Волков Александр, Подоляко Максим

 «Математические конкурсы на основе уровневой дифференциации («олимпиады по лигам») как одно из средств повышения интереса к предмету в 5-6 классах»

[bookmark: _GoBack]Синонимом дифференциации является разделение. Мы рассмотрим различные принципы и способы дифференциации в процессе обучения учащихся средней школы. Существует два вида дифференциации: профильная и уровневая. Разделение классов по профилям – физико-математический, гуманитарный и другие – пример профильной дифференциации. Не будем останавливаться на профильной дифференциации, а перейдем к рассмотрению уровневой дифференциации. Деления по уровням могут быть как среди всех классов параллели, так и внутри самих классов. Так, классы бывают коррекционные, общеобразовательные и лицейские. Примером второго вида уровневой дифференциации служит часто применяемая методика, согласно которой ученикам (в зависимости от успеваемости) даются разные по уровню сложности контрольные и домашние работы.
 «Олимпиады по лигам» объединяют всех учащихся параллели. В данном случае происходит разделение по четырем уровням:
1) высшая лига – уровень городской олимпиады;
2) первая лига – «4»-«5»;
3) вторая лига – «3»-«4»;
4) третья лига – «2»-«3».
(оценки приведены по пятибалльной системе).
 Чтобы полностью понять систему этих олимпиад, надо познакомиться с тем, как распределяются очки:

номера задач
	
	№1
	№2
	№3
	№4
	№5
	№6
	№7

	Участник 1
	-
	-
	+
	-
	+
	-
	+

	Участник 2
	-
	+
	+
	+
	-
	-
	-

	Участник 3
	+
	-
	-
	-
	+
	-
	-

	Участник 4
	+
	-
	-
	-
	-
	-
	-

	Участник 5
	-
	+
	+
	+
	-
	-
	+

Задача оценивается в то количество баллов, которое соответствует количеству человек, задачу не решивших (рейтинговая модель).

Участник 1: 2+3+3=8
Участник 2: 3+2+3=8
Участник 3: 3+3=6
Участник 4: 3
Участник 5: 3+2+3+3=11

Но в некоторых отдельных случаях эта система несовершенна:

	
	№1
	№2
	№3
	№4

	Участник 1
	-
	-
	-
	+

	Участник 2
	+
	+
	+
	-

	Участник 3
	+
	+
	+
	-

	Участник 4
	+
	+
	+
	-

Участник 1: 3 очка
Участник 2: 3 очка
Участник 3: 3 очка
Участник 4: 3 очка

Согласитесь, это необъективно. Человек, решивший одну задачу, набрал столько же очков, сколько учащиеся, решившие три задачи. Во избежание этого в «лигах» набранные очки рассматриваются как сумма абсолютного и рейтингового результатов:
Первый решил одну задачу, оценивающуюся в три очка (1+3=4 очков). Второй решил три задачи, каждая в одно очко (3+3=6 очков). Получается, что человек, решивший одну задачу, проигрывает, но с минимальным отставанием.
Принцип проведения игры очень интересный.
Сначала дается общее задание для всех, по которому определяется, кто в какой лиге начинает играть.
Начнем с третьей лиги. После проведения первого тура первые три места переходят во вторую лигу. Все их набранные очки «сгорают». Но при этом к очкам, набранным ими во второй лиге, прибавляется определенное количество очков. Дело в том, что занявший последнее место во второй лиге должен на одно очко обогнать занявшего четвертое место в третьей лиге. Это относится не только к пришедшим из третьей лиги, но и ко всем, писавшим работу. Так, если занявший четвертое место в третьей лиге набрал 12 очков, а аутсайдер третьей лиги – 4 очка, то на самом деле этот аутсайдер получает 13 очков (на 9 очков больше). Эти 9 очков приплюсовываются всем участникам второй лиги. И опять первые три места переходят в следующую лигу без очков.
Если человек занимает одно из трех последних мест в своей лиге, то он переходит в нижестоящую лигу с набранными очками.
После каждого тура аутсайдер определенной лиги должен иметь на одно очко больше, чем лидер нижестоящей лиги.
В случае одного пропуска одного тура человек набирает такое количество очков, которое равно среднему арифметическому количества очков, набранных двумя участниками, между которыми находился пропустивший до этого тура. Два раза подряд туры пропускать не разрешается, иначе происходит автоматическое выбытие участника в нижестоящую лигу.
В случае прибытия в течение года участник начинает играть в третьей лиге с нуля очков.
В случае прибытия в начале второго полугодия участник не включается в итоговый рейтинг.
Перейдем теперь к структуре и содержанию задач.
В таблице показано количество задач определенного типа:

	
	3 лига
	2
лига
	1
лига
	Высшая лига

	1) примеры на вычисление
	6
	3
	1
	0

	2) текстовые задачи
	3
	3
	2
	0

	3) задачи на смекалку
	1
	2
	3
	4

Всего за год мы рекомендуем провести 6 олимпиад в каждой лиге. Ниже представлены возможные задания на олимпиадах.

5 класс
1 тур

3 лига.

1.) Вычислите: (6112+1596)-496
2.) Запишите число цифрами: три миллиарда пятьсот шестьдесят один миллион семьсот восемьдесят девять тысяч сто пять.
3.) 4816541891, 3856189107. Какое число больше?
4.) Велосипедист проехал 10 км. за два часа. Найдите скорость велосипедиста.
5.) У Бори было 150 р. Он купил 10 жвачек по 5 р. Сколько денег осталось у Бори?
6.) Решить уравнение: Х : 5 =20
7.) Вычислите: 585 : (153 + 215 – 363)
8.) Вычислите: (2517 + 511 – 316) : 2
9.) Ученики пятых и шестых классов пололи грядки. Вместе они пропололи 315 грядок. Ученики шестых классов пропололи 186 грядок. Сколько грядок пропололи ученики пятых классов?
10.)	 Расшифруйте ребус:
	
	5
	*
	9

	+
	6
	5
	*

	1
	*
	9
	8

2 лига.

1.) Вычислите: (1234567890 – 98765432) : 2
2.) Вычислите: (2356 + 809 – 2841)*106 : 159
3.) Сравните числа: 56789105678 и 3816543656
4.) Расстояние между Москвой и Киевом равно 870 км. Поезд № 1 прошёл от Киева до Москвы путь за 10 часов. Поезд № 2 прошёл от Москвы до Киева путь за 15 ч. Найдите скорость поездов.
5.) Коля купил 15 шаров, Лена купила на 2 шара больше. Сколько шаров купил Саша, если все втроём они купили 45 шаров?
6.) Портной имеет кусок сукна длиной в 16 м. Ежедневно он отрезает от него по 2 м. По истечении скольких дней он отрежет последний кусок?
7.) Площадь квадрата равна 9 м2 Найдите периметр квадрата.
8.) Сколько здесь прямоугольников и треугольников:

1 лига

1.) Вычислите: ((56783781-385615):2)*3
2.) Площадь прямоугольника равна 56 м2 Одна из его сторон равна 7 м. Найдите периметр прямоугольника.
3.) Катер прошёл от причала до острова и обратно путь с одинаковой скоростью 10 км/ч. На путь до острова он потратил 2 ч. Найдите расстояние от острова до причала.
4.) Сумма двух чисел равна 18, а их разность равна 4. Найдите произведение этих чисел.
5.) Мальчик придумал число, оканчивающееся на 5. Это число больше 300, но меньше 400. Сумма цифр равна 16. Найдите это число.
6.) Расшифруйте ребус:
	
	*
	6
	3
	*

	-
	2
	5
	*
	6

	
	1
	*
	5
	4

Высшая лига.

1.) Встретились три друга: Краснов, Белов и Чернов. Чернов сказал другу, одетому в белую шапку: «На всех нас одеты шапки красного, белого и чёрного цветов, но цвета шапок не совпадают с фамилиями.» Найдите цвет шапки у каждого из друзей.
2.) 9 9 9 9 = 100
Расставьте между девятками знаки арифметических действий.
3.) Сколько существует натуральных двузначных чисел, у которых первая цифра в два раза больше второй?
4.) Сколько здесь треугольников и прямоугольников:

2 тур .

3 лига.

1.) Вычислите: (5637-2869):2
2.) Решить уравнения:
а.)	536:х=134
б.)	238-х=77
в.)	536+х=1567
3.) Расставьте знаки арифметических действий:
2 2 2 2 = 4
4.)	Сравните: 53678912:2 и 2365152:3
5.)	Вычислите: (536789+159368)-289
6.)	Решите уравнение:
356917-х=58176
7.) Спортсмен пробежал 20 км со скоростью 5 км/ч. За какое время он преодолел это расстояние?
8.) Площадь квадрата равна 36 м2. Найдите его сторону.
9.) На крыше дома сидели вороны. Когда на крышу село ещё 15 ворон, а с неё улетело 18 ворон, то там стало 16 ворон. Сколько было на крыше ворон первоначально?
 10.)	Сколько здесь треугольников:

2 лига.

1.) Решить уравнение:
(х-3):2=8
2.) Вычислите: 123 +53 * 4
3.) Вычислите: 51815:(1018-975)
4.) Масса 1 л. бензина 650 г. В бензобак автомобиля входит 95 л. бензина. Какова масса бензина в полном баке автомобиля?
5.) Дорога от Фабричного до Двориков составляет ¾ дороги от Фабричного до Ильинского. Чему равно расстояние от Фабричного до Двориков, если от Фабричного до Ильинского 8 км?
6.) Иван Иванович ехал из дома на рыбалку. 3 часа он ехал поездом со скоростью 75 км/ч. Потом 3 ч. он шёл пешком со скоростью 5 км/ч., 2 часа – плыл на лодке со скоростью 6 км/ч. Какой путь он проделал от вокзала до места рыбалки?
7.) Сколько здесь треугольников:

8.) В вагон помещается 32 тонны груза. Сколько понадобится вагонов для перевозки 930 тонн?

1 лига

1) Вычислите: 7288:8 + 6363:7 – 2000 + 1000 х 1000
2) На одной чаше весов стоит банка с вареньем, а на другой – гиря в 1 кг. Весы находятся в равновесии. Сколько граммов варенья находится в банке, если пустая банка легче варенья а четыре раза?
3) Площадь прямоугольника равна 18 м2, а его ширина равна3 м. Чему равен периметр данного прямоугольника ?
4) Имеются два пустых бидона – 3-х литровый и 5-ти литровый. Как, пользуясь этими бидонами, набрать из реки 1 литр воды ?
5) Некоторое двузначное число оканчивается на 2. Если же переставить цифры в этом числе, то число удвоится. Найдите это число.
6) Расшифруйте ребус:
	*
	*
	*
	*

	-
	*
	*
	*

	
	
	
	1

Высшая лига

1)	Решите ребус:

	
	*
	3
	*
	7
	*

	+
	9
	*
	5
	*
	3

	*
	8
	4
	5
	2
	0

 2)	Расшифруйте ребус:
 КРОСС + КРОСС = СПОРТ
 3)	Если бы Коля купил 3 тетради, то у него осталось бы 5 рублей, а если бы он купил бы 4 тетради, ему не хватило бы 5 рублей. Сколько денег было у Коли?
 4)	Сошлись два пастуха, Иван и Пётр. Иван и говорит Петру: «Отдай-ка ты мне 1 овцу, тогда у меня овец будет вдвое больше, чем у тебя»! А Пётр ему отвечает: «Нет! Лучше ты мне отдай одну овцу, тогда у нас будет овец поровну»! Сколько же было у каждого овец?

3 тур.

3 лига.

1) Вычислить: (5387 + 3897) : 2
2) Вычислить : 95837 – (95137 + 198)
3) Сравните: 356179154186 и 586351615936
4) Решите уравнение: 5367 – (x + 3657)=1454
5) Вычислите: 97 + 49 + 3 +18 + 150
6) Решите уравнение: 400 : x = 16
7) На железнодорожной станции стояли три товарных состава. В первом составе было тридцать вагонов, во втором – на пять вагонов больше, чем в первом. Сколько всего вагонов было на станции, если в первом составе было на 10 вагонов меньше, чем в третьем?
8) Зрительный зал имеет 360 мест. Сколько осталось в зале свободных мест, после того, как 8 групп по 42 человека заняли свои места?
9) В первом вагоне трамвая ехали 46 пассажиров, во втором – 39 пассажиров. На остановке из второго вагона вышли 15 пассажиров. Сколько всего пассажиров осталось в трамвае?
10) Может ли дробь, в которой числитель меньше знаменателя, быть равной дроби, в которой числитель больше знаменателя?

2 лига.

1) Вычислить: 2222222222 – 123456789
2) Вычислить: 53675 : (53678 –53673)
3) Решите уравнение: 5378 : (536 : x)= 2689
4) Пассажирский поезд составлен из 12 вагонов по 58 мест в каждом. Сколько осталось свободных мест в поезде, если в поезде едут 667 пассажиров?
5) Периметр треугольника АВС равен 62 см. ВС = 17 см,
АВ = СА. Найдите сторону АВ.
6) Какие числа можно подставить вместо В, чтобы четырехзначное число 3В6В делилось на 3 нацело?
7) В 6 часов утра в воскресенье гусеница начала вползать на дерево. В течение дня (до 8 часов вечера) она вползала на высоту 5 м, а в течение ночи спускалась на 2 м. В какой день и час она вползёт на высоту 9 м?
8) Сколько здесь треугольников?

1 лига.

1) Вычислите: 7866 : 38 – 16146 : 78
2) При помоле ржи получается 6 частей муки и 2 части отрубей. Сколько получится муки, если смолоть 1 тонну ржи?
3) С двух яблонь собрали 67 кг яблок, причём с одной из них собрали на 19 кг больше, чем с другой. Сколько кг яблок собрали с каждой из яблонь?
4) Определите, сколько секунд в двух сутках.
5) Сколько ударов в сутки делают часы с боем, бьющие 1 раз в 15 минут?
6) В одной сказке хозяин, нанимая работника, предложил ему испытание: «Вот тебе бочка, наполни её водой ровно наполовину, не используя никаких измерительных приборов.». Работник исполнил задание. Как он это сделал?

Высшая лига

1) Докажите, что из трёх любых натуральных чисел можно выбрать два числа так, чтобы их сумма делилась на 2.
2) Придумайте задачу, чтобы она решалась уравнением: 4(х+6)=11+х
3)	Найдите сумму всех трехзначных чисел.
4) Найдите наименьшее шестизначное число, делящееся на 3, 7 и 13 без остатка.

4тур

3 лига

1) Вычислите: (18 + 15) + (596 – 453)
2) Решите уравнение: (x + 56) – 32 = 45
3) Решите уравнение: x – 3893 = 2984
4) Вычислите: (2823 – 2319) * 23
5) Вычислить (ответ дать в кг)
60 т – 150 ц + 30 кг
6) Вычислите: 53678 * (53415 – 38671) – 561371
7) От деревни Ивантеевка до села Вороново 20 км. Миша шёл из Ивантеевки до Вороново со скоростью 5 км\час, а Витя – со скоростью 4 км\час. На сколько Витя потратил больше времени, чем Миша?
8) Для перевозки зерна выделили 3 машины. На одну из них погрузили три тонны зерна, на вторую – на 1 тонну больше, а на третью – в 2 раза меньше, чем на вторую. Сколько тонн зерна перевезли все эти машины за четыре рейса?
9) По плану бригада из 13 рабочихдолжна была сделать 1248 деталей за 10 часов. Благодаря уменьшению потерь рабочего времени бригада выполнила задание на 2 часа раньше. Сколько деталей в час обрабатывал каждый рабочий?
10)
	
	5
	*
	6

	+
	*
	1
	*

	
	7
	*
	7

2 лига

1) Вычислите 210
2) При каких значениях x верно равенство:
А) 3 * (x + 5) = 3x + 15;
В)(7 + x) * 5 = 7 * 5 + 8 * 5;
C)(x + 2) * 4 = 2 * 4 + 8
3) Вычислите: 5368115 : (1536517 – 1536512) + 5316
4) Вычислите: 90720 : (207 : 23 * 840)
5) За 4 недели семья израсходовала 32 кг картофеля. Сколько картофеля расходовала семья ежедневно?
6) Канат длиной в 365 м разрезали на 15 равных частей. Найдите длину 1 части.
7) Когда от товарного поезда отцепили 8 вагонов, а прицепили 23, то в нём стало 113 вагонов. Сколько было вагонов первоначально?
8) Сколько здесь прямоугольников:

9)
	
	3
	*
	9

	+
	*
	*
	*

	
	*
	4
	3

1 лига

1) Вычислите: (995443565 – 536543216 + 5961) * 538
2) Первый рассказ занимал5\13книги, а второй рассказ – 2\13книги. Известно, что первый рассказ занимал на 12 страниц больше, чем второй. Сколько страниц во всей книге?
3) На машину погрузили7 одинаковых мешков с мукой и 12 одинаковых мешков с крупой. Масса мешка с мукой в 2 раза больше массы мешка с крупой. Найдите массу мешка с крупой и мешка с мукой, если всего на машину погрузили 780 кг.
4) Расставьте цифры 1,2,3,4,5,6,7,8,9 в квадрат 3 на 3 клетки так, чтобы суммы по вертикалям, горизонталям и диагоналям были равны
5) 5 5 5 5 5 = 1. Расставьте знаки арифметических действий.
6) Во сколько раз 8 дм короче 4 км? На сколько см 8 дм короче 4 км?

Высшая лига

1)	Бабушке столько же лет, сколько внуку месяцев. Вместе им 52 года. Сколько лет бабушке?
2)	Произведение четырёх последовательных натуральных чисел равно 8185320. Найдите эти числа.
3)	5 * * = * 8 * 3.
4)СЛОВО + СЛОВО =ПЕСНЯ.

5 тур

3 Лига.

1) Вычислите: 2364-(15866-14381)+351
2)	Решите уравнения:
а) 13х+15х-24=60
б) 18у-7у-10=12
3)	Вычислите: 567891: (975:325)*5
4)	Решите уравнение: (х-152)*59=6018
5)	Сравните:
56183, 5415, 561183, 5415
6)	Вычислите:
а)507*664-296085
б)485979+691*308
7)	На огороде собрали 42 кг. огурцов и 5/7 всех огурцов засолили. Сколько осталось незасоленных огурцов?
8)	На огороде росли огурцы, помидоры и капуста. Капусты собрали 28 кг., огурцов – на 15 кг. больше. Определите, сколько всего собрали урожая, если помидоров собрали на 5 кг. меньше, чем огурцов?
9) Мотоциклист и велосипедист едут на встречу друг другу. Через сколько часов они встретятся, если расстояние между ними 272 км., скорость велосипедиста 12 км/ч., а скорость мотоциклиста 56км/ч?
10)	Расшифруйте:
	
	2
	*
	*
	6

	+
	
	5
	*
	*

	
	*
	6
	*
	7

2 лига.

1)	Решите уравнение: 25 - 3* (14-2х)=13
2)	Вычислите: 6365443 – (5365 + 418911) +3567
3)	Вычислите:
а)153 + 2612 + 443
б)102 + 133 - 143
4)	В банке работают 365 человек. Из них экономистов 112 чел., кассиров на 30 человек меньше. Сколько в банке работает людей, кроме кассиров и экономистов?
5) Никита проехал 3 ч. на автобусе и 4 ч. на поезде. На сколько км. больше Никита проехал на поезде, чем на автобусе, если скорость автобуса была 40 км/ч., а скорость поезда 55 км./ч.?
6) Найдите делимое, если делитель равен 78, неполное частное – 96, и остаток – 17.
7) Сколько здесь прямоугольников:
	
	
	
	

	
	
	
	

8)	Расшифруйте ребус:
	
	*
	3
	*
	0

	-
	2
	*
	7
	*

	
	*
	7
	9
	0

1 лига.

1)	Вычислите: 5361 * (2536518 – 536154) – 561448
2)	В офисе работает 36 работников. Докажите, что хотя бы у двух работников фамилии начинаются с одной буквы.
3)	Скорость катера по течению 23,7 км./ч. Найдите собственную скорость катера и его скорость против течения, если скорость течения 3,8 км./ч.
4)	Сколько здесь прямоугольников:

5)	Расшифруйте ребус:
	
	*
	3
	*

	
	
	*
	7

	
	9
	*
	5

	1
	*
	5
	

	*
	2
	9
	*

6)	Расставьте знаки арифметических действий:
9 9 9 9 = 100

Высшая лига.

1)	Напишите подряд 20 пятерок. Поставьте между ними знаки «+» так, чтобы сумма равнялась 100.
2)	6666…6 (у раз)
При каких у это число делится на : а)2,б)3,в)5,г)11.
3)	Сколько здесь треугольников и прямоугольников?

4)	Расшифруйте ребус:
	
	
	
	*
	7
	*
	*
	*

	
	
	
	
	
	7
	4
	3

	
	
	*
	*
	*
	*
	*
	5

	
	*
	*
	*
	*
	*
	*
	

	*
	*
	*
	*
	*
	*
	
	

	4
	2
	*
	*
	*
	8
	7
	*

6 ТУР.

3 лига.

1)	Вычислите: 308115654 – (53654 + 2987156) – 5321
2)	Решите уравнение: 250 : (х + 105) =2
3)	Сравните:
 (36 + 14 * 12) :17+1 и (8888 – 11*705) :11
4)	Вычислите: 152 + 132 - 33
5)	Решите уравнение: (х – 536) : 6 =36
6)	Вычислите: 49 + 435 + 900 + 565 + 51 + 37
7)	Расстояние между пунктами А и Б равно 33 км. В 9 ч. утра из А в Б вышел турист со скоростью 4 км/ч. В 10 ч. 30 мин. из Б в А вышел другой турист со скоростью 5 км./ч. Во сколько эти туристы встретятся?
 8)	Маше - 14 лет, Вове – на 3 года меньше. А Саше – на 15 лет меньше, чем Маше и Вове вместе. Сколько лет всем ребятам вместе?
 9)	Из 523 цыплят, выведенных в инкубаторе, петушков оказалось на 25 меньше, чем курочек. Сколько петушков и курочек вместе было выведено?
 10)	Придумайте ребус на сложение чисел.

2 лига.

1)	Вычислите: 5007 * (11815 : 85 – (4806 – 4715))
2)	Решите уравнение: 5 * (20 - х)=35
3)	Вычислите: 213213 : (403*36-14469)
4)	Для перевозки 35 т. угля выделили несколько грузовиков.
На каждый грузовик погрузили по 4 т. груза, а осталось еще 7 т. груза. Сколько было грузовиков?
5)	Во дворе гуляли куры, петухи и утки – всего 21 птица.
Петухов в 10 раз меньше, чем кур. Сколько во дворе уток?
6)	Масса слона на 24 т. 700 кг. меньше массы кита. Какова масса кита, если масса слона 5 т. 800 кг.(ответ дать в кг.)?
7)	Расшифруйте ребус: АА+88=ВВ
8)	Расставьте знаки арифметических действий:
5 5 5 5 5 = 0

1 лига.

1)	Вычислите: (1445561:3587-208)*356+3580
2)	Площадь нижней грани прямоугольного параллелепипеда равна 24 см2 Определите высоту этого параллелепипеда, если его объем равен 96 см2
3)	По шоссе едут навстречу друг другу два велосипедиста. Сейчас между ними 2 км. 700. м. Через 6 м. они встретятся. Найдите скорости этих велосипедистов, если известно, что скорость первого на 50 м./мин. больше скорости второго.
4)
	
	
	7
	4
	*

	
	
	
	*
	9

	
	*
	*
	8
	7

	
	*
	4
	8
	*

	2
	1
	5
	4
	*

5)	Расставьте знаки арифметических действий: 5 5 5=2
6)	АА*АА=АБА

Высшая лига.

1)	Расставьте знаки арифметических действий:
3 3 3 3 3=31
2)	Придумайте ребус на умножение
3)	Имеются 3 бочонка вместимостью 6 ведер, 3 ведра и 7 ведер. В первом и третьем содержится соответственно 4 и 6 ведер кваса. Как разделить, пользуясь только этими бочонками, разделить квас на 2 равные части?
4)	АА*АА*АА=АБВАГ

6 класс

1 тур

3 лига.

1. Найдите НОК чисел 8 и 12.
2. Найдите НОД чисел 30 и 48.
3. Найдите значение выражения:

4. Вычислить:

5.	Представить число 12,14 обыкновенной несократимой дроби.
6. Сократите дробь:

7. Коля купил несколько коробок с яйцами, по 10 яиц в каждой коробке. Сколько яиц купил Коля : 32; 43 или 50?
8. а) выпишите все делители числа 30; б) найдите среднее арифметическое полученных делителей.
9. Три лошади вместе пробежали 24 км. Сколько пробежала каждая лошадь в отдельности?
10. Утром на базе было 19 т муки. До обеда с базы выдали в 3,2 раза больше муки, чем после обеда. К вечеру на базе осталось 4,3 т муки. Сколько муки выдали на базе до обеда?

2 лига.

1. Найдите НОК чисел 147; 63; 42.
2. Вычислите:

3. Вычислите:

4. Найдите х:

5. Для приготовления фарфора на 1 часть гипса берут 2 части песку и 25 частей глины (по массе). Сколько кг фарфора получится, если взять глины на 6,9 кг больше, чем песку?
6. Лист картона имеет форму прямоугольника, длина которого 48 см, а ширина 40 см. Лист надо разрезать без отходов на ровные квадраты. Найдите площадь наибольших квадратов, которые могут получиться.
7. Если из суммы двузначного числа и числа, записанного теми же цифрами наоборот, извлечь корень, то получится 11. Найдите все такие пары чисел.
8. Как с помощью двух пустых бидонов емкостью 17 л и 5 л отлить из молочной цистерны ровно 13 л молока?

1 лига.

1. Сократите дробь:

2.	Служебная собака бросилась догонять нарушителя границы, когда между ними было 1,8 км. С какой скоростью бежал нарушитель, если скорость собаки 19 км/час и она догнала его через 0,2 часа.
3. Квадратная площадь размерами 100х100 м выложена квадратными плитами со стороной 1 м четырех цветов: белого, красного, черного и серого. Никакие две плиты не имеют общей стороны или общей вершины. Сколько может быть плит каждого цвета?
4. Определите, кто из мальчиков А, Б и В играет в шахматы, если
 1) один из А и Б один играет в шахматы, другой не играет,
 2) А и Б оба играют в шахматы или оба не играют,
 3) если играет А, то играет и Б.
 5.	Сколько здесь прямоугольников:
	
	
	
	

	
	
	
	

	
	
	
	

6.Расшифруйте ребус:

 Д В А Д В А = ЧИСЛО (приведите хотя бы одно решение).

Высшая лига.

1. В морской порт теплоход «Счастливый» прибывает один раз в 3 дня, теплоход «Удачный» - один раз в 4 дня, теплоход «Надежный» - один раз в 5 дней. В прошлый понедельник все три теплохода были в этом порту. Через какое наименьшее число дней они все снова прибудут в этот порт и какой это будет день недели?
2. Восстановите в примере на умножение * * * * = 1 * 1 цифры, обозначенные звездочками. Найдите все решения.
3. Среди 18 монет одна фальшивая. Настоящие монеты весят одинаково, фальшивая отличается по массе от настоящих. За какое наименьшее число взвешиваний на правильных чашечных весах без гирь можно определить, легче или тяжелее фальшивая монета, чем настоящая? (Находить фальшивую монету не нужно.)
4. Найдите наименьшее натуральное число, кратное 36, в записи которого встречаются все 10 цифр по одному разу.

2 тур.

3 лига.

1.
2.

Что больше: или
3.

23
4.

5.	

6.	Найти 65% от числа
7.	В книге 140 страниц. Алеша прочитал 0,8 этой книги. Сколько страниц прочитал Алеша?

8.	В первый день Ира прочитала всей книги, во второй - оставшейся части. Какую часть книги ей осталось прочитать?
9.
Коля и Митя нашли 64 гриба. Коля нашел в раза больше грибов, чем Митя. Сколько грибов нашел каждый?
10. Есть бидоны на 3л и 5л . Налейте с их помощью 2л.

2 лига.

1. Сравните:

 и
2. Вычислите :

3. Решите уравнение :

9,5х – 3,2х.1,25 + = 6,9
4. Вычислите:

2 : 2
5.

Турист ехал на автобусе час и на поезде час. Всего этими видами транспорта турист проехал 456 км. При этом на автобусе он проехал того пути, который он проехал на поезде. С какой скоростью турист ехал на автобусе и с какой на поезде?
6. В книге 240 страниц. В субботу мальчик прочитал 7,5% всей книги, а в воскресенье на 12 страниц больше. Сколько страниц ему осталось прочитать?
7. Получили сплав из куска меди объемом 15 см3 и куска цинка объемом 10 см3. Какова масса 1 см3 сплава, если масса 1 см3 меди 8,9 г, а масса1 см3 цинка 7,1 г ? Полученный результат округлите до десятых долей грамма.
8. Сколько здесь треугольников:

1 лига.

1.	Вычислите:

 3 - 2

2.	Лыжная дистанция разбита на 3 участка. Длина первого участка составляет 0,48 длины всей дистанции, длина второго участка составляет длины первого участка и равна 5 км. Сколько процентов составляет длина третьего участка от длины всей лыжни?
3.	Ваня и Таня должны были встретиться на станции, чтобы вместе поехать на поезде, который отправляется в 8 ч утра. Ваня думает, что его часы спешат на 35 мин, хотя в действительности они отстают на 15 мин. А Таня думает, что ее часы отстают на 15 мин, хотя они на самом деле спешат на 10 мин. Во сколько придет на станцию каждый из ребят?
4.	Тане надо разложить 80 тетрадей на две стопки так, чтобы число тетрадей в одной из них составляло 60% числа тетрадей в другой. Помогите ей решить эту задачу.
5.	Четверо друзей купили вместе футбольный мяч. Первый из них внес 2 руб. 30 коп., второй – третью часть суммы, вносимой остальными, третий – четверть суммы, вносимой остальными, а четвертый – пятую часть суммы, вносимой остальными. Сколько стоит футбольный мяч?
6.	Однажды я решил проехаться по кресельной канатной дороге. В некоторый момент я обратил внимание, что идущее мне навстречу кресло имеет номер 95, а следующее – номер 0, дальше 1, 2 и т. д. Я взглянул на номер своего кресла; он оказался равным 66. Проехал ли я половину пути? При встрече с каким креслом я проеду половину пути?

Высшая лига.

1. Как с помощью двух пустых бидонов емкостью 17 л и 5л отлить из молочной цистерны ровно 13 л молока?
2. Найдите длину стороны квадрата, площадь которого численно равна его периметру.
3. Найдите наименьшее натуральное число, кратное 36, в записи которого встречаются все 10 цифр по одному разу.
4.	Придумайте задачу на проценты.

3 тур.

3 лига.

1. Найдите отношение 50 см2 к 1 м2.
2. Вычислите:

3. Решите уравнение:
У : 51,6 = 11,2: 34,4
4. В семенах льна содержится 47% масла. Сколько масла содержится в 80 кг семян льна?
5. Две трети от двух третьих числа равны двум третьим. Найдите число.
6. Вычислите: (3,1)3 + 2,75
7. Каков масштаб карты, если отрезок на местности в 1 км изображен на карте отрезком в 15 см?
8. Путевка в санаторий стоит 460 руб. Профсоюз оплачивает 70% стоимости путевки. Сколько за путевку заплатит отдыхающий?
9. Стальной шарик объемом 6 см3 имеет массу 46,8 г. Какова масса шарика из той же стали, если его объем 2,5 см3?
10.
 За три дня было убрано 16,5% свеклы. Сколько потребуется дней, чтобы убрать часть всей свеклы, если работать с той же производительностью?

2 лига.

1. Решите уравнение:

2. Решите уравнение:
Х : 3 = (2 : 3)4

 3.	Найдите: при х =
4.	Диаметр долгоиграющей пластинки равен 50 см. Найдите длину окружности этой пластинки.
5.	Диаметр колеса тепловоза равен 180 см. За 2,5 мин колесо сделало 500 оборотов. С какой скоростью идет тепловоз?
6.	Ведро вмещает 6 л бензина. В такое же ведро вместо бензина налито равное (по массе) количество дегтя. Сколько литров дегтя налито в ведро, если масса 1 л бензина 0,8 кг, а масса 1 л дегтя 1,2 кг?
 7.	Длина окружности 1,2 м. Чему равна длина другой окружности, у которой диаметр в 2 раза больше диаметра первой окружности?
8. В классе число мальчиков составляет 80% от числа девочек. Сколько % составляет число девочек от числа мальчиков?

1 лига.

1. Вычислите:

2 +1
2. Для перевозки картофеля выделили две автомашины. На первую машину погрузили в 1,2 раза больше картофеля, чем на вторую. Сколько тонн картофеля погрузили на каждую автомашину, если на вторую погрузили на 0,9 т меньше, чем на первую?
3.

Некоторое число вычли из числителя дроби и прибавили к ее знаменателю. Получили дробь . Найдите это число.
4. «Ну, погоди!» - зарычал волк, заметив в 30 м зайца, бросился за ним, когда тому оставалось до места укрытия 250 м. Догонит ли волк зайца, если он пробегает за минуту 600 м, а заяц – 550 м?
5. Ровно в 24 ч батарея получила приказ начать артподготовку через наименьшее время, которое пройдет до того момента, когда часовая и минутная стрелки снова совпадут. В котором часу надо начинать артподготовку?
6. В очереди за мороженым стоят Юра, Ира, Оля, Саша и Коля. Юра стоит раньше Иры, но после Коли.Оля и Коля не стоят рядом, а Саша не находится рядом ни с Колей, ни с Юрой, ни с Олей. В каком порядке стоят ребята?

Высшая лига.

1. П А2 = П И Л А
 Укажите все решения.
2. В квартире 13 человек, кошек и мух. У всех вместе 42 ноги, причем у каждой мухи 6 ног. Сколько было в отдельности людей, кошек и мух? Укажите все ответы.
3. Сколько здесь треугольников?

4. Кусок мыла, лежащий на умывальнике, имеет форму прямоугольного параллелепипеда. Мыло расходуют равномерно каждый день одно и то же количество. Спустя 7 дней размеры мыла уменьшились вдвое. На сколько дней хватит этого мыла, если им будут пользоваться так же интенсивно?

4 тур.

3 лига.

1.	Упростите выражение:
 а – 7 – м + 8 +м

2.	Вычислите:

3.	Решите уравнение: -3у = -
4.	Чему равно числовое значение двух модулей числа –7?
5.

Приняв за единичный отрезокдлину 6 клеток тетради, начертите координатную прямую и отметьте на ней точкиК(), С(-0,5), Д(-), Е(), О(1), А(-), В(), К(-), М(1,5).
6. Назовите сумму всех целых чисел, расположенных на координатной прямой между числами-8 и-3.
7. Премия Иванова составляет 75% премии Сергеева. Чему равна премия Сергеева, если премия Иванова 73,2 руб.?
8. Представьте число(-10) в виде суммы трех отрицательных слагаемых так, чтобы одно слагаемое было целым числом, другое – десятичной дробью, третье – правильной обыкновенной дробью.
9. Смешали 0,16 кг грузинского, 0,52 кг азербайджанского и 0,12 кг индийского чая. Найдите процентное содержание каждого вида чая в полученной смеси.
10. Из всего собранного зерна пшеница составляла 80%, при этом 25% этой пшеницы – пшеница твердых сортов. Сколько тонн зерна было собрано, если пшеницы твердых сортов было собрано 140 т?

2 лига.

1.	Решите уравнение: -у = -13 + 2у + (-8)

2.	Вычислите:
3. Верно ли равенство: | -3,5 + 2.9 | =|-3,5| +|2,9|
4. Через реку построен мост длиной 234 км. Он имеет пять пролетов, четыре из которых имеют одинаковую длину, а пятый на 14 м длиннее каждого из остальных. Какова длина каждого пролета моста?
5.
Колхоз продал государству за три дня 434 т зерна. В первый день он продал этого количества, во второй день – на 10% меньше, чем в первый день, а в третий день – остальное зерно. Сколько тонн зерна продал колхоз в третий день?
6. За контрольную работу 12 человек получили «5», 20 человек – «4», а остальные 8 человек – «3». Найдите средний балл, полученный учениками за контрольную работу. Сколько учеников получили «5» в процентном отношении?
7. В доме 300 квартир. Однокомнатные квартиры составляют 28% всех квартир дома, а остальные квартиры – двухкомнатные и трехкомнатные, причем двухкомнатных квартир в 1,7 раза больше, чем трехкомнатных. Сколько квартир каждого вида в доме?
8. На горизонтальной координатной прямой точками отмечены несколько целых чисел, сумма которых равна 25. Если каждую точку переместить на 5 единичных отрезков влево, то сумма чисел, соответствующих этим точкам, станет равна –35. Сколько чисел было отмечено на прямой?

1 лига

1. Представьте число 2,5(3) в виде обыкновенной несократимой дроби.
2. Первое число 60. Второе число составляет 80% первого, а третье число составляет 75% суммы первого и второго. Найдите среднее арифметическое этих чисел.
3. Из пункта А и В одновременно навстречу друг другу выехали 2 мотоциклиста. Скорость первого из них составляла 70 км/ч. Через 25 минут расстояние между мотоциклистами было равно 5 км. Найдите скорость второго мотоциклиста. (Рассмотрите все случаи).
4.	Найдите сумму:
1+2-3-4+5+6-7-8+…+301+302
4.

Продавщица продавала яблоки: первому покупателю она продала всех яблок и ещё 32 яблока, второму - остатка и ещё 32 яблока, третьему - нового остатка и ещё 32 яблока, четвёртому - последнего остатка и последние 32 яблока. Сколько было у неё яблок?
5. Имеется 5 деталей, внешне неразличимых, из них 4 стандартных, одинаковой массы, одна бракованная, отличающаяся по массе от остальных. За какое наименьшее число взвешиваний на чашечных весах без гирь можно найти бракованную деталь?
6. В бидоне имеется 18 литров подсолнечного масла. Имеются 2 пустых ведра объёмом по 7 литров, в которые нужно налить по 6 литров масла. Также есть черпак объёмом 4 литра. Как можно выполнить разлив?

Высшая лига.

1. Собаки Отгадай и Угадай соревновались в беге. Прыжок Угадая на 30% короче, чем прыжок Отгадая, но зато он успевал за то же время делать на 30% прыжков больше, чем Отгадай. Кто победит в соревновании?
2. На числовой прямой были отмечены точки A, B, C, D. Известно, что первым трём точкам соответствуют числа 5,8,-10. Какое число соответствует точке D, если при изменении направления числовой прямой на противоположное сумма четырёх чисел, соответствующих этим точкам, не изменилась?
3. Найдите такие 2 целых числа, чтобы их произведение равнялось сумме и разности этих чисел.
4. Сколько существует двузначных натуральных чисел, у которых первая цифра меньше второй?

5 тур.

3 лига.

1.	Упростите выражение: к – (а + к) – (- а –к)
2.	Вычислите: (- 3)- (-24)(-4) + (-16)(-30)
3.	Найдите значение выражения:

4.	Найдите неизвестный член пропорции:

5.	Решите уравнение:-20(х-13) = -220
6.	Найдите сумму всех целых отрицательных корней неравенства | x | < 4
7. Решите уравнение:

8.	Ученикам дали задание собрать 2,5 т металлолома. Они собрали 3,2 т металлолома. На сколько процентов учащиеся выполнили задание и на сколько процентов они перевыполнили задание?
9. Килограмм картофеля стоит 20 коп. , а килограмм капусты 14 коп. Картофеля купили на 3 кг больше, чем капусты. За все заплатили 1 руб. 62 коп. Сколько купили кг картофеля и сколько капусты?
10. Среднее арифметическое двух чисел равно 12,32.Одно из них составляет треть от другого. Найдите произведение этих чисел.

2 лига.

1.	Найдите значение выражения: (-30,15:15 + 0,91)(-2,4)
2.	При каких значениях k

3.	Определите знак у выражения:

4. Найдите неизвестный член пропорции:

5.	Мотоциклист догоняет велосипедиста. Сейчас между ними 23,4 км. Скорость мотоциклиста в 3,6 раза больше скорости велосипедиста. Найдите скорости велосипедиста и мотоциклиста, если известно, что мотоциклист догонит велосипедиста через часа.
6. 	Автомашина прошла 240 км. Из них 180 км она шла по проселочной дороге, а остальной путь – по шоссе. Расход бензина на каждые 10 км проселочной дороги составил 1,6 л, а по шоссе – на 25% меньше. Сколько литров бензина в среднем расходовалось на каждые 10 км пути?

7. 	Затрачивая на изготовление каждой детали час., бригада выпускала за смену 540 деталей. Сколько деталей будет выпускать за смену бригада, если на изготовление каждой детали будут затрачивать часа? На сколько процентов при этом повысится производительность труда?
8)		Встретились три друга – Белов, Серов и Чернов. Чернов сказал другу, одетому в серый костюм: «Интересно, что на одном из нас белый костюм, на другом – серый и на третьем – черный, но на каждом костюм цвета, не соответствующего фамилии». Какой цвет костюма у каждого из друзей ?

1 лига.

1.	5 5 5 5 = 625
2. 8 каменщиков сложили стены дома за 42 дня. Сколько нужно каменщиков, чтобы сложить стены такого же дома за 28 дней?
3. На карте отрезок имеет длину 12,6 см. Какова длина этого отрезка на местности, если масштаб карты 1 : 150000 ?
4. Одному участнику игры было предложено 30 вопросов. За каждый правильный ответ ему начислялось 7 баллов, а за неправильный (или отсутствие ответа) снимали 12 баллов. Сколько верных ответов дал участник игры, если он набрал 77 баллов?
5. На улице, встав в кружок, разговаривают четыре девочки: Аня, Валя, Галя и Нина. Девочка в зеленом платье (не Аня и не Валя) стоит между девочкой в голубом платье и Ниной. Девочка в белом платье стоит между девочкой в розовом платье и Валей. Какое платье на каждой из девочек?
6. Восстановите запись: *8 х * = 8**

Высшая лига.

1. 	Найдите натуральное числа вида ****3, которое является кубом натурального числа. Укажите все решения.
2.	Один человек является правдолюбцем, другой – лжецом. Найдите хотя бы один вопрос, который нужно задать каждому из них, чтобы они дали на него одинаковые ответы.
3.	Сколько всего спичек может быть получено из деревянного куба, ребро которого 1 м, если каждая спичка должна иметь длину 5 см, ширину 2 мм, высоту 2мм? (Считать, что материал в отход на распиловку не идет.)
4.	Сколько здесь треугольников:

5 тур

3 лига

1.	Вычислите:

2.	Вычислите:
3.	Решите уравнение: 0,8(9+2х)=0,5(2-3х)
4.	Всегда ли верно неравенство:

а) a<2a б) a>
5.	Отметьте на координатной плоскости точки: А(-3;-1); В(‑3;3); С(1;-1). Найдите площадь получившейся фигуры.
6.	Найдите объем и площадь поверхности куба, ребро которого равно 5 см.
7. В клетке сидят фазаны и кролики. У них 19 голов и 62 ноги. Сколько фазанов и сколько кроликов в клетке?
8.
Трое ребят нашли в лесу 200 грибов. Никита нашел 40% всех грибов, Олег - грибов, которые нашел Никита, Дима нашел остальные грибы. Сколько грибов нашел Дима?
9. Постройте ломаные линии ABCDE и NMK по координатам точек:
А(-6;2); В(-4;6); С(1;1); D(2,-5);E(8;-1);M(-5;-5);N(-1;7);K(8;4). Найдите координаты точек пересечения ломаных ABCDE и MNK.
10.	На заводе производится смена оборудования. После того как 51 станок заменили новыми, осталось заменить еще 81% станков. Сколько всего станков на заводе надо заменить новыми?

2 лига.

1.	Какой цифрой оканчивается разность:
 1х2х3х4х…х26х27-1х3х5х…х25х27
2.	Вычислите: 12+7,8(8,1-8,4)-(-6-4,5(5,2-10,6))
3.	Решите уравнение:04(у-0,6) = 0,5(у-0,8) + 0,08
4.	В одной пачке было в 2,5 раза больше тетрадей, чем в другой. Когда из второй пачки переложили в первую 5 тетрадей, то во второй стало в 3 раза меньше тетрадей, чем в первой. Сколько тетрадей было в каждой пачке первоначально?

5.	Найдите сумму всех дробей со знаменателем 15, каждая из которых больше и меньше 1.
6.	Числа 90 и 100 разделили на одно и то же число. В первом случае получили остаток 18, а во втором случае – остаток 4. Найдите делитель.
7.	Из пятидесяти звеньев составлена цепь. Найдите длину этой цепи, если просвет каждого звена 16мм, а толщина звена 4мм.
8.	Расставьте числа 1,-2,3,-4,5,-6,7,-8,9 в клетках квадрата так, чтобы их произведения по всем горизонталям, вертикалям и диагоналям были положительны.

1 лига.

1.	Сложите квадрат из четырех квадратных плиток размером 1х1, восьми – размером 2х2, двенадцати – размером 3х3 и шестнадцати – размером 4х4.
2.	Участок квадратной формы расширили так, что получили новый квадрат, сторона которого на 5 м больше стороны первоначального, а площадь при этом увеличилась на 225м2. Какова площадь первоначального участка?
3.	Найдите все треугольники, длины сторон которых целые числа сантиметров и длина каждого из них не превышает 2 см.
4.	Над цепью озер летела стая гусей. На каждом озере садилась половина имевшегося в этот момент количества гусей и еще полгуся, а остальные летели дальше. Все гуси сели на семи озерах. Сколько гусей было в стае?
5.	Один человек имеет в бочонке 12 пинт вина (пинта – старинная французская мера объема, 1 пинта – 0,568 л) и хочет подарить половину вина, но у него нет сосуда в 6 пинт, однако имеются два пустых сосуда объемом 8 пинт и 5 пинт. Как с их помощью отлить ровно 6 пинт вина?
6.	В бутылке, стакане, кувшине и банке налиты молоко, лимонад, квас и вода. Известно, что вода и молоко находятся не в бутылке, в банке – не лимонад и не вода, а сосуд с лимонадом стоит между кувшином и сосудом с квасом. Стакан стоит около банки и сосуда с молоком. Определите, где какая жидкость.

Высшая лига.

1.	Перевозчику нужно переправить через реку волка, козу и мешок с капустой. Лодка так мала, что кроме перевозчика, можно взять лишь один из трех объектов. Кроме того, капусту нельзя оставлять вместе с козой, а козу – вместе с волком. Как выполнить переправу?
2.	Можно ли расставить в вершинах куба все числа 1,2,3,4,5,6,7,8, по одному в каждой вершине, так, чтобы сумма четырех чисел, расположенных на каждой из шести граней куба, были равны?
3.	Сколько сторон может иметь фигура, являющаяся общей частью треугольника и выпуклого четырехугольника?
4.	Из трех жителей К, М и Р острова правдолюбцев и лжецов двое говорят:
К: Мы все – лжецы.
М: Ровно один из нас лжец.
Кем является Р – правдолюбцем или лжецом?
image3.png

image48.wmf
200

21

oleObject48.bin

image49.wmf
18

,

0

105

,

0

6

,

0

35

,

0

=

х

oleObject49.bin

image50.wmf
х

х

х

18

7

30

11

12

1

-

+

oleObject50.bin

image51.wmf
11

5

5

oleObject51.bin

oleObject52.bin

image52.wmf
25

,

2

:

16

11

1

3

2

:

6

,

6

7

5

13

:

8

,

28

(

+

oleObject53.bin

image53.wmf
4

1

7

6

1

5

2

5

4

1

2

5

2

2

7

2

1

х

х

х

х

-

oleObject54.bin

image54.wmf
)

oleObject55.bin

image55.wmf
39

29

oleObject56.bin

image56.wmf
11

6

oleObject57.bin

image57.png

image4.png

image58.wmf
)

18

(

15

)

43

(

8

-

+

-

-

+

-

oleObject59.bin

image59.wmf
16

15

oleObject60.bin

oleObject61.bin

oleObject62.bin

image60.wmf
6

1

oleObject63.bin

image61.wmf
6

1

oleObject64.bin

image62.wmf
6

5

oleObject65.bin

image63.wmf
3

2

oleObject66.bin

image64.wmf
6

1

oleObject67.bin

image65.wmf
12

5

oleObject68.bin

image66.wmf
2

1

2

2

,

0

:

)

75

,

2

2

1

3

(

3

2

3

:

)

60

7

15

7

1

15

,

4

4

,

4

(

-

-

+

+

-

image5.png
TN

oleObject69.bin

image67.wmf
31

10

oleObject70.bin

oleObject71.bin

oleObject72.bin

oleObject73.bin

image68.wmf
3

1

oleObject74.bin

image69.wmf
15

2

1

5

4

6

-

oleObject75.bin

image70.wmf
х

2

,

4

35

8

,

2

-

=

-

oleObject76.bin

image71.wmf
9

5

2

5

3

2

=

+

-

у

oleObject77.bin

image72.wmf
к

к

к

к

к

=

+

-

/

/

/

/

oleObject78.bin

image73.wmf
90

80

)

132

)(

12

(

)

9

,

2

(

:

)

7

,

2

(

14

)

3

,

1

)(

9

(

х

-

-

-

-

-

oleObject79.bin

image74.wmf
4

,

1

3

2

11

4

9

2

2

-

=

-

-

х

oleObject80.bin

image6.png

image75.wmf
3

2

oleObject81.bin

oleObject82.bin

image76.wmf
5

3

oleObject83.bin

image77.png

image78.wmf
5

4

1

4

3

1

3

2

1

2

1

1

х

х

х

х

+

+

+

oleObject85.bin

image79.wmf
5

,

4

5

,

4

)

8

1

1

:

75

,

1

7

4

75

,

1

(

-

-

х

х

oleObject86.bin

image80.wmf
2

а

oleObject87.bin

image81.wmf
4

1

oleObject88.bin

image82.wmf
9

8

oleObject89.bin

image7.png

image8.png

image9.wmf
11

5

11

3

11

4

-

+

oleObject9.bin

image10.wmf
6

1

3

1

2

1

-

+

oleObject10.bin

image11.wmf
972

3240

oleObject11.bin

image12.wmf
1457

47

47

8

31

17

-

+

oleObject12.bin

image13.wmf
)

8

5

5

3

2

10

(

)

4

3

6

6

5

5

(

)

8

3

2

2

1

15

(

-

+

+

-

-

oleObject13.bin

image14.wmf
9

1

1

6

1

1

24

11

3

+

=

-

х

oleObject14.bin

image15.wmf
116229

127041

oleObject15.bin

image16.wmf
)

5

2

6

7

(

)

7

5

2

14

1

3

(

-

-

х

oleObject16.bin

image17.wmf
3

,

0

5

1

х

oleObject17.bin

image18.wmf
4

,

6

20

3

х

oleObject18.bin

image19.wmf
)

4

5

(

oleObject19.bin

image20.wmf
)

2

3

(

+

oleObject20.bin

image21.wmf
2

1

2

:

)

4

1

4

2

1

6

(

-

oleObject21.bin

image22.wmf
2

5

2

)

8

(

=

-

х

oleObject22.bin

image23.wmf
5

oleObject23.bin

image24.wmf
13

1

oleObject24.bin

image25.wmf
3

1

oleObject25.bin

image26.wmf
4

1

oleObject26.bin

image27.wmf
7

2

1

oleObject27.bin

image1.png

image28.wmf
3

2

1

:

)

22

21

8

11

5

11

(

-

oleObject28.bin

image29.wmf
8

7

:

)

4

3

2

1

1

(

-

oleObject29.bin

image30.wmf
7

5

1

)

75

,

1

5

2

75

,

1

(

+

х

oleObject30.bin

image31.wmf
4

,

0

5

1

:

)

375

,

0

40

17

(

х

-

oleObject31.bin

image32.wmf
4

15

oleObject32.bin

image33.wmf
)

3

2

(

oleObject33.bin

image34.wmf
)

9

4

(

oleObject34.bin

image35.wmf
3

1

1

oleObject35.bin

image36.wmf
5

4

4

oleObject36.bin

image37.wmf
16

3

oleObject37.bin

image2.png

image38.png

image39.wmf
3

2

1

:

)

22

21

8

11

5

11

((

-

oleObject39.bin

image40.wmf
)

2

1

1

((

oleObject40.bin

image41.wmf
)

8

7

:

)

4

3

oleObject41.bin

image42.wmf
5

х

oleObject42.bin

image43.wmf
12

5

oleObject43.bin

image44.wmf

oleObject44.bin

image45.wmf
3

1

1

6

1

1

+

oleObject45.bin

image46.wmf
5

,

2

oleObject46.bin

image47.wmf
4

,

0

7

5

х

+

oleObject47.bin

