часовая и минутная стрелки на таких часах совпадут?


Решение. Если часовая стрелка до того, как обе стрелки совпадут, успеет пройти  минутных делений, то минутная стрелка за то же время пройдет  минутных делений. Так как за одно и то же время часовая стрелка проходит  того, что проходит минутная, то . . Итак, стрелки совпадут через  минуты.

Ответ: через  минуты. (через 27 минут 13,7 секунд)


4. Помещение освещается 32 лампами накаливания общей мощностью 1800 Вт. На складе имеется достаточно большой запас ламп по 40, 60 и 75 Вт. Никаких других ламп на складе нет. Сколькими способами можно подобрать комплекты указанных ламп с заданной общей мощностью для освещения помещения?


Решение. Пусть  – число ламп мощностью 40 Вт,  – 60 Вт,  – 75 Вт в комплекте.

Тогда .
Домножим второе уравнение на 40 и вычтем его из первого.


. Тогда . Поскольку  целое положительное, то 
Тогда возможны следующие наборы:


Ответ: 4 способа.

5. Автобус считается переполненным, если в нем находится более пятидесяти пассажиров. Два инспектора остановили колонну автобусов. Инспектор Иванов подсчитал процент переполненных автобусов, а инспектор Петров подсчитал процент пассажиров, едущих в переполненных автобусах. У кого их них получился больший процент?


Решение. Пусть в колонне оказалось  переполненных и  не переполненных автобусов. Обозначим количество пассажиров, едущих в переполненных автобусах , а количество остальных – через . 

Тогда справедливо, что .

Отсюда 

Итак, .
Выражение в левой части неравенства показывает процент переполненных автобусов, а выражение в правой части – процент людей, едущих в переполненных автобусах.

Ответ: процент получился больше у Петрова. 


image4.wmf
8()13(1)

xyy

+=+


image49.wmf
y


oleObject49.bin

image50.wmf
0,4,8,12

z

=


oleObject50.bin

image51.wmf
40691215

602619125

7504812

Втx

Втy

Втz


oleObject51.bin

image52.wmf
k


oleObject52.bin

image53.wmf
l


oleObject53.bin

oleObject4.bin

image54.wmf
A


oleObject54.bin

image55.wmf
B


oleObject55.bin

image56.wmf
50,50

AkBl

><


oleObject56.bin

image57.wmf
50,5011

ABABlBlBlkBA

klklkAkAkA

++

>£Þ>Þ>Þ+>+Þ>


oleObject57.bin

image58.wmf
100%100%

kA

lkAB

×<×

++


oleObject58.bin

image5.wmf
xy

+


oleObject5.bin

image6.wmf
13,6,7

xyxy

+===


oleObject6.bin

image7.wmf
2

0.9


oleObject7.bin

image8.wmf
n


oleObject8.bin

image9.wmf
0.9

n


oleObject9.bin

image10.wmf
n


oleObject10.bin

image11.wmf
0.90.5

n

=


oleObject11.bin

image12.wmf
210

n

×


oleObject12.bin

image13.wmf
2910

nn

×=


oleObject13.bin

image14.wmf
x


oleObject14.bin

image15.wmf
y


oleObject15.bin

image16.wmf
3424956

xy

+=


oleObject16.bin

image17.wmf
y


oleObject17.bin

image18.wmf
5(2)

39

12

x

yx

-

=-+


oleObject18.bin

image1.wmf
x


image19.wmf
y


oleObject19.bin

image20.wmf
2

x

-


oleObject20.bin

image21.wmf
212

xt

-=


oleObject21.bin

image22.wmf
212,3717

xtyt

=-=+


oleObject22.bin

image23.wmf
10

x

>


oleObject23.bin

oleObject1.bin

image24.wmf
1

t

=-


oleObject24.bin

image25.wmf
14,20

xy

==


oleObject25.bin

image26.wmf
A


oleObject26.bin

image27.wmf
B


oleObject27.bin

image28.wmf
20%%

11

100%100%

x

ABAB

æöæö

=-×+

ç÷ç÷

èøèø


oleObject28.bin

image2.wmf
y


image29.wmf
1

1

20

100

1

100

x

+=

-


oleObject29.bin

image30.wmf
1

1

10010.2

x

+=

-


oleObject30.bin

image31.wmf
151

11

1000.844

100

25%

4

x

x

=-=-=

==


oleObject31.bin

image32.wmf
113


oleObject32.bin

image33.wmf
411313

-=


oleObject33.bin

oleObject2.bin

image34.wmf
7113103

-=


oleObject34.bin

image35.wmf
110


oleObject35.bin

image36.wmf
x


oleObject36.bin

image37.wmf
24

x

+


oleObject37.bin

image38.wmf
18


oleObject38.bin

image3.wmf
8513

xy

-=


image39.wmf
(24)8

xx

=+


oleObject39.bin

image40.wmf
3

824,724,3

7

xxxx

=+==


oleObject40.bin

image41.wmf
3

27

7


oleObject41.bin

image42.wmf
3

27

7


oleObject42.bin

image43.wmf
x


oleObject43.bin

oleObject3.bin

image44.wmf
y


oleObject44.bin

image45.wmf
z


oleObject45.bin

image46.wmf
4060751800

32

xyz

xyz

++=

ì

í

++=

î


oleObject46.bin

image47.wmf
2035520

yz

+=


oleObject47.bin

image48.wmf
7

26

4

z

y

=-


oleObject48.bin

