Школьный конкурс «Задачки для всех возрастов»

4 тур. Сроки проведения: 11 января -29 января
Круги Эйлера

Ф.И. _________________________________ класс______дата____________
	1.
	В классе учатся 40 человек. Из них по русскому языку имеют «тройки» 19 человек, по математике – 17 человек и по истории – 22 человека. Только по одному предмету имеют «тройки»: по русскому языку – 4 человека, по математике – 4 человека, по истории – 11 человек. Семь учеников имеют «тройки» и по математике и по истории, а 5 учеников – «тройки» по всем предметам. Сколько человек учится без «троек»? Сколько человек имеют «тройки» по двум из трех предметов?

Ф.И. _________________________________ класс______дата____________
	2.
	В классе 35 учеников, из них 20 занимаются в математическом кружке, 11 - в биологическом, 10 ребят не посещают эти кружки. Сколько биологов увлекается математикой?

Ф.И. _________________________________ класс______дата____________
	3.
	На полу площадью 12м2 лежат три ковра: площадь одного 5м2, другого - 4м2 и третьего - 3м2. Каждые два ковра перекрываются на площади 1,5м2, причем 0,5м2 из этих полутора квадратных метров приходится на участок пола, где перекрываются все три ковра.

а) Какова площадь пола, не покрытая коврами?

б) Какова площадь пола, покрытая одним только первым ковром?

Ф.И. _________________________________ класс______дата____________
	4.
	Староста одной группы института попал в деканат следующие сведения о студентах: «В группе учатся 45 студентов, из которых 25 юношей. 30 студентов учатся на оценки «хорошо» и «отлично», в том числе 16 юношей. 28 студентов занимаются спортом, в том числе 18 юношей и 17 студентов, учащихся на оценки «хорошо» и «отлично». 15 юношей учатся на «хорошо» и «отлично» и при этом занимаются спортом». В представленных данных была найдена ошибка. В чем она состоит?

Ф.И. _________________________________ класс______дата____________
	5.
	В офисе туристической фирмы работают сотридники, каждый из которых знает хотя бы один иностранный язык. 6 человек знают английский, 6 – немецкий, 7- французский, 4 знают английский и немецкий, 3 – немецкий и французский, 2 – французский и английский. Все три языка знает один сотрудник. Сколько человек работают в офисе туристической фирмы? Сколько человек из них знают только английский язык?

Ф.И. _________________________________ класс______дата____________
	6.
	Когда-то давно в нашей стране были пионеры и комсомольцы, и они носили соответственно пионерские галстуки и комсомольские значки. В одной экскурсии участвовали семиклассники и восьмиклассники. Все они были либо с комсомольскими значками, либо в пионерских галстуках. Мальчиков было 16, комсомольцев и комсомолок всего 24. Пионерок столько, сколько мальчиков-комсомольцев. Сколько всего ребят участвовало в экскурсии?

Ф.И. _________________________________ класс______дата____________
	7.
	В 5 классе нашей школы 22, в 6 классе – 16, в 7 классе – 23 ребят. Известно, что кружки по лыжам, шахматам и спортивным играм ходят 4 человека. Каждые 2 секции посещают 9 человек. Сколько человек ходит из каждого класса на секции? Сколько учеников не ходит ни на какой спортивный кружок?

Ф.И. _________________________________ класс______дата____________
	8.
	В классе 32 человека. Из них 14 играют в баскетбол, 24 - в пионербол, 16 - в волейбол. Увлекаются двумя видами спорта - баскетболом и пионерболом - шестеро, баскетболом и волейбол - четверо, пионерболом и волейболом - четверо. Двое ни чем не занимаются. Сколько ребят увлекается всеми видами игр?

Ф.И. _________________________________ класс______дата____________
	9.
	Ребятам поручили изготовить кубики. Несколько кубиков сделали из картона, а остальные из дерева. Кубики были двух размеров: большие и маленькие. Часть из них покрасили в зеленый цвет, другую – в красный. Получилось 16 зеленых кубиков. Зеленых кубиков большого размера было 6. Больших зеленых из картона было 4. Красных кубиков из картона было 8,красных кубиков из дерева – 9. Больших деревянных кубиков было 7, а маленьких деревянных кубиков было 11. Сколько же всего получилось кубиков?

Ф.И. _________________________________ класс______дата____________
	10.
	Ребят, которые хотят обмениваться различного рода журналами, собралось 10 человек. Среди них выписывают «Квант» - 6 человек, «Техника молодежи» – 5 человек, «Юный натуралист» – 5 человек, «Квант» и «Техника молодежи» – 3 человека, «Техника молодежи» и «Юный натуралист» -2 человека, «Квант» и «Юный натуралист» – 3 человека, а один человек не выписывает ни одного журнала, но читает все эти журналы в библиотеке. Надо узнать, сколько человек выписывают все три журнала, сколько – два, а сколько – только один журнал.

