МИНИСТЕРСТВО ОБРАЗОВАНИЯ, КУЛЬТУРЫ И НАУКИ РЕСПУБЛИКИ КАЛМЫКИЯ

Методические рекомендации по проведению ΙΙΙ этапа республиканской олимпиады школьников по технологии УДЕ академика РАО П.М.Эрдниева в 2010-2011у.г.

Уважаемые коллеги!

Напоминаем, что каждая задача независимо от ее трудности оценивается из 7 баллов и каждая оценка должна быть целым числом, не меньшим и не большим 7. При оценке решения по такой системе, как правило, сначала дается ответ не принципиальный вопрос: верное оно (хотя может быть с различными недостатками) или неверное (хотя, может быть, с существенным продвижением). В первом случае оценка должна быть не ниже 4, во втором – не выше 3.

В начале олимпиады напомните участникам, что нужно не только приводить ответы, но и обосновывать их (в этом, по существу, и состоит решение задачи, а ответ лишь его результат).

Продолжительность олимпиады составляет 4 часа, не считая времени, потраченного на заполнение титульных листов работ и разъяснение условий задач.

После олимпиады (лучше всего – в тот же день) просим провести разбор задач для ее участников.

Общие указания по проверке и оценке олимпиадных заданий

Решение каждой задачи оценивается в 7 баллов. Жюри не имеет права изменять оценку задачи в случаях, не предусмотренных прямо дополнительными указаниями по проверке и оценке задачи, решение оценивается по следующим общим правилам.

	Баллы
	За что ставится

	7
	Верное решение

	6
	Верное решение с недочетами

	4-5
	Решение в основных чертах верно, но неполно или содержит непринципиальные ошибки

	1-3
	 Решение в целом неверно, но содержит более или менее существенное продвижение в верном направлении

	0
	Решение неверно или отсутствует

 Решение считается неполным в следующих случаях:

- если оно содержит основные нужные идеи, но не доведено до конца;

- если оно при верной общей схеме рассуждений содержит пробелы, т.е явно или скрыто опирается на недоказанные утверждения, которые нельзя считать известными или очевидными;

- если оно требует разбора нескольких возможных случаев, большая часть которых разобрана, но некоторые, аналогичные разобранным упущены.

Все оценки должны быть целыми числами.

МИНИСТЕРСТВО ОБРАЗОВАНИЯ, КУЛЬТУРЫ И НАУКИ РЕСПУБЛИКИ КАЛМЫКИЯ

[image: image1.jpg]

ΙΙΙ этап республиканской олимпиады школьников по технологии УДЕ академика РАО П.М.Эрдниева в 2010-2011у.г.

Олимпиадные задания по математике

7 класс

1. Найдите площадь треугольника, вершины которого имеют координаты (1;7), (7;7), (6;9).
2. «Задача о черепахе и удаве». Удаву 110 лет. «Сколько тебе лет?»,- спросил он у черепахи. Черепаха ответила: «Мне в 10 раз больше, чем было тебе, когда мне было как тебе сейчас». Сколько лет черепахе?
3. В треугольнике АВС проведена медиана ВD. Точки E и F делят медиану на три равных отрезка (BE = EF = FD). Известно, что AB = 1см и AF = AD. Найдите длину отрезка CE.
4. Реши задачу: а) Из пункта А в пункт В автомобиль ехал со скоростью 60км/ч, а на обратном пути со скоростью 40 км/ч. Найдите среднюю скорость движения автомобиля б) составь и реши обратную задачу.
5. Составь магический квадрат
[image: image2.wmf]5

5

´

, состоящий из цифр от 1 до 25 так, чтобы сумма цифр по всем направлениям была равна 65.
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Решение 7 класс

(максимальное количество баллов – 35).

Каждое задание оценивается в 7 баллов.
1. Ответ: 6 кв.ед. Постройте по заданным точка треугольник, а затем обрисуйте его прямоугольником и от площади прямоугольника отнимите площади двух прямоугольных треугольников. S = S1 – S2 – S3 = 12-5-1 = 6.

2. Ответ:200 лет. Пусть: x1 лет - черепахе "сейчас", x2 лет - черепахе было "тогда", y1 лет - удаву "сейчас", y2 лет - удаву было "тогда".Тогда по условию задачи: y1=110 (удаву "сейчас") x1=10*y2 (черепахе "сейчас" в 10 раз больше, чем удаву "тогда") x2=110 (черепахе было "тогда", как удаву "сейчас").Разница в возрасте у удава и черепахи с течением времени сохраняется, т.е. y1-x1=y2-x2Подставляем в уравнение значения y1, x1, x2: 110-10*y2=y2-110, 220=11*y2 , y2=220/11=20 (лет)- было удаву "тогда" x1=10*y2=10*20=200 (лет) - черепахе "сейчас".
3. Ответ: СЕ = 1. Докажем, что треугольники ABF и CЕD равны (см. рис.).

[image: image3.png]

Заметим, что AF = DC и BF = ED. Так как AFD - равнобедренный треугольник, то
[image: image4.wmf]Ð

AFD =
[image: image5.wmf]Ð

ADF. Углы, смежные с ними, также равны:
[image: image6.wmf]Ð

AFB =
[image: image7.wmf]Ð

EDC. Следовательно,
[image: image8.wmf]D

ABF =
[image: image9.wmf]D

 CЕD по двум сторонам и углу между ними, значит, CE = AB.

4. Ответ:48 км/ч. Пусть АВ=100км, тогда средняя скорость равна (200:(100/60+100/40))=48 км/ч.
5. Решение приведено на рисунке

	3
	20
	7
	24
	11

	16
	8
	25
	12
	4

	9
	21
	13
	5
	17

	22
	14
	1
	18
	10

	15
	2
	19
	6
	23

_1361082114.unknown

_1361082152.unknown

_1361082205.unknown

_1361082121.unknown

_1235916022.unknown

