
Piirkonnavoor 2008

Ülesanded 2
7. klass 2
8. klass 4
9. klass 6
7. klass 8
8. klass 9
9. klass 10
10. klass 11
11. klass 12
12. klass 13

Ülesanded vene keeles 14
7 класс 14

8 класс 16

9 класс 18

7 класс 20

8 класс 21

9 класс 22

10 класс 23

11 класс 24

12 класс 25

Lahendused 26
7. klass 26
8. klass 28
9. klass 30
7. klass 32

8. klass 34
9. klass 36
10. klass 38
11. klass 41
12. klass 44

Hindamisjuhised 48
Hindamisjuhised 48
7. klass 50
8. klass 51
9. klass 52
7. klass 53
8. klass 54
9. klass 55
10. klass 57
11. klass 59
12. klass 61

Kontrollijate kommentaarid 64
Kommentaarid 64
7. klass 65
8. klass 68
9. klass 70
10. klass 72
11. klass 75
12. klass 79

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 7. klass

I osa. Lahendamisaega on 40 minutit.
Sellele lehele kirjuta ainult vastused, lahendamiseks võid
kasutada lisapaberit.
Iga ülesande õige vastus annab 2 punkti.
Taskuarvutit kasutada ei lubata.

1. Kirjuta vabadesse lahtritesse arvud nii, et pärast viimase tehte sooritamist
saame vastuseks 0.

− (−3)−−−−−−→ : 4−−→ + (−5)−−−−−−→ 0

2. Arvule 2008 vastab arv 1000, arvule 2009 vastab arv 1001 jne, nagu näida-
tud joonisel. Millisele arvule vastab arv 2008?

2008 2009 2010 . . . x − 1 x
↓ ↓ ↓ . . . ↓ ↓

1000 1001 1002 . . . 2007 2008

.

3. Kärt mõtles ühe naturaalarvu 150 ja 270 vahel. Selle arvu numbrite korrutis
oli 81. Millise arvu Kärt mõtles?

.

4. Kui palju leidub arvude 100 ja 200 vahel selliseid naturaalarve, mille kirju-
tises sisaldub number 3 või number 7?

.

5. Kahe viimase aasta jooksul on olnud 3 kuud normist külmemad ja kõik üle-
jäänud kuud normist soojemad. Mitu protsenti kuudest on olnud sel pe-
rioodil normist soojemad?

.

6. Digitaalne kell näitab 24 tunni režiimis tunde ja minuteid (näiteks 21:25).
Mis kellaajal on numbrilaual olevate numbrite summa suurim?

.

7. Koordinaatteljestikus on antud punkt A(−2; 3). Leia kõik sellest erinevad
punktid, mis asuvad nii x-teljest kui ka y -teljest sama kaugel kui A .

.

8.

60◦

?

A B

C
D

1

11

Nelinurgas ABCD on külgede AB , BC ja AD pikkus
1. Nurk B AD on täisnurk ja ∠ABC = 60◦ . Leia nurga
ADC suurus.

.

9. Leia värvitud ala täpne pindala, kui välimise ringi dia-
meeter on 2 cm ja sisemise ringi diameeter 1 cm.

.

10. Mitme eri pikkusega servi võib olla kolmnurksel püstprismal? Tee ring üm-
ber sobivatele arvudele.

1 2 3 4 5 6 7 8 9 10 11 12

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 8. klass

I osa. Lahendamisaega on 40 minutit.
Sellele lehele kirjuta ainult vastused, lahendamiseks võid
kasutada lisapaberit.
Iga ülesande õige vastus annab 2 punkti.
Taskuarvutit kasutada ei lubata.

1. Kirjuta vabadesse lahtritesse arvud nii, et pärast viimase tehte sooritamist
saame vastuseks 1.

·
3

4−−−→ : 0,5−−−−→
+

1

3−−−−→ 1

2. Arvule 2008 vastab arv 999, arvule 2010 vastab arv 1001 jne, nagu näidatud
joonisel. Millisele arvule vastab arv 2009?

2008 2010 2012 . . . x − 2 x
↓ ↓ ↓ . . . ↓ ↓

999 1001 1003 . . . 2007 2009

.

3. Leia vähim positiivne täisarv, mis annab jagamisel 5-ga jäägi 3 ja jagamisel
7-ga jäägi 2.

.

4. Kui palju leidub selliseid kahekohalisi positiivseid arve, mille kirjutises si-
saldub number 1 või number 5?

.

5. Mitmel viisil saab 5 õpilasest valida 3-liikmelise võistkonna, kui kaks neist,
Pärt ja Märt, keelduvad olemast koos samas võistkonnas?

.

6. 200-liitrise vanni täis vett valgus ühtlase kihina laiali 40-ruutmeetrise kor-
teri põrandale. Leia tekkinud veekihi paksus.

.

7. Ringjoon läbib punkte A(−3;−3), B(5;−3), C (5; 3) ja D(−3; 3). Leia selle
ringjoone keskpunkti koordinaadid.

.

8.

75◦

??

A B

C

D

E

Kolmnurk ABC on täisnurkne täisnurgaga ti-
pu A juures. Lõigud AD , AE ja EB on võrdse
pikkusega ning ∠ADE = 75◦ . Leia nurga C AD
suurus.

.

9.
AB

EFC D

Trapetsi ABCD alused on AB ja CD .
Lõigud AE ja BF on risti alusega. On
teada, et |DE | = 3 cm, |EF | = 1,5 cm
ja |FC | = 1,5 cm. Kui suure osa tra-
petsi pindalast moodustab kolmnurga
AED pindala?

.

10. Mitme eri pikkusega servi võib olla püströöptahukal? Tee ring ümber sobi-
vatele arvudele.

1 2 3 4 5 6 7 8 9 10 11 12

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 9. klass

I osa. Lahendamisaega on 40 minutit.
Sellele lehele kirjuta ainult vastused, lahendamiseks võid
kasutada lisapaberit.
Iga ülesande õige vastus annab 2 punkti.
Taskuarvutit kasutada ei lubata.

1. Mitme erineva positiivse täisarvuga jagub arv
20082 − 19072

3915
?

.

2. Leia korrutise 22008 · 52011 numbrite summa.

.

3. Arvule 1000 vastab arv 2008, arvule 999 vastab arv 2006 jne, nagu näidatud
joonisel. Milline arv vastab arvule −2008?

1000 999 998 . . . −2007 −2008
↓ ↓ ↓ . . . ↓ ↓

2008 2006 2004 . . . x + 2 x

.

4. Korrutis 5·6 jagub N positiivse täisarvuga, korrutis 5·6·7 jagub M positiivse

täisarvuga. Leia
M

N
.

.

5. Leia x + 2y , kui on teada, et 3x + 2y = 14 ja x + 6y = 22.

.

6. On antud ring pindalaga 4π cm2 ja sama pindalaga kolmnurk, mille ühe
külje pikkus on võrdne ringi raadiusega. Kui pikk on kolmnurga sellele kül-
jele tõmmatud kõrgus?

.

7.

65◦ 75◦

A

B

C

P

Q

R

X

Y

Kolmnurgad ABC ja PQR on võrdkülgsed. Leia
nurga C X Y suurus.

.

8. Jukul on tempel, mille jäljend on näidatud vasakul. Milline on vähim arv
templivajutusi, millega saab moodustada joonisel näidatud kujundi?

.

9.

A

B

C

D

M

Täisnurkse kolmnurga ABC kaatetil AC on
märgitud punkt M nii, et see jaotab selle kaa-
teti kaheks võrdseks osaks. Hüpotenuusil BC
on märgitud punkt D nii, et lõik MD on risti
hüpotenuusiga. Leia kolmnurga ABC pindala,
kui |MD| = 3,5 cm ja |BC | = 10 cm.

.

10. Mitme eri pikkusega servi võib olla nelinurksel püstprismal? Tee ring üm-
ber sobivatele arvudele.

1 2 3 4 5 6 7 8 9 10 11 12

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 7. klass

II osa. Lahendamisaega on 2 tundi.
Ülesannete lahendused kirjuta eraldi lehele.
Iga ülesande õige ja ammendavalt põhjendatud lahendus
annab 7 punkti. Ainult vastusest ei piisa!
Taskuarvutit kasutada ei lubata.

1. Juku koolikoti kaalust moodustasid 30% spordiasjad, 40% õppevahendid
ja ülejäänud 30% niisama asjad. Juku läks teise trenni ja seetõttu suurenes
spordiasjade kaal 20% võrra spordiasjade esialgse kaaluga võrreldes. Nüüd
sai kott spordi- ja niisama asjadest nii täis, et õppevahenditele enam ruumi
ei jätkunud. Kui palju vähenes sellega koti kaal?

2. Leia kõik arvud, mille korral nii arv ise kui ka temast numbrite järjekorra
vastupidiseks muutmisel saadud arv on kolmekohalised ja jaguvad nii 4-ga
kui ka 9-ga.

3.

12◦

A

B

C

D
E

FPunktid A ja B asuvad ringjoonel, mille
keskpunkt on C . Ringjoon keskpunktiga B
lõikab kolmnurga ABC külgi B A ja BC vas-
tavalt punktides D ja E . Sirged AC ja DE
lõikuvad punktis F , kusjuures ∠AF D =12◦ .
Leia kolmnurga ABC nurkade suurused.

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 8. klass

II osa. Lahendamisaega on 2 tundi.
Ülesannete lahendused kirjuta eraldi lehele.
Iga ülesande õige ja ammendavalt põhjendatud lahendus
annab 7 punkti. Ainult vastusest ei piisa!
Taskuarvutit kasutada ei lubata.

1. Tervisesportlane sõidab jalgrattaga kodust 5 km kaugusel asuvale staadio-
nile jooksutreeningule ja pärast sama teed pidi koju tagasi. Tee koosneb ai-
nult tõusudest ja langustest. Sportlase keskmine kiirus jalgrattaga sõites on
tõusudel 15 km/h, langustel aga 25 km/h. Jooksmisele staadionil kulub tal
aega 4 minutit enam kui edasi-tagasi sõiduks jalgrattaga. Mitu 400 m pik-
kust staadioniringi jookseb sportlane, kui tema jooksukiirus on 10 km/h?

2. Pärt kirjutas paberile 5 positiivset täisarvu, mis olid kõik väiksemad kui 150.
Osutus, et iga arv oli eelmisest poolteist korda suurem. Millised arvud Pärt
kirjutas?

3.

A B

CD

P

Q

R

S

Joonisel on kolmnurgad APB , BQC , CRD
ja DS A võrdsed ning võrdhaarsed. Tähe
APBQCRDS pindala moodustab poole ruudu
ABCD pindalast. Leia ringi ja ruudu pindalade
suhe.

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 9. klass

II osa. Lahendamisaega on 4 tundi.
Ülesannete lahendused kirjuta eraldi lehele.
Iga ülesande õige ja ammendavalt põhjendatud lahendus
annab 7 punkti. Ainult vastusest ei piisa!
Taskuarvutit kasutada ei lubata.

1. Kõnekaardil on raha täpselt niipalju, et sellega saab rääkida 30 minutit ja
saata 15 sõnumit või siis rääkida 15 minutit ja saata 35 sõnumit. Kas selle
kõnekaardiga saab rääkida 24 minutit ja saata 24 sõnumit?

2. Kolmnurga ABC küljel AB on valitud punkt D . Punkti D läbiv ja külje-
ga BC paralleelne sirge lõikab külge AC punktis E , punkti E läbiv ja kül-
jega AB paralleelne sirge lõikab külge BC punktis F ning punkti F lä-
biv ja küljega AC paralleelne sirge lõikab külge AB punktis G . Tõesta, et
|AD| = |BG|.

3. Ruudustikus mõõtmetega 8 × 8 on osa ruute värvitud mustaks ja ülejää-
nud valgeks. Igal sammul valime välja ühe ruudu ning muudame ristküli-
kus, mille vasak ülemine nurk on kogu ruudustiku nurk ja parem alumine
nurgaruut on valitud ruut, kõigi ruutude värvid vastupidiseks. Kas selliste
sammudega on võimalik antud ruudustiku ruutude mis tahes esialgse vär-
vimise korral jõuda olukorrani, kus kõik ruudud on valged?

4. Nimetame naturaalarvu ilusaks, kui ta esitub mingi kahekohalise arvu ja
sellest numbrite järjekorra vahetamisel saadud arvu summana. Näiteks arv
110 = 37 + 73 on ilus. Leia kõik ilusad arvud, mis on täisarvude ruudud.

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 10. klass

Lahendamisaega on 5 tundi.
Iga ülesande õige ja ammendavalt põhjendatud lahendus annab 7 punkti.
Taskuarvutit kasutada ei lubata.

1. Ühe idamaise filosoofiasuuna järgi koosneb maailm valgusest ja pimedu-
sest. On teada, et kui maailmas oleks pimedust 30% rohkem ja valgust 40%
rohkem, siis oleks valgust kaks korda niipalju kui pimedust. Kui suure osa
maailmast moodustab valgus?

2. Leia kõik reaalarvud a , mille korral võrranditel (a − 1)x + 1 = 0 ning
(a + 1)x + a − 1 = 0 on üks ja sama lahend.

3. Olgu a ja b sellised nullist erinevad reaalarvud, et a + b 6= 0. Leia võrrandi
1

a
+

1

b
+

1

x
=

1

a + b + x
kõik lahendid.

4. Olgu H teravnurkse kolmnurga ABC kõrguste lõikepunkt. Tõesta, et

|AB |
|C H |

= tan ∠ACB.

5. Leia suurim algarv, mida ei saa esitada kahe kordarvu summana.

6. Joosep ja Juula mängivad järgmist mängu. Algul on kuhjas 2008 kivi. Käigul
olles võtab kumbki mängija kuhjast ära mingi arvu kive, mis on kuhjas jä-
rel olevate kivide arvu tegur, kusjuures kuhja peab vähemalt üks kivi alles
jääma. Esimese käigu teeb Joosep, edasi käiakse kordamööda ning võidab
see, kelle vastane ei saa enam käiku teha. Tõesta, et Joosepil on võimalik
võita Juula mis tahes vastumängu korral.

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 11. klass

Lahendamisaega on 5 tundi.
Iga ülesande õige ja ammendavalt põhjendatud lahendus annab 7 punkti.
Taskuarvutit kasutada ei lubata.

1. Lahenda võrrand

p
x + 1

p
x − 1

=
p

x .

2. Täisnurkse võrdhaarse kolmnurga hüpotenuus paikneb x-teljel ning täis-
nurga tipp on punktis (1; 2).

a) Leia selle kolmnurga kaateteid sisaldavate sirgete võrrandid.

b) Leia selle kolmnurga ümberringjoone võrrand.

3. On antud võrdkülgne kolmnurk ABC ja ring, mis puutub sirgeid AC ja BC
vastavalt punktides A ja B . Kas selle ringi sisse jääb kolmnurgast rohkem
kui pool, vähem kui pool või täpselt pool?

4. Antud on positiivne täisarv n . Tambet nimetab positiivset täisarvu d arvu
n Tambeti teguriks, kui nii d kui ka d + 1 on arvu n tegurid. Olgu T arvu
n Tambeti tegurite arv. Tõesta, et T (T + 1) É n .

5. Olgu a , b ja c sellised nullist erinevad arvud, et a +b + c = 0. Leia avaldise

a

b
+

b

a
+

b

c
+

c

b
+

c

a
+

a

c

väärtus.

6. Ribal, mis koosneb n kõrvutiasuvast ruudust, on osa ruute värvitud mus-
taks ja ülejäänud valgeks. Igal sammul valime välja ühe ruudu ja muuda-
me kõigil ülejäänud ruutudel peale valitud ruudu värvi vastupidiseks. Leia
kõik naturaalarvud n , mille korral on selliste sammudega võimalik antud
riba ruutude mis tahes esialgse värvimise korral jõuda olukorrani, kus kõik
ruudud on valged.

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 12. klass

Lahendamisaega on 5 tundi.
Iga ülesande õige ja ammendavalt põhjendatud lahendus annab 7 punkti.
Taskuarvutit kasutada ei lubata.

1. Jada esimene liige on 1 ja kolme esimese liikme summa 21. Leia kõik ar-
vud, mis võivad olla selle jada neljandaks liikmeks, kui jada on

a) aritmeetiline;

b) geomeetriline.

2. Leia kõik sellised reaalarvupaarid (c, d), mille korral ruutfunktsiooni
f (x) = cx2+d x+d teine tuletis on f ′′(x) = 2 ja esimese tuletise f ′ nullkoht
on ühtlasi ka funktsiooni f nullkoht.

3. Tahvlile kirjutatakse täisarvud 1 kuni n , igaüks ühe korra (n on mingi po-
sitiivne täisarv). Iga arv, mis pole 2 aste, asendatakse arvuga 1. Tõesta, et
pärast seda on tahvlil olevate arvude aritmeetiline keskmine väiksem kui 3.

4. Võrdkülgne kolmnurk küljepikkusega n on võrekujuli-
selt jaotatud võrdkülgseteks kolmnurkadeks küljepikku-
sega 1 ehk ühikkolmnurkadeks. Joonisel on näidatud
neljast ühikkolmnurgast koostatud rööpkülik, mida võib pöörata ja pee-
geldada. Milline on suurim arv rööpkülikuid, mida saab paigutada selle-
le võrdkülgsele kolmnurgale nii, et iga rööpkülik katab parajasti neli ühik-
kolmnurka ning erinevad rööpkülikud omavahel ei kattu?

5. Rööpküliku ABCD tipust A tõmmatakse kaks kiirt, mis jaotavad rööpküli-
ku diagonaali BD kolmeks võrdseks osaks. Tõesta, et need kiired poolita-
vad rööpküliku küljed BC ja CD .

6. Olgu a ja b täisarvud. Tõesta, et kui ab + 1 jagub 8-ga, siis ka a + b jagub
8-ga.

LV Олимпиада Эстонии по математике

2 февраля 2008 г. Региональный тур 7 класс

I часть. Время, отводимое для решения: 40 минут.
На этом листке написать только ответы, для решения

можно использовать дополнительную бумагу.

Верный ответ каждой задачи даёт 2 балла.

Пользоваться калькулятором не разрешается.

1. Записать числа в свободные клетки так, чтобы после выполнения послед-

него действия получили ответ 0.

− (−3)−−−−−−→ : 4−−→ + (−5)−−−−−−→ 0

2. Числу 2008 соответствует число 1000, числу 2009 соответствует число
1001 и т.д., как показано на рисунке. Какому числу соответствует число
2008?

2008 2009 2010 . . . x − 1 x
↓ ↓ ↓ . . . ↓ ↓

1000 1001 1002 . . . 2007 2008

.

3. Катя загадала одно натуральное число между 150 и 270. Произведение

цифр этого числа оказалось 81. Какое число загадала Катя?

.

4. Сколько найдется таких натуральных чисел между числами 100 и 200, в

записи которых содержится цифра 3 или цифра 7?

.

5. На протяжении двух последних лет 3 месяца оказались холоднее нормы,

а все остальные месяцы оказались теплее нормы. Сколько процентов ме-

сяцев оказалось за этот период теплее нормы?

.

6. Цифровые часы в 24-часовом режиме показывают часы и минуты (напри-

мер 21:25). В какое время сумма цифр на табло наибольшая?

.

7. В координатной системе дана точка A(−2; 3). Найди все такие отличные
от неё точки, которые отстоят как от оси x , так и от оси y на том же
расстоянии, что и A .

.

8.

60◦

?

A B

C
D

1

11

В четырёхугольнике ABCD длина сторон AB , BC и
AD равна 1. Угол B AD –– прямой, а ∠ABC = 60◦ .
Найти величину угла ADC .

.

9. Найти точную площадь закрашенной зоны, если диа-

метр внешнего круга равен 2 см, а внутреннего кру-
га –– 1 см.

.

10. Сколько рёбер различной длины может быть у прямой треугольной приз-

мы? Обвести кружком подходящие числа.

1 2 3 4 5 6 7 8 9 10 11 12

LV Олимпиада Эстонии по математике

2 февраля 2008 г. Региональный тур 8 класс

I часть. Время, отводимое для решения: 40 минут.
На этом листке написать только ответы, для решения

можно использовать дополнительную бумагу.

Верный ответ каждой задачи даёт 2 балла.

Пользоваться калькулятором не разрешается.

1. Записать числа в свободные клетки так, чтобы после выполнения послед-

него действия получили ответ 1.

·
3

4−−−→ : 0,5−−−−→
+

1

3−−−−→ 1

2. Числу 2008 соответствует число 999, числу 2010 соответствует число
1001 и т.д., как показано на рисунке. Какому числу соответствует чис-
ло 2009?

2008 2010 2012 . . . x − 2 x
↓ ↓ ↓ . . . ↓ ↓

999 1001 1003 . . . 2007 2009

.

3. Найти наименьшее положительное целое число, которое при делении на 5

даёт в остатке 3, а при делении на 7 даёт в остатке 2.

.

4. Сколько найдётся таких двузначных положительных чисел, в записи ко-

торых есть цифра 1 или цифра 5?

.

5. Сколько найдётся способов выбрать из 5 учеников команду в 3 человека,

если двое из них, Петя и Митя, отказываются находиться вместе в одной

команде?

.

6. 200-литровая ванна воды была разлита равномерным слоем на полу квар-

тиры в 40 квадратных метров. Найти толщину образовавшегося слоя во-

ды.

.

7. Окружность проходит через точки A(−3;−3), B(5;−3), C (5; 3) и D(−3; 3).
Найти координаты центра этой окружности.

.

8.

75◦

??

A B

C

D

E

Треугольник ABC –– прямоугольный, с пря-
мым углом у вершины A . Отрезки AD , AE и
EB имеют равную длину, а ∠ADE = 75◦ . Най-
ти величину угла C AD .

.

9.
AB

EFC D

Основаниями трапеции ABCD явля-
ются AB и CD . Отрезки AE и BF
перпендикулярны основанию. Извест-

но, что |DE | = 3 см, |EF | = 1,5 см и
|FC | = 1,5 см. Какую часть от площа-
ди трапеции составляет площадь тре-

угольника AED?

.

10. Сколько рёбер различной длины может быть у прямого параллелепипеда?

Обвести кружком подходящие числа.

1 2 3 4 5 6 7 8 9 10 11 12

LV Олимпиада Эстонии по математике

2 февраля 2008 г. Региональный тур 9 класс

I часть. Время, отводимое для решения: 40 минут.
На этом листке написать только ответы, для решения

можно использовать дополнительную бумагу.

Верный ответ каждой задачи даёт 2 балла.

Пользоваться калькулятором не разрешается.

1. На сколько различных положительных целых чисел делится число

20082 − 19072

3915
?

.

2. Найти сумму цифр произведения 22008 · 52011 .

.

3. Числу 1000 соответствует число 2008, числу 999 соответствует число
2006 и т.д., как показано на рисунке. Какое число соответствует числу
−2008?

1000 999 998 . . . −2007 −2008
↓ ↓ ↓ . . . ↓ ↓

2008 2006 2004 . . . x + 2 x

.

4. Произведение 5 · 6 делится на N положительных целых чисел, произведе-

ние 5 · 6 · 7 делится на M положительных целых чисел. Найти
M

N
.

.

5. Найти x + 2y , если известно, что 3x + 2y = 14 и x + 6y = 22.

.

6. Даны круг с площадью 4π см2 и треугольник с такой же площадью, дли-

на одной стороны которого равна радиусу круга. Какова длина высоты,

проведённой к этой стороне треугольника?

.

7.

65◦ 75◦

A

B

C

P

Q

R

X

Y

Треугольники ABC и PQR –– равносторонние.
Найти величину угла C X Y .

.

8. У Жени есть штемпель, оттиск которого показан слева. Каково наимень-

шее количество нажатий штемпеля, необходимое для того, чтобы образо-

вать показанное на рисунке изображение?

.

9.

A

B

C

D

M

На катете AC прямоугольного треугольника
ABC отмечена точка M так, что она делит

этот катет на две равные части. На гипоте-

нузе BC отмечена точка D так, что отрезок
MD перпендикулярен гипотенузе. Найти пло-
щадь треугольника ABC , если |MD| = 3,5 см
и |BC | = 10 см.

.

10. Сколько рёбер различной длины может быть у прямой четырёхугольной

призмы? Обвести кружком подходящие числа.

1 2 3 4 5 6 7 8 9 10 11 12

LV Олимпиада Эстонии по математике

2 февраля 2008 г. Региональный тур 7 класс

II часть. Время, отводимое для решения: 2 часа.
Решения задач написать на отдельном листе.

Верное и достаточно обоснованное решение каждой задачи

даёт 7 баллов. Написать только ответ недостаточно!

Пользоваться калькулятором не разрешается.

1. От веса школьного портфеля Васи 30% составляли спортивные принад-
лежности, 40% –– учебные материалы, а оставшиеся 30% –– прочие вещи.
Вася пошёл на другую тренировку, поэтому вес спортивных принадлеж-

ностей увеличился на 20% по сравнению с их изначальным весом. Теперь
портфель настолько наполнился спортивными принадлежностями и про-

чими вещами, что для учебных материалов не осталось места. На сколько,

вследствие этого, уменьшился вес портфеля?

2. Найти все такие числа, при которых как само число, так и число, получен-

ное изменением его порядка цифр на противоположный, являются трёх-

значными и делятся как на 4, так и на 9.

3.

12◦

A

B

C

D
E

FТочки A и B находятся на окружности,
центр которой в точке C . Окружность с
центром B пересекает стороны B A и BC
треугольника ABC соответственно в точ-
ках D и E . Прямые AC и DE пересекают-
ся в точке F , причем ∠AF D = 12◦ . Найти
величины углов треугольника ABC .

LV Олимпиада Эстонии по математике

2 февраля 2008 г. Региональный тур 8 класс

II часть. Время, отводимое для решения: 2 часа.
Решения задач написать на отдельном листе.

Верное и достаточно обоснованное решение каждой задачи

даёт 7 баллов. Написать только ответ недостаточно!

Пользоваться калькулятором не разрешается.

1. Спортсмен-любитель едет на велосипеде на тренировку по бегу до ста-

диона, расположенного на расстоянии 5 км от дома, а потом возвращает-
ся обратно по той же дороге. Дорога состоит лишь из подъёмов и спус-

ков. Средняя скорость спортсмена на велосипеде равна 15 км/ч во время
подъёма и 25 км/ч во время спуска. На бег по стадиону он затрачивает на
4 минуты больше, чем на езду туда и обратно на велосипеде. Сколько кру-

гов стадиона длиной 400 м пробегает спортсмен, если его скорость бега
равна 10 км/ч?

2. Петя записал на бумаге 5 положительных целых чисел, все из которых бы-

ли меньше 150. Оказалось, что каждое число было в полтора раза больше

предыдущего. Какие числа Петя записал на бумаге?

3.

A B

CD

P

Q

R

S

Треугольники APB , BQC , CRD и DS A на ри-
сунке –– равные и равнобедренные. Площадь
звезды APBQCRDS составляет половину пло-
щади квадрата ABCD . Найти отношение пло-
щадей круга и квадрата.

LV Олимпиада Эстонии по математике

2 февраля 2008 г. Региональный тур 9 класс

II часть. Время, отводимое для решения: 4 часа.
Решения задач написать на отдельном листе.

Верное и достаточно обоснованное решение каждой задачи

даёт 7 баллов. Написать только ответ недостаточно!

Пользоваться калькулятором не разрешается.

1. На разговорной карточке денег ровно столько, чтобы по ней можно было

разговаривать 30 минут и отослать 15 сообщений, либо чтобы разгова-

ривать 15 минут и отослать 35 сообщений. Можно ли по этой карточке

разговаривать 24 минуты и отослать 24 сообщения?

2. На стороне AB треугольника ABC выбрана точка D . Прямая, проходя-
щая через точку D и параллельная стороне BC , пересекает сторону AC в
точке E , прямая, проходящая через точку E и параллельная стороне AB ,
пересекает сторону BC в точке F , а прямая, проходящая через точку F
и параллельная стороне AC , пересекает сторону AB в точке G . Доказать,
что |AD| = |BG|.

3. На клетчатом поле размером 8 × 8 часть клеток закрашена чёрным, а
остальные –– белым. На каждом шагу выбирают одну клетку, и в прямо-
угольнике, левый верхний угол которого является углом всего поля, а

правая нижняя угловая клетка –– выбранной клеткой, изменим цвет всех
клеток на противоположный. Возможно ли с помощью описанных шагов,

исходя из любой изначальной раскраски поля, достичь положения, где все

клетки белые?

4. Назовём натуральное число красивым, если оно представимо в виде сум-

мы какого-либо двузначного числа и числа, полученного из этого дву-

значного числа изменением порядка цифр. Например, число 110 = 37+73
красиво. Найти все такие красивые числа, которые являются квадратами

целых чисел.

LV Олимпиада Эстонии по математике

2 февраля 2008 г. Региональный тур 10 класс

Время, отводимое для решения: 5 часов.

Верное и достаточно обоснованное решение каждой задачи даёт 7 баллов.

Пользоваться калькулятором не разрешается.

1. Согласно одному восточному направлению философии мир состоит из

света и тьмы. Известно, что если бы в мире было на 30% больше тьмы и на
40% больше света, то света было бы в два раза больше тьмы. Какую часть
мира составляет свет?

2. Найти все такие действительные числа a , при которых уравнения
(a − 1)x + 1 = 0 и (a + 1)x + a − 1 = 0 имеют один и тот же корень.

3. Пусть a и b –– такие отличные от нуля действительные числа, что a+b 6=0.

Найти все решения уравнения
1

a
+

1

b
+

1

x
=

1

a + b + x
.

4. Пусть H –– точка пересечения высот остроугольного треугольника ABC .
Доказать, что

|AB |
|C H |

= tan ∠ACB.

5. Найти наибольшее простое число, которое нельзя представить в виде сум-

мы двух составных чисел.

6. Юра и Юля играют в следующую игру. Сначала в куче 2008 камушков.

На своем ходу каждый игрок забирает из кучи какое-то количество ка-

мушков, которое является делителем количества находящихся в куче ка-

мушков, причём в куче должен остаться по крайней мере один камушек.

Первый ход делает Юра, затем ходы делаются по очереди. Выигрывает

тот, чей противник больше не может совершить ход. Доказать, что Юра

способен выиграть у Юли при любой игре противника.

LV Олимпиада Эстонии по математике

2 февраля 2008 г. Региональный тур 11 класс

Время, отводимое для решения: 5 часов.

Верное и достаточно обоснованное решение каждой задачи даёт 7 баллов.

Пользоваться калькулятором не разрешается.

1. Решить уравнение

p
x + 1

p
x − 1

=
p

x .

2. Гипотенуза равнобедренного прямоугольного треугольника находится на

оси x , а вершина прямого угла –– в точке (1; 2).

а) Найти уравнения прямых содержащих катеты данного треугольника.

б) Найти уравнение описанной окружности данного треугольника.

3. Даны равносторонний треугольник ABC и круг, который касается пря-
мых AC и BC соответственно в точках A и B . Внутри этого круга нахо-
дится более половины треугольника, менее половины треугольника или

ровно половина треугольника?

4. Дано положительное целое число n . Вася называет положительное целое
число d васиным делителем числа n , если как d , так и d + 1 являются
делителями числа n . Пусть T –– количество васиных делителей числа n .
Доказать, что T (T + 1) É n .

5. Пусть a , b и c –– такие отличные от нуля числа, что a + b + c = 0. Найти
значение выражения

a

b
+

b

a
+

b

c
+

c

b
+

c

a
+

a

c
.

6. На полосе, которая состоит из n расположенных рядом клеток, часть кле-
ток закрашена чёрным, а остальные –– белым. На каждом шагу выбирают
одну клетку и меняют цвет всех остальных клеток кроме выбранной на

противоположный. Найти все натуральные числа n , при которых с по-
мощью описанных шагов, исходя из любой начальной раскраски клеток

данной полосы, можно достичь положения, где все клетки белые.

LV Олимпиада Эстонии по математике

2 февраля 2008 г. Региональный тур 12 класс

Время, отводимое для решения: 5 часов.

Верное и достаточно обоснованное решение каждой задачи даёт 7 баллов.

Пользоваться калькулятором не разрешается.

1. В прогрессии первый член равен 1, а сумма трёх первых членов равна 21.
Найти все числа, которые могли бы быть четвёртым этой прогрессии, если

прогрессия

а) арифметическая;

б) геометрическая.

2. Найти все такие пары действительных чисел (c, d), при которых вторая
производная квадратичной функции f (x) = cx2+d x+d равна f ′′(x) = 2, а
в точке, в которой в нуль обращается первая производная f ′ , обращается
в нуль и сама функция f .

3. На доске записываются целые числа от 1 до n , каждое один раз (n –– по-
ложительное целое число). Каждое число, которое не является степенью

числа 2, заменяется на число 1. Доказать, что после этого среднее ариф-
метическое чисел на доске меньше 3.

4. Равносторонний треугольник с длиной стороны n раз-
бит решёткой на равносторонние треугольники с дли-

ной стороны 1, или единичные треугольники. На ри-
сунке изображен параллелограмм, составленный из четырёх единичных

треугольников, который можно поворачивать и зеркально отражать. Ка-

ково наибольшее количество параллелограммов, которое можно разме-

стить на данный равносторонний треугольник так, чтобы каждый парал-

лелограмм покрывал ровно четыре единичных треугольника и различные

параллелограммы не пересекались друг с другом?

5. Из вершины A параллелограмма ABCD проводят два луча, которые делят
диагональ параллелограмма BD на три равные части. Доказать, что эти
лучи делят стороны параллелограмма BC и CD пополам.

6. Пусть a и b –– целые числа. Доказать, что если ab + 1 делится на 8, то и
a + b делится на 8.

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 7. klass

I osa vastused

1. 17, 20 ja 5

2. 3016

3. 199

4. 36

5. 87,5%

6. 19:59

7. (−2;−3), (2;−3) ja (2; 3)

8. 75◦

9.
3π

8
cm2

10. 1, 2, 3 ja 4

Lahendused

1. Kolmandas lahtris on arv 0 − (−5) = 5, teises lahtris arv 5 · 4 = 20 ning
esimeses lahtris arv 20 + (−3) = 17.

2. Arvu ja talle vastava arvu vahe on alati 1008. Arvule 2008 vastab seega arv
2008 + 1008 = 3016.

3. Arv 81 jagub numbritest ainult 1, 3 ja 9-ga. Otsitav arv peab olema kol-
mekohaline ja tema esimene number saab olla ainult 1. Seega kaks viimast
numbrit on 9 ja 9.

4. Kui kolmekohaline arv 1AB ei sisalda numbrit 3 ega 7, siis A kohale so-
bib 8 numbrit ja B kohale samuti 8 numbrit. Seega niisuguseid arve on
8 · 8 = 64. Ülejäänud arvud sisaldavad numbrit 3 või 7. Et arve kujul 1AB
on üldse 100 tükki, siis otsitavaid arve on 100 − 64 = 36.

5. Kaks aastat koosneb 24 kuust, millest 21 on olnud normist soojemad. Nen-

de kuude osakaal on seega
21

24
=

7

8
= 87,5%.

6. Tundide arvu numbrite summa on suurim, kui tundide arv on 19. Minutite
arvu numbrite summa on suurim, kui minutite arv on 59.

7. Otsitavad punktid on parajasti punkti A kõikvõimalikud peegeldused koor-
dinaattelgede suhtes. Ühte niisugust peegeldust kirjeldab punkti koordi-
naadi märgi muutmine vastupidiseks. Punktist A(−2; 3) saame seega punk-
tid (−2;−3), (2;−3) ja (2; 3).

26

8. Kolmnurk ABC on võrdkülgne, seetõttu ∠C AB = 60◦ ja |AC | = 1. Kolm-
nurk ADC on võrdhaarne tipunurgaga 30◦ . Selle kolmnurga alusnurk on

∠ADC =
180◦ − 30◦

2
= 75◦ .

9. Sisemise ringi pindala on
π

4
cm2 , värvitud on sellest kolmveerand ehk

3π

16
cm2 . Välimise rõnga pindala on

π · 22

4
cm2 −

π

4
cm2 =

3π

4
cm2 , värvi-

tud on sellest veerand ehk
3π

16
cm2 . Üldse on värvitud

3π

16
cm2 +

3π

16
cm2 =

=
3π

8
cm2 .

10. Püstprisma alusel võib olla 3, 2 või 1 erineva pikkusega serva. Püstprisma
kõrgus võib aluse mõne serva pikkusega kokku langeda või olla neist kõigist
erinev. Kolmnurksel püstprismal saab olla niisiis kas 4, 3, 2 või 1 erineva
pikkusega serva.

27

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 8. klass

I osa vastused

1.
4

9
,

1

3
ja

2

3

2. 3018

3. 23

4. 34

5. 7

6. 5 mm

7. (1; 0)

8. 22,5◦

9.
2

5

10. 1, 2 ja 3

Lahendused

1. Kolmandas lahtris on arv 1 −
1

3
=

2

3
, teises lahtris arv

2

3
· 0,5 =

1

3
ning

esimeses lahtris arv
1

3
:

3

4
=

1

3
·

4

3
=

4

9
.

2. Arvu ja talle vastava arvu vahe on alati 1009. Arv, mis vastab arvule 2009,
on seega 2009 + 1009 = 3018.

3. Jagamisel 5-ga annavad jäägi 3 arvud 3, 8, 13, 18, 23, 28 jne. Nende hulgas
esimene, mis jagamisel 7-ga annab jäägi 2, on arv 23.

4. Kui kahekohaline arv AB ei sisalda numbrit 1 ega numbrit 5, siis A kohale
sobib 7 numbrit (arv ei saa alata nulliga) ning B kohale 8 numbrit. Seega
niisuguseid arve on 7 · 8 = 56. Ülejäänud arvud sisaldavad numbrit 1 või
numbrit 5. Et kahekohalisi arve 10-st 99-ni on üldse 90, siis otsitavaid arve
on 90 − 56 = 34.

5. Võistkonna valimiseks tuleb 5 õpilasest 2 välja jätta. On 3 varianti, kus esi-
mene omavahel konfliktis olevatest õpilastest ei kuulu võistkonda ja teine
kuulub, samuti 3 varianti, kus teine nendest õpilastest ei kuulu võistkonda
ja esimene kuulub, ning 1 variant, kus kumbki õpilane ei kuulu võistkonda.
Kokku 3 + 3 + 1 = 7.

6. 200 liitrit on 0,2 m3 . Veekihi paksus on
0,2 m3

40 m2
= 0,005 m ehk 5 mm.

28

7. Antud punktid määravad ristküliku, mille küljed on paralleelsed koordi-
naattelgedega. Ringjoone keskpunkti x-koordinaat on seega punktide A

ja B x-koordinaatide keskmine ehk
−3 + 5

2
= 1, ringjoone keskpunkti y -

koordinaat on punktide A ja D y -koordinaatide keskmine ehk
−3 + 3

2
= 0.

Keskpunkt on niisiis (1; 0).

8. Kolmnurk D AE on võrdhaarne alusnurgaga 75◦ , seega tema tipunurk on
180◦ − 2 · 75◦ = 30◦ . Kolmnurk AEB on samuti võrdhaarne tipunurgaga

180◦ − 75◦ = 105◦ , seega tema alusnurk on
180◦ − 105◦

2
= 37,5◦ . Järelikult

∠C AD = 90◦ − 30◦ − 37,5◦ = 22,5◦ .

9. Kolmnurga BFC pindala on pool ristküliku ABF E pindalast, viimane oma-
korda võrdub kolmnurga AED pindalaga. Kolmnurga AED pindala moo-

dustab trapetsi pindalast
1

0,5 + 1 + 1
=

1

2,5
=

2

5
ehk 40%.

10. Püströöptahuka alusel võib olla 2 või 1 erineva pikkusega serva, sest aluse
vastasservad on võrdse pikkusega. Püströöptahuka kõrgus võib aluse mõne
serva pikkusega kokku langeda või olla nendest erinev. Erineva pikkusega
servi võib seega olla 3, 2 või 1.

29

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 9. klass

I osa vastused

1. 2

2. 8

3. −4008

4. 2

5. 9

6. 4π cm

7. 40◦

8. 3

9. 35 cm2

10. 1, 2, 3, 4 ja 5

Lahendused

1. Et
20082 − 19072

3915
=

(2008 − 1907)(2008 + 1907)

3915
=

101 · 3915

3915
= 101 ja 101

on algarv, siis antud arv jagub kahe erineva positiivse täisarvuga: 1 ja 101.

2. Avaldise võime esitada kujul 22008 · 52011 = 22008 · 52008 · 53 = 125000 . . . 00,
sest 22008 · 52008 = 102008 = 1000 . . . 00. Arvu numbrite summa on niisiis
1 + 2 + 5 + 0 + . . . + 0 = 8.

3. Arvust 1000 arvuni −2008 jõudmiseks tuleb teha 1000 − (−2008) = 3008
sammu. Alumise rea arv väheneb iga sammuga 2 võrra. Seega 3008 sammu
järel tekib arv 2008 − 2 · 3008 = 2008 − 6016 = −4008.

4. Et 7 on algarv, siis arvu 5 ·6 igale jagajale x vastab kaks arvu 5 ·6 ·7 jagajat:
x ja 7x . Järelikult on teisel arvul jagajaid kaks korda rohkem kui esimesel.

5. Liidame võrduste 3x + 2y = 14 ja x + 6y = 22 pooled, saame 4x + 8y = 36.
Jagame tulemuse pooled 4-ga, saame x + 2y = 9.

6. Kui r on ringi raadius, siis kehtib seos πr 2 = 4π cm2 , millest r = 2 cm.

Kui h on kolmnurga kõrgus, siis kehtib seos
1

2
· r · h = 4π cm2 , millest

h = 4π cm.

7. Et kolmnurgad on võrdkülgsed, siis ∠BPR = 180◦ − 75◦ − 60◦ = 45◦

ja ∠PBC = 180◦ − 65◦ − 60◦ = 55◦ . Kolmnurgast BPY leiame nüüd
∠BY P = 180◦−55◦−45◦ = 80◦ . Järelikult ka ∠CY X = 80◦ . Et ∠XCY = 60◦ ,
siis ∠C X Y = 180◦ − 80◦ − 60◦ = 40◦ .

30

8. Keskmise rea kolm horisontaaljoont saab moodustada ainult kolme erine-
va templivajutusega. Pärast neid kolme vajutust on ka kõik ülejäänud joo-
ned olemas.

9. Kolmnurga BC M pindala on
1

2
· 10 · 3,5 cm2 =

35

2
cm2 . Kolmnurga ABC

pindala on kolmnurga BC M pindalast kaks korda suurem, sest tema alus
AC on kaks korda pikem, kuid kõrgused on samad. Otsitav pindala on see-
ga 35 cm2 .

10. Püstprisma alusel võib olla 4, 3, 2 või 1 erineva pikkusega serva. Püstpris-
ma kõrgus võib aluse mõne serva pikkusega kokku langeda või olla neist
kõigist erinev. Nelinurksel püstprismal saab olla niisiis kas 5, 4, 3, 2 või 1
erineva pikkusega serva.

31

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 7. klass

II osa lahendused

1. Vastus: 34%.

Olgu a Juku koolikoti esialgne kaal. Siis spordiasjade kaal on 0,3a , õppe-
vahendite kaal 0,4a ja niisama asjade kaal 0,3a . Pärast seda, kui Juku läks
teise trenni, on tema spordiasjade kaal 1,2 · 0,3a = 0,36a . Peale spordi-
asjade jäid koolikotti veel niisama asjad kaaluga 0,3a . Juku koolikoti kaal
pärast teise trenni minekut oli seega 0,36a + 0,3a = 0,66a . Esialgne kaal a
vähenes a − 0,66a = 0,34a võrra ehk 34%.

2. Vastus: 216, 252, 468, 612, 828 ja 864.

Olgu ABC sellise omadusega arv. Et see arv ja arv CB A jaguvad 4-ga, siis
peavad mõlemad olema paarisarvud. Sellest järeldub, et A ja C on paaris-
numbrid ehk 2, 4, 6 või 8. Peale selle, arvu ABC ristsumma peab jagu-
ma 9-ga. Järgmises tabelis on iga A ja C korral näidatud sobiv number B .
Paksu kirjaga on tähistatud need kombinatsioonid, mis annavad ülesande
tingimustele vastava arvu.

2 4 6 8
2 5 3 1 8
4 3 1 8 6

6 1 8 6 4
8 8 6 4 2

Otsitavad arvud on seega 252, 216, 468, 612, 864 ja 828.

3. Vastus: 52◦ , 52◦ ja 76◦ .

Lahendus 1. Olgu ∠B AC = x . Siis ka ∠ABC = x , sest |AC | = |BC |.
Et kolmnurk BDE on võrdhaarne tipunurgaga x , siis tema alusnurk on

∠BDE =
180◦ − x

2
= 90◦ −

x

2
. Järelikult ∠ADF = 180◦ − ∠BDE = 90◦ +

x

2
.

Tingimusest, et kolmnurga ADF sisenurkade summa on 180◦ , saame

x + 90◦ +
x

2
+ 12◦ = 180◦

ehk
3x

2
= 78◦ , millest x = 52◦ . Kolmnurga ABC nurkade suurused on

∠B AC = 52◦ , ∠ABC = 52◦ ja ∠ACB = 180◦ − 2 · 52◦ = 76◦ .

32

Lahendus 2. Olgu ∠B AC = ∠ABC = x . Et ∠AF D = 12◦ , siis kolmnurga
välisnurga omaduse põhjal ∠F DB = x + 12◦ . Kolmnurga BDE nurgad on
seega x , x + 12◦ ja x + 12◦ . Järelikult

x + x + 12◦ + x + 12◦ = 180◦,

millest 3x = 156◦ ja x = 52◦ . Kolmnurgas ABC on seega ∠B AC =
= ∠ABC = 52◦ , millest leiame, et ∠ACB = 76◦ .

33

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 8. klass

II osa lahendused

1. Vastus: 15.

Läbides sama tee edasi-tagasi, sõidab sportlane tõusudel kokku 5 km ja
langustel samuti 5 km, sest iga tõus on vastassuunas sõites langus ja vas-
tupidi. Seega kulub tal jalgrattasõidule aega

5 km

15 km/h
+

5 km

25 km/h
=

1

3
h +

1

5
h =

8

15
h = 32 min.

Jooksmisele kulutab sportlane seega aega 32 + 4 = 36 min = 0,6 h. Joostes
keskmise kiirusega 10 km/h, läbib ta vahemaa 0,6 · 10 = 6 km. Staadioni-

ringe kulub selleks
6

0,4
= 15.

2. Vastus: 16, 24, 36, 54 ja 81.

Olgu a esimene arv. Järgmised arvud on siis
3

2
a ,

9

4
a ,

27

8
a ,

81

16
a . Et ka vii-

mane arv oleks täisarv, peab a jaguma 16-ga. Kui a oleks 32 või suurem,
siis oleks viimane arv vähemalt 2 · 81 = 162 > 150. Järelikult a = 16. Sel

A B

CD

P

Q

R

S
L

Joonis 1

34

juhul on kõik arvud täisarvud: 16,
3

2
· 16 = 24,

9

4
· 16 = 36,

27

8
· 16 = 54 ja

81

16
· 16 = 81.

3. Vastus:
π

16
.

Jaotame ruudu diagonaalidega neljaks osaks ning olgu L kujundi kesk-
punkt (joonis 1). Et kolmnurga ALB pindala on veerand ruudu ABCD
pindalast ja nelinurga ALBP pindala on veerand tähe APBQCRDS pinda-
last, siis nelinurga ALBP pindala on pool kolmnurga ALB pindalast. See-
ga ka kolmnurga APB pindala moodustab poole kolmnurga ALB pinda-
last. Et neil kolmnurkadel on ühine alus, siis moodustab kolmnurga APB
kõrgus poole kolmnurga ALB kõrgusest. Järelikult on ringi raadius võrdne
poolega ruudu poolest küljepikkusest. Seega kui ruudu küljepikkus on 1,

siis ringi raadius on
1

4
ning ringi pindala on π ·

1

42
. Ringi ja ruudu pindala-

de suhe on seega
π

16
.

35

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 9. klass

II osa lahendused

1. Vastus: ei.

Olgu x kõneminuti hind ning y sõnumi hind. Ülesande tingimuste koha-
selt 30x + 15y = 15x + 35y . Siit 15x = 20y ehk 3x = 4y . Kõnekaardil on
seega raha

30x + 15y = 40y + 15y = 55y.

Teiselt poolt, 24 kõneminuti ja 24 sõnumi jaoks kulub raha

24x + 24y = 32y + 24y = 56y.

Järelikult ei piisa kõnekaardil olevast rahast niisuguseks kõneminutite ja
sõnumite kombinatsiooniks.

2. Lahendus 1. Nelinurk AEFG on rööpkülik, sest tema vastasküljed on pa-
ralleelsed (joonised 2 ja 3). Nelinurk BDEF on rööpkülik samal põhjusel.
Et nendel rööpkülikutel on külg EF ühine, siis on kummaski rööpkülikus
selle külje vastasküljed AG ja BD ühepikkused. Lõigud AD ja BG on aga
vastavalt lõikudest AG ja BD korraga kas lühemad või pikemad parajasti
lõigu DG pikkuse võrra.

Lahendus 2. Kolmnurgad ADE ja GBF on sarnased, sest nende vastavad
küljed on paralleelsed. Et sirge EF on paralleelne sirgega AB , on nende
kolmnurkade vastavatest tippudest E ja F tõmmatud kõrgused võrdsed.
See tähendab, et kolmnurgad ADE ja GBF on võrdsed. Järelikult on nende
kolmnurkade vastavad küljed AD ja GB ühepikkused.

A B

C

D

E F

G

Joonis 2

A B

C

D

E F

G

Joonis 3

36

3. Vastus: jah.

Valime ruudustikus kõige parempoolsema veeru V , kus esineb vähemalt
üks must ruut, ning selles veerus kõige alumise musta ruudu R . Rakenda-
me ülesandes kirjeldatud ümbervärvimist selle ruuduga määratud ristküli-
kus. Sellega muutub ruut R valgeks ning temast paremal ja allpool asuvate
ruutude värv jääb samaks. Selliste sammudega kõrvaldame veerust V kõik
mustad ruudud. Seejärel leiame uue parempoolseima veeru, kus esineb
musti ruute, ja kordame eelkirjeldatud operatsioone selle veeru jaoks. Nii
jõuame lõpuks olukorrani, kus ruudustiku üheski veerus pole enam musti
ruute.

4. Vastus: 121.

Olgu arv n = ab + ba ilus. Siis

n = (10a + b) + (10b + a) = 11(a + b).

Järelikult n jagub 11-ga. Kui n on mingi täisarvu ruut, siis n jagub 112 -ga,
sest 11 on algarv. Seega a + b jagub 11-ga. Et 0 < a + b É 18, siis ainsaks
võimaluseks on a + b = 11, millest n = 112 = 121. Arv 121 on tõepoolest
ilus, sest valides näiteks a = 2, b = 9, saame 121 = 29 + 92.

37

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 10. klass

Lahendused

1. Vastus: 65%.

Lahendus 1. Olgu x valguse ja y pimeduse hulk. Kui valgust oleks 40% roh-
kem ja pimedust 30% rohkem, siis oleks valguse hulk 1,4x ja pimeduse

hulk 1,3y . Ülesande tingimustest saame, et 1,4x = 2 · 1,3y , kust y =
7

13
x .

Valguse osakaal on seega

x

x + y
=

x

x + 7
13 x

=
13

20
ehk 65%.

Lahendus 2. Olgu x valguse osakaal maailmas, pimeduse osakaal on siis
1 − x . Kui pimedust oleks 30% rohkem ja valgust 40% rohkem, siis oleks
valguse koguhulk (esialgse maailma ühikutes) 1,4x ja pimeduse koguhulk
1,3(1 − x). Ülesande tingimuste kohaselt kehtib 1,4x = 2 · 1,3(1 − x). Siit

1,4x = 2,6−2,6x ehk 4x = 2,6. Järelikult x =
2,6

4
= 0,65 ehk valguse osakaal

on 65%.

Lahendus 3. Olgu a valguse ja pimeduse koguhulk juhul, kui pimedust

oleks 30% rohkem ja valgust 40% rohkem. Siis oleks valguse hulk
2a

3
ja

pimeduse hulk
a

3
. Seega tegelikult on valgust

2a

3 · 1,4
ja pimedust

a

3 · 1,3
.

Valguse osa maailmas on

2a

3 · 1,4
2a

3 · 1,4
+

a

3 · 1,3

=
2

4,2

(

2

4,2
+

1

3,9

) =
2

2 +
4,2

3,9

=
2 · 3,9

2 · 3,9 + 4,2
=

7,8

12
= 0,65.

2. Vastus: 0 ja 3.

Lahendus 1. Esimese võrrandi lahend on x =
1

1 − a
, teise võrrandi lahend

aga x =
1 − a

a + 1
. Mõlemad nimetajad on nullist erinevad, sest juhul a = 1

või a = −1 ühel võrranditest lahend puudub. Kui nüüd võrranditel on üks
ja sama lahend, siis kehtib võrdus

1

1 − a
=

1 − a

a + 1
.

38

Saame võrrandi (1−a)2 = a +1 ehk a2 −2a +1 = a +1, millest a2 −3a = 0.
Selle ruutvõrrandi lahenditeks on a = 0 ja a = 3.

Lahendus 2. Kui x on mõlema võrrandi ühine lahend, siis peab ta rahul-
dama ka võrrandit, mille saame teise võrrandi pooltest esimese võrrandi
vastavate poolte lahutamisel:

2x + a − 2 = 0.

Siit x =
2 − a

2
. Asendades selle esimesse võrrandisse, saame

(a − 1)(2 − a)

2
+ 1 = 0

ehk (a − 1)(2 − a) + 2 = 0. Avades sulud ja koondades sarnased liikmed,
tekib ruutvõrrand a2 − 3a = 0, mille lahenditeks on a = 0 ja a = 3.

3. Vastus: x = −a ja x = −b .

Kirjutame võrrandi kujul

1

a
+

1

b
=

1

a + b + x
−

1

x

Viime mõlemal poolel liikmed ühisele nimetajale:

a + b

ab
=

x − a − b − x

(a + b + x)x

Paremal poolel jääb pärast x-de koondamist lugejasse −(a + b). Jagades
seejärel võrrandi pooli nullist erineva suurusega a + b , saame

1

ab
= −

1

(a + b + x)x
,

millest ab = −(a + b + x)x . Avades sulud ja viies liikmed vasakule, tekib
ruutvõrrand x2 + (a + b)x + ab = 0 ehk

(x + a)(x + b) = 0.

Siit x = −a või x = −b . Lihtne on veenduda, et mõlemad sobivad esialgse
võrrandi lahendiks.

4. Olgu D ja F vastavalt tippudest A ja C tõmmatud kõrguste aluspunktid

(joonis 4). Siis tan ∠ACB =
|AD|
|DC |

. Kolmnurk ADB on sarnane kolmnur-

gaga CF B , sest mõlemad on täisnurksed ja neil on üks teravnurk ühine.
Samal põhjusel on kolmnurk CF B sarnane kolmnurgaga CDH . Kolmnur-
kade ADB ja CDH sarnasuse tõttu

|AD|
|AB |

=
|CD|
|C H |

,

39

A B

C

D

F

H

Joonis 4

millest omakorda
|AB |
|C H |

=
|AD|
|CD|

= tan ∠ACB.

5. Vastus: 11.

Arvu 11 ei saa esitada kahe kordarvu summana, sest ainuke kordarv, mis
on väiksem kui pool arvust 11, on 4, ent kui üks liidetav on 4, peab teine
liidetav olema algarv 7.

Tõestame, et kõiki suuremaid algarve saab esitada kordarvude summana.
Iga 11-st suurem algarv p on paaritu ja avaldub seetõttu kujul p = 9 + 2k ,
kus k Ê 2. Viimases esituses on mõlemad liidetavad kordarvud.

6. Kui Joosep võtab kuhjast ära ühe kivi, siis jääb järele paaritu arv kive. Et
paaritu arvu tegurid on kõik paaritud arvud, siis peab Juula nüüd kuhjast
võtma paaritu arvu kive, kuid ei tohi võtta kõiki. Sellega jääb Joosepile jälle
paarisarv kive ja ta võib eelnevat korrata, võttes kuhjast uuesti ühe kivi.
Mäng lõpeb hetkel, mil kuhja on alles jäänud üksainus kivi. Eelneva järgi
võib selline olukord tekkida ainult Joosepi vastasel.

40

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 11. klass

Lahendused

1. Vastus: x = 3 + 2
p

2.

Kirjutame võrrandi kujul (
p

x − 1) ·
p

x =
p

x + 1. Võttes y =
p

x , saame

võrrandi (y −1)y = y +1 ehk y2 −2y −1 = 0, mille lahendid on y1 = 1+
p

2

ja y2 = 1−
p

2. Lahend y2 ei sobi, sest y =
p

x peab olema mittenegatiivne.

Järelikult x = y2
1 = 3 + 2

p
2. See sobib esialgse võrrandi lahendiks, sest sel

juhul
p

x − 1 6= 0.

2. Vastus: a) y = x + 1 ja y = −x + 3; b) (x − 1)2 + y2 = 4.

Lahendus 1. a) Selle kolmnurga kaatetid moodustavad hüpotenuusiga, st
x-teljega nurga 45◦ ning peavad seega paiknema sirgetel y = x + a ja
y = −x + b , kus a ja b on mingid reaalarvud. Et tipp koordinaatidega (1; 2)
paikneb mõlemal sirgel, saame 2 = 1+ a ja 2 = −1+ b , kust a = 1 ja b = 3.

b) Täisnurkse võrdhaarse kolmnurga ümberringjoone keskpunkt asub hü-
potenuusi keskpunktis ning langeb kokku täisnurga tipust hüpotenuusi-
le tõmmatud kõrguse aluspunktiga. See kõrgus on risti hüpotenuusiga, st
paralleelne y -teljega, tema üks otspunkt on (1; 2) ja teine otspunkt asub
x-teljel. Kõrguse aluspunkti koordinaadid on järelikult (1; 0). Ümberring-
joone raadius on kaugus keskpunkti (1; 0) ja kolmnurga tipu (1; 2) vahel,
st 2. Seega ümberringjoone võrrand on (x − 1)2 + y2 = 4.

Lahendus 2. b) Samamoodi nagu lahenduses 1 leiame, et ümberringjoone
keskpunkti koordinaadid on (1; 0) ja raadius 2 ning ümberringjoone võr-
rand on (x − 1)2 + y2 = 4.

a) Kolmnurga ülejäänud kaks tippu asuvad seega x-teljel, kaugusel 2 punk-
tist (1; 0), st nende koordinaadid on (−1; 0) ja (3; 0). Üks kaatet paikneb

punkte (1; 2) ja (−1; 0) läbival sirgel, mille võrrand on
x − (−1)

1 − (−1)
=

y − 0

2 − 0
ehk y = x + 1, teine kaatet aga paikneb punkte (1; 2) ja (3; 0) läbival sirgel,

mille võrrand on
x − 3

1 − 3
=

y − 0

2 − 0
ehk y = −x + 3.

3. Vastus: vähem kui pool.

Olgu ülesandes antud ringjoone raadius 1 ning O ringjoone keskpunkt
(joonis 5). Siis ∠O AC = ∠OBC = 90◦ , millest ∠AOB = 120◦ . Võrd-
külgse kolmnurga ABC küljepikkuse leiame kolmnurga O AC abil: |AC | =

41

A B

C

O

Joonis 5

= |AO| · tan ∠AOC = 1 · tan 60◦ =
p

3. Seega kolmnurga ABC pindala on
(võrdkülgse kolmnurga pindala valemi põhjal)

S =
p

3

4

(p
3
)2

=
3
p

3

4
.

Ringi sisse jääva kolmnurgaosa pindala S ′ arvutame ringi sektori AOB ja

kolmnurga AOB pindalade vahena. Ringi sektori pindala on
π · 12

3
=
π

3
,

kolmnurga AOB pindala aga
1

2
· 1 · 1 · sin 120◦ =

p
3

4
. Seega

S ′ =
π

3
−

p
3

4
.

Niisiis on vaja võrrelda suurusi S ′ ja
1

2
S ehk

π

3
−

p
3

4
ja

3
p

3

8
. Korrutades

mõlemat suurust 24-ga, saame vastavalt 8π − 6
p

3 ja 9
p

3. Võrdleme suu-

rusi 8π ja 15
p

3. Et

8π < 8 · 3,15 = 25,2 < 25,5 = 15 · 1,7 < 15
p

3,

siis S ′ <
1

2
S ehk ringi sisse jääb vähem kui pool kolmnurga pindalast.

4. Olgu s arvu n suurim Tambeti tegur. Siis kõik Tambeti tegurid asuvad 1 ja
s vahel, mistõttu T É s . Siis aga T + 1 É s + 1, millest

T (T + 1) É s(s + 1).

Et s ja s+1 on ühistegurita ning mõlemad on arvu n tegurid Tambeti teguri
omaduse tõttu, siis on ka s(s + 1) arvu n tegur. Seega

s(s + 1) É n.

Kokkuvõttes T (T + 1) É n .

42

5. Vastus: −3.

Lahendus 1. Teisendame avaldist järgmiselt:

a

b
+

b

a
+

b

c
+

c

b
+

c

a
+

a

c
=

(a

b
+

c

b

)

+
(

b

c
+

a

c

)

+
(

c

a
+

b

a

)

=

=
a + c

b
+

b + a

c
+

c + b

a
=

−b

b
+

−c

c
+

−a

a
= −3.

Lahendus 2. Viies kõik murrud ühisele nimetajale, saame

a

b
+

b

a
+

b

c
+

c

b
+

c

a
+

a

c
=

a2c + b2c + b2a + c2a + c2b + a2b

abc
=

=
(a + b + c)(ab + bc + ca) − 3abc

abc
=

−3abc

abc
= −3.

Lahendus 3. Asendame antud murdudes c = −a − b , viime murrud ühisele
nimetajale ning jagame lugejat ja nimetajat nullist erineva arvuga a + b :

a

b
+

b

a
+

b

c
+

c

b
+

c

a
+

a

c
=

a

b
+

b

a
+

b

−a − b
+
−a − b

b
+
−a − b

a
+

a

−a − b
=

=
a2(a + b) + b2(a + b) − ab2 − a(a + b)2 − b(a + b)2 − a2b

ab(a + b)
=

=
a2 + b2 − ab − (a + b)2

ab
=

−3ab

ab
= −3.

6. Vastus: kõik paaris naturaalarvud.

Kui n on paarisarv, siis juhul, kui musti ruute on esialgu paarisarv, saame
nende arvu vähendada kahe võrra kahe ülesandes kirjeldatud värvimisega,
valides sammu tegemiseks esimene kord mingi ühe ja teine kord teise mus-
ta ruudu. Valitud ruute värvitakse siis kokkuvõttes ümber üks kord (nen-
de värv muutub seega mustast valgeks), kõiki ülejäänud ruute kaks korda
(nende värv jääb samaks). Nii saame mustade ruutude koguarvu vähenda-
da kahekaupa kuni nullini. Kui aga esialgu on musti ruute paaritu arv, siis
on valgeid ruute samuti paaritu arv. Valime ühe musta ruudu ja rakendame
selle puhul ülesandes kirjeldatud sammu. Valitud ruut jääb ikka mustaks,
kuid ülejäänud mustad ruudud muutuvad valgeks ja valged ruudud mus-
taks. Seega tekib olukord, kus musti ruute on paarisarv ning edasi saame
nende arvu muuta nulliks ülalkirjeldatud operatsioonidega.

Kui n on paaritu arv ning ka musti ruute on esialgu paaritu arv, siis valgeid
ruute on paarisarv. Sõltumata sellest, kumba värvi ruudu me sammu te-
gemiseks valime, on ülejäänud ruutude hulgas mustade ja valgete ruutude
arvu paarsus sama. See tähendab, et sammu tegemisel mustade ruutude
arvu paarsus ei muutu ja jääb ikka paarituks. Et 0 on paarisarv, siis ei saa
mustade ruutude arv kahaneda nulliks.

43

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 12. klass

Lahendused

1. Vastus: a) 19; b) 64 või −125.

a) Olgu d aritmeetilise jada (an) vahe. Siis aritmeetilise jada kolme esimese
liikme summa on

1 + (1 + d) + (1 + 2d) = 3 + 3d = 21,

kust d = 6 ja a4 = 1 + 3d = 19.

b) Olgu q geomeetrilise jada (bn) tegur. Geomeetrilise jada kolme esimese
liikme summa on

1 + q + q2 = 21,

kust saame ruutvõrrandi q2 + q − 20 = 0 lahenditega q1 = 4 ja q2 = −5.
Esimesel juhul b4 = 1 · q3

1 = 64, teisel juhul b4 = 1 · q3
2 = −125.

2. Vastus: (1, 0) ja (1, 4).

Lahendus 1. Funktsiooni f (x) = cx2 + d x + d tuletis on f ′(x) = 2cx + d
ning teine tuletis on f ′′(x) = 2c . Et f ′′(x) = 2, siis c = 1. Esimese tuletise

nullkoha leiame nüüd võrrandist 2x + d = 0, seega x = −
d

2
. Et sama arv

peab olema ka funktsiooni f (x) nullkoht, siis

d2

4
− d ·

d

2
+ d = 0

ehk −d2 + 4d = 0, millest d = 0 või d = 4.

Lahendus 2. Kui arv x on funktsiooni f (x) = cx2 + d x + d ja tema tuletise
f ′(x) = 2cx + d ühine nullkoht, siis rahuldab ta võrrandeid

cx2 + d x + d = 0,

2cx + d = 0.

Korrutame esimest võrrandit 2-ga ja teist x-ga ning lahutame esimesest
teise. Saame d x +2d = 0. Siit d = 0 või x = −2. Teisel juhul leiame võrran-
dist 2cx+d = 0, et d = 4. Kordaja c määrame samamoodi nagu lahenduses
1 teise tuletise abil, saades tulemuseks c = 1.

44

Lahendus 3. Nagu lahenduses 1 näitame, et c = 1. Edasi olgu a funkt-
sioonide f ja f ′ ühine nullkoht. Siis f graafik puutub oma haripunktiga
x-telge kohal a , mistõttu f (x) = (x − a)2 = x2 − 2ax + a2 . Et samal ajal
f (x) = x2 + d x + d , siis −2a = d ja a2 = d . Seega −2a = a2 , kust a = 0 või
a = −2. Vastavalt saame d = 0 või d = 4.

3. Olgu 2k suurim 2 aste, mis pole suurem kui n . Pärast ülesandes kirjeldatud

operatsioone on tahvlil arvud 20 , 21 , . . . , 2k ning lisaks n − (k + 1) ühte. Et

geomeetrilise jada summa valemi põhjal 20 + 21 + . . . + 2k = 2k+1 − 1, siis
tahvlil olevate arvude aritmeetiline keskmine on

2k+1 − 1 + n − (k + 1)

n
=

2k+1 + n − k − 2

n
=

2 · 2k

n
+ 1 −

k + 2

n
.

Siin
2k

n
É 1 ning

k + 2

n
> 0, mistõttu vaadeldav aritmeetiline keskmine on

väiksem kui 2 + 1 ehk 3.

4. Vastus: suurim täisarv, mis ei ületa
n(n − 1)

4
(ehk

⌊n(n − 1)

4

⌋

).

Värvime kolmnurgad mustaks ja valgeks nii, nagu joonisel 6. Ridade kau-
pa lugedes saame mustade kolmnurkade arvuks 0 + 1 + 2 + . . . + (n − 1) =

=
n(n − 1)

2
. Iga rööpkülik katab alati täpselt kaks musta kolmnurka, seega

ei saa kolmnurgale paigutada rohkem kui
n(n − 1)

4
rööpkülikut. Et rööp-

külikute arv on täisarv, siis saab rööpkülikute arv olla ülimalt nii suur kui

suurim täisarv, mis ei ületa arvu
n(n − 1)

4
.

Joonis 6

45

Tõestame, et sellise arvu rööpkülikuid saab tõepoolest kolmnurgale pai-
gutada. Täidame kõigepealt kolmnurga alumise rea, alates vasakust otsast,
järjest rööpkülikutega. Kui sellega sai rea viimane must kolmnurk kaetud,
siis võtame järgmise rea. Vastasel korral jääb mustast kolmnurgast parema-
le veel üks katmata valge kolmnurk. Katame need kaks kolmnurka rööp-
külikuga ja jätkame kaetud reale vahetult eelnevas reas rööpkülikute pai-
gutamist, liikudes nüüd paremalt vasakule. Liikudes nii igas reas suunda
vahetades reakaupa ülespoole, katame iga rööpkülikuga kaks musta kolm-
nurka. Kui viimane must kolmnurk teises reas saab kaetud, siis on rööpkü-
likute arvu ülempiir saavutatud. Kui viimane must kolmnurk jääb katmata,

siis on musti kolmnurki ühtekokku paaritu arv, seega on
n(n − 1)

4
murd-

arv ning me oleme ära paigutanud suurima seda arvu mitteületava täisarvu
rööpkülikuid.

5. Lahendus 1. Olgu S ja T punktid diagonaalil BD , mille korral |BS| = |ST | =
= |T D| ning lõigaku kiir AS külge BC punktis E ja kiir AT külge CD punk-
tis F (joonis 7). Samuti olgu O rööpküliku diagonaalide lõikepunkt. Punkt
O on mõlema diagonaali ning seega ka lõigu ST keskpunkt. Järelikult on
lõik BO kolmnurga ABC mediaan ning võrduste |BS| = |ST | = 2|SO| tõttu
on S kolmnurga ABC mediaanide lõikepunkt. Seega on ka AE selle kolm-
nurga mediaan ning seega punkt E poolitab külje BC . Analoogiliselt tões-
tame, et F on lõigu CD keskpunkt.

Lahendus 2. Kasutame samu tähistusi nagu lahenduses 1. Nelinurk ASCT
on rööpkülik, sest tema diagonaalid AC ja ST poolitavad teineteist. Et S on
lõigu BT keskpunkt ning ES ja CT on paralleelsed, siis ES on kolmnurga
BCT kesklõik. Seega on E lõigu BC keskpunkt. Analoogiliselt tõestame, et
F on lõigu CD keskpunkt.

Lahendus 3. Olgu jällegi tähistused samad nagu lahenduses 1, lisaks olgu E ′

ja F ′ vastavalt külgede BC ja CD keskpunktid. Kolmnurgad ADS ja E ′BS
on sarnased, sest |AD| = 2|BE ′|, |DS| = 2|BS| ja ∠ADS = ∠E ′BS . See-
ga ∠ASD = ∠E ′SB , millest järeldub, et punktid A , S ja E ′ on ühel sirgel.
Järelikult E ′ = E . Analoogiliselt F ′ = F .

A

B C

D

E

FS

T
O

Joonis 7

46

6. Lahendus 1. Kui ab + 1 jagub 8-ga, siis on ab paaritu. Järelikult on ka a
ja b paaritud ning saavad 8-ga jagades anda jäägiks ainult 1, 3, 5 või 7.
Arv ab+1 jagub 8-ga parajasti nende a ja b jäägikombinatsioonide korral,
mil ab annab 8-ga jagades jäägiks 7. Arvutame korrutise jäägid tegurite
jääkide kaudu:

1 3 5 7
1 1 3 5 7

3 3 1 7 5
5 5 7 1 3
7 7 5 3 1

Jäägi 7 saame ainult siis, kui üks arvudest a ja b annab 8-ga jagades jäägi
1 ja teine 7, või siis, kui üks arvudest annab jäägi 3 ja teine 5. Mõlemal
juhul annab a + b aga 8-ga jagades jäägi 0 ehk a + b jagub 8-ga.

Lahendus 2. Eeldame, et ab +1 jagub 8-ga. Siis peavad a ja b olema mõle-
mad paaritud. Esituses ab + a + b + 1 = (a + 1)(b + 1) on mõlemad tegurid
paarisarvud, samuti on esituses ab − a − b + 1 = (a − 1)(b − 1) mõlemad
tegurid paarisarvud. Et a + 1 ja a − 1 on kaks järjestikust paarisarvu, siis
üks neist jagub 4-ga. Seega üks arvudest ab + a + b + 1 ja ab − a − b + 1
jagub 8-ga. Leides vastava arvu vahe arvuga ab + 1, saame, et ka arv a + b
jagub 8-ga.

Lahendus 3. Kasutame fakti, et iga paaritu arvu ruut annab 8-ga jagades
jäägi 1. Siit saame, et iga paaritu a korral a · (−a) ≡ −1 (mod 8). Kui ab +1
jagub 8-ga, siis on a ja b paaritud ning ab ≡ −1 (mod 8). Ent kongruentsil
ax ≡ −1 (mod 8) on paaritu a korral mooduli 8 järgi ainult üks lahend x .
Seega −a ≡ b (mod 8) ehk a + b ≡ 0 (mod 8). See tähendabki, et a + b
jagub 8-ga.

Märkus. Ülesande väide kehtib ka sellisel kujul: kui ab +1 jagub 24-ga, siis
ka a + b jagub 24-ga. Võib tõestada, et arvu 24 ei saa siin enam asendada
suurema arvuga.

47

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor Hindamisjuhised

Lp hindaja!

Käesolevas esitame kõigepealt hindamise üldised põhimõtted ning seejärel jär-
jekorras konkreetsed hindamisjuhised iga ülesande kohta eraldi.

1. Õpilase lahenduseks tuleb esmajoones lugeda see, mida õpilane on üles-
ande kohta vormistanud puhtandina (sh mustandipaberile selgesti arusaa-
davalt kirja pandud mõttekäigud, kui need on ametlikult puhtandipabe-
rilt viidatud). Töö mustandi arvestamine või mittearvestamine ülesande
lahenduse hulka on hindaja otsustada (või piirkonna hindamiskomisjoni
ühine otsus kõigi ülesannete suhtes), kuid see peab toimuma kõigis töödes
ühtmoodi.

2. Alljärgnevas on 7.–9. klassi olümpiaadi I osa (testi) ning kõikide ülejäänud
ülesannete hindamisjuhised esitatud erinevalt.

Testi iga küsimuse jaoks on eraldi loetletud või kirjeldatud vastused, mille
eest tuleks anda vastavalt kaks punkti või üks punkt (st vastavaid punkte
ühe küsimuse piires ei tule liita). Testiülesannete lahendusi õpilased ei pea
esitama, vaid kirjutavad ülesannete lehel vastavale punktiirile või ülesande
tekstis viidatud kohta ainult vastuse.

Seevastu kõigi teiste ülesannete kohta tuleb esitada täielikud lahendused,
ainult vastustest ei piisa. Nende ülesannete lahendused on hindamisjuhis-
tes jaotatud võimalust mööda osadeks (etappideks) ning näidatud lahen-
duse iga osa eest antav punktide arv (st ühe ülesande eest antava punkti-
summa saamiseks tuleb lahenduse erinevate osade eest antud punktid lii-
ta).

3. Žürii lahendustes ja käesolevates hindamisjuhistes on ülesannete arvulised
vastused esitatud enamasti ainult ühel, lihtsaimal või kõige tõenäolisemalt
esineval kujul. Hindamisel (sh testid!) tuleb võrdselt õigeks lugeda ka sa-
ma vastuse teised mõistlikud esitusviisid – sh taandatud hariliku murruna,
segaarvuna, kümnendmurruna, sõnadega välja kirjutatuna –, seejuures ka
osana pikemalt (nt täislausega, koos sobiva liigisõnaga või koos selgituste-
ga) antud vastusest. Juhud, kus ülesande sisu tingib erandeid sellest üld-
reeglist, on eraldi mainitud vastava ülesande hindamisjuhises.

48

Ühik arvu järel on vastuses vajalik juhul, kui ülesandes on küsitud suurust,
mis teatud ühikutes avaldub. Näiteks küsimusele „Kui suur pindala . . . ?“
saab õige vastus olla „120 cm2 “, kuid mitte „120“ (kui ülesande tekstis pole
kasutatud ühikuta pikkusi/pindalasid). Seejuures on vastused „120 cm2 “ ja
„1,2 dm2 “ samaväärsed. Ühik vastuses ei ole nõutav, kui ülesandes on küsi-
tud kindlate ühikute arvu. Näiteks küsimusele „Mitu ruutsentimeetrit . . . ?“
antud vastused „120“ ja „120 cm2 “ tuleb võrdväärseks lugeda samal alusel
nagu küsimusele „Mitu karu . . . ?“ antud vastused „3“ ja „3 karu“ (vastus
koos liigisõnaga). Niisuguse küsimuse vastuseks on arv ning ühikul või lii-
gisõnal on vaid puhtkeeleline roll. Küsimusele „Mitu ruutsentimeetrit . . . ?“
antud vastused „120 cm2 “ ja „1,2 dm2 “ ei ole samaväärsed.

4. Mõnede ülesannete kohta, mida saab lahendada mitmel oluliselt erineval
viisil, anname eraldi hindamisskeemid erinevate lahendusviiside jaoks. Rõ-
hutame, et iga konkreetset mittetäielikku lahendust tuleb hinnata ainult
ühe sellise skeemi järgi (selle järgi, mille kohaselt ta saaks kõige rohkem
punkte).

5. Enamiku ülesannete korral (v.a testid ja tõestusülesanded) on hindamisju-
histe lõpus eraldi näidatud, mitu punkti anda ainult õige vastuse eest. See
hinne on mõeldud juhuks, kui puhtandis on antud ainult ülesande vastus
ning mustand selle ülesande kohta puudub või on selle ülesande hindaja
otsustanud mustandit mitte arvestada.

6. Kahtlemata esineb õpilaste töödes ka mõttekäike, mis ei mahu meie poolt
pakutud skeemidesse. Selliste lahenduste hindamisel tuleb lähtuda sellest,
kui suur osa antud ülesandest on õpilasel lahendatud, kasutades lahen-
duse üksikute osade kaalu määramisel võimaluse korral võrdluseks punk-
tide jaotust meie pakutud hindamisskeemides.

7. Mis tahes täieliku ja matemaatiliselt korrektse lahenduse eest tuleb igal ju-
hul anda maksimumpunktid, sõltumata selle lahenduse pikkusest või ots-
tarbekusest võrreldes teiste lahendusviisidega.

49

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 7. klass

I osa hindamisjuhised

1. ◦ Lahtritesse on kirjutatud õiged arvud 17, 20 ja 5 sellises järje-
korras: 2 p

◦ Kahte lahtrisse on kirjutatud õiged arvud: 1 p

2. ◦ Antud õige vastus 3016: 2 p

3. ◦ Antud õige vastus 199: 2 p

4. ◦ Antud õige vastus 36: 2 p

5. ◦ Antud õige vastus 87,5 (protsendimärgiga või ilma): 2 p

◦ Antud vastuseks
7

8
: 1 p

6. ◦ Antud õige vastus 19:59: 2 p

◦ Antud vastuseks numbrite summa 24: 1 p

7. ◦ Antud vastuseks õiged punktid (−2;−3), (2;−3), (2; 3): 2 p

◦ Antud vastuseks õiged punktid ja lisaks ka ülesandes mainitud
punkt (−2; 3): 2 p

◦ Antud vastuseks kaks õiget punkti ja mitte ühtegi valet või kolm
õiget punkti ja üks vale punkt (mõlemal juhul ülesande punkti
(−2; 3) arvestamata): 1 p

◦ Antud vastuseks vähem kui kaks õiget punkti või rohkem kui
üks vale punkt (punkti (−2; 3) arvestamata): 0 p

8. ◦ Antud õige vastus 75◦ : 2 p

◦ Antud vastuseks arv 75 ilma kraadimärgita: 1 p

9. ◦ Antud õige vastus
3π

8
cm2 : 2 p

◦ Antud vastuseks
3π

8
ilma ühikuta või vale ühikuga: 1 p

◦ Antud vastuseks 1,18 cm2 , 1,18 või täpsem ligikaudne väärtus
õige ühikuga või ilma ühikuta: 1 p

10. ◦ Märgitud õiged arvud 1, 2, 3, 4: 2 p

◦ Märgitud ainult kolm õiget arvu: 1 p

◦ Märgitud kolm või kõik neli õiget arvu ja lisaks üks vale arv: 1 p

50

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 8. klass

I osa hindamisjuhised

1. ◦ Lahtritesse on kirjutatud õiged arvud
4

9
,

1

3
ja

2

3
sellises järje-

korras: 2 p

◦ Kahte lahtrisse on kirjutatud õiged arvud: 1 p

2. ◦ Antud õige vastus 3018: 2 p

3. ◦ Antud õige vastus 23: 2 p

4. ◦ Antud õige vastus 34: 2 p

5. ◦ Antud õige vastus 7: 2 p

6. ◦ Antud õige vastus 5 mm (või 0,5 cm või sama väärtus mingites
teistes ühikutes): 2 p

◦ Antud vastuseks 5 cm või 0,5 mm või sarnane (õigest 10 korda
suurem või väiksem) väärtus mingites teistes ühikutes: 1 p

◦ Antud vastuseks arv ilma ühikuta: 0 p

7. ◦ Antud vastuseks õige punkt (1; 0): 2 p

8. ◦ Antud õige vastus 22,5◦ : 2 p

◦ Antud vastuseks arv 22,5 ilma kraadimärgita: 1 p

9. ◦ Antud õige vastus
2

5
või 40%: 2 p

10. ◦ Märgitud õiged arvud 1, 2, 3: 2 p

◦ Märgitud ainult kaks õiget arvu: 1 p

◦ Märgitud kaks või kõik kolm õiget arvu ja lisaks üks vale arv: 1 p

51

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 9. klass

I osa hindamisjuhised

1. ◦ Antud õige vastus 2: 2 p

◦ Antud vastuseks ainult õiged tegurid 1 ja 101: 1 p

◦ Antud avaldise väärtus 101: 0 p

2. ◦ Antud õige vastus 8: 2 p

◦ Antud vastuseks ainult arv 1250 . . . 0 või selle numbrite loetelu: 1 p

3. ◦ Antud õige vastus −4008: 2 p

4. ◦ Antud õige vastus 2: 2 p

5. ◦ Antud õige vastus 9: 2 p

6. ◦ Antud õige vastus 4π cm: 2 p

◦ Antud vastuseks 4π ilma ühikuta või vale ühikuga: 1 p

◦ Antud vastuseks 12,56 cm, 12,56 või täpsem ligikaudne väärtus
õige ühikuga või ilma ühikuta: 1 p

7. ◦ Antud õige vastus 40◦ : 2 p

◦ Antud vastuseks arv 40 ilma kraadimärgita: 1 p

8. ◦ Antud õige vastus 3: 2 p

9. ◦ Antud õige vastus 35 cm2 : 2 p

◦ Antud vastuseks arv 35 ilma ühikuta või vale ühikuga: 1 p

10. ◦ Märgitud õiged arvud 1, 2, 3, 4, 5: 2 p

◦ Märgitud ainult neli õiget arvu: 1 p

◦ Märgitud neli või kõik viis õiget arvu ja lisaks üks vale arv: 1 p

52

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 7. klass

II osa hindamisjuhised

1. ◦ Avaldatud eri liiki asjade esialgsed kaalud ühe muutuja kaudu: 1 p

◦ Avaldatud spordiasjade uus kaal sama muutuja kaudu: 2 p

◦ Leitud kogu koolikoti sisu uus kaal: 2 p

◦ Leitud kogu koolikoti sisu vana ja uue kaalu vahe: 1 p

◦ Leitud õige lõppvastus: 1 p

Ainult õige vastuse eest ilma selgitusteta anda 2 punkti.

2. ◦ Tähele pandud, et arvu viimane number peab olema paaris: 1 p

◦ Tähele pandud, et arvu esimene number peab olema paaris: 1 p

◦ Leitud iga esimese ja viimase numbri paari jaoks võimalik teine
number, nii et arv jaguks 9-ga: 2 p

◦ Eraldatud juhud, kus arv jagub ka 4-ga: 2 p

◦ Kirja pandud õige lõppvastus: 1 p

Ainult täieliku õige vastuse eest (kõik 6 õiget arvu) ilma selgitusteta anda 3
punkti. Kui vastuseks on antud 5 õiget arvu või sellised 4 õiget arvu, mis ei
ole saadavad üksteisest ümberpööramisel, anda 2 punkti. Kui vastuseks on
2 või 3 õiget arvu, mis ei ole saadavad üksteisest ümberpööramisel, anda 1
punkt.

3. ◦ Valitud sobiv nurk, mille kaudu teisi avaldada: 1 p

◦ Ära kasutatud kolmnurga ABC võrdhaarsus: 1 p

◦ Ära kasutatud kolmnurga BDE võrdhaarsus: 2 p

◦ Jõutud ühe muutujaga lineaarvõrrandini, millest saab leida ühe
otsitava nurga: 2 p

◦ Leitud õige lõppvastus: 1 p

Kui lahenduses on jõutud kahe muutujaga lineaarvõrrandisüsteemini, mil-
le lahend annaks vähemalt ühe otsitava nurga, kuid seda süsteemi ei ole
lahendatud, anda kokku 4 punkti.

Ainult õige vastuse eest ilma selgitusteta anda 2 punkti.

53

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 8. klass

II osa hindamisjuhised

1. ◦ Tehtud tähelepanek, et kokku sõidab sportlane 5 km tõusu ja
5 km langust: 2 p

◦ Leitud jalgrattasõiduks kokku kulunud aeg: 2 p

◦ Leitud jooksu kogupikkus: 2 p

◦ Leitud õige lõppvastus (jooksuringide arv): 1 p

Ainult õige vastuse eest ilma selgitusteta anda 2 punkti.

2. ◦ Esitatud kõik arvud ühe täisarvu kaudu: 1 p

◦ Tehtud vajalikud järeldused selle täisarvu jaguvuse kohta: 3 p

◦ Põhjendatud, et sobib vähim sellise omadusega positiivne arv: 2 p

◦ Antud õige arvuviisik: 1 p

Lahenduses võib olla arvud esitatud ühe arvu kaudu teistel viisidel kui žürii
lahenduses, nt suurima arvu kaudu, keskmise arvu kaudu jne.

Ainult täieliku õige vastuse eest (viis õiget arvu) ilma selgitusteta anda 2
punkti.

Kui töös on ainult vastus ning selle viiest arvust mõned on valed, kuid arv,
mille kaudu teised arvud esitati, on õige, siis anda 1 punkt.

3. ◦ Tähe pindala jaotatud ruudu diagonaalidega 4 võrdseks osaks: 1 p

◦ Järeldatud, et ühe tähest väljapoole jääva kolmnurga pindala on

pool suurem a kolmnurga pindalast ehk
1

8
ruudu pindalast: 2 p

◦ Järeldatud, et ringi raadius on
1

4
ruudu küljepikkusest: 2 p

◦ Leitud õige lõppvastus (ringi ja ruudu pindalade suhe): 2 p

Ainult õige vastuse eest ilma selgitusteta anda 2 punkti.

54

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 9. klass

II osa hindamisjuhised

1. ◦ Pandud kirja sobiv(ad) võrrand(id), millest saab leida kõnemi-
nuti ja sõnumi hinna suhte: 2 p

◦ Leitud kõneminuti ja sõnumi hinna suhe (avaldatud üks neist
teise kaudu): 1 p

◦ Kõnekaardil olev rahasumma avaldatud ühe muutuja (kõnemi-
nuti või sõnumi hinna) kaudu: 2 p

◦ 24 kõneminuti ja 24 sõnumi kogumaksumus avaldatud sama
muutuja kaudu: 1 p

◦ Tehtud õige lõppjäreldus: 1 p

Ainult õige vastuse „ei“ eest ilma selgitusteta anda 0 punkti.

2. Vastavalt žürii lahendustele 1 ja 2 anname kaks hindamisskeemi.

Lahendus rööpkülikute abil.

◦ Näidatud, et AEFG ja BDEF on rööpkülikud: 3 p

◦ Näidatud, et need rööpkülikud on samade küljepikkustega: 2 p

◦ Järeldatud sellest ülesandes mainitud lõikude pikkuste võrdsus: 2 p

Kui on näidatud, et ainult üks nelinurkadest AEFG ja BDEF on rööpkülik,
siis anda skeemi esimese rea eest 2 punkti.

Lahendus sarnaste kolmnurkade abil.

◦ Näidatud, et kolmnurgad ADE ja GBF on sarnased: 3 p

◦ Näidatud sobivate lõikude pikkuste võrdsus, millest tuleneb, et
kolmnurgad ADE ja GBF on võrdsed: 2 p

◦ Järeldatud sellest ülesandes mainitud lõikude pikkuste võrdsus: 2 p

3. ◦ Esitatud idee värvida musti ruute järjest valgeks, liikudes pare-
malt vasakule ja alt üles: 2 p

◦ Esitatud sobiva protseduuri täpne kirjeldus koos piisavate põh-
jendustega, miks see toimib: 5 p

Ainult õige vastuse „jah“ eest ilma selgitusteta anda 0 punkti.

4. Järgnevatest hindamisskeemidest esimene vastab žürii lahendustele, järg-
mised aga õpilaste töödes eeldatavasti sagedamini esinevatele lahendus-
käikudele.

55

Lahendus 11-ga jaguvuse abil (žürii lahendus).

◦ Esitatud ilus arv kujul (nt 11(a + b)), millest on võimalik järel-
dada jaguvust 112 -ga juhul, kui ilus arv on täisruut: 2 p

◦ Põhjendatud, et ilus arv, mis on täisruut, peab jaguma 112 -ga: 3 p

◦ Põhjendatud, et ainus selline ilus arv on 121: 2 p

Lahendus täisruutude eraldamisega.

◦ Pandud tähele, et ilus arv kui kahe kahekohalise arvu summa ei
ole väiksem kui 20 ega suurem kui 198: 1 p

◦ Leitud selles piirkonnas asuvad täisruudud (arvude 5 kuni 14
ruudud): 1 p

◦ Näidatud, et nende seas on 121 ilus arv: 2 p

◦ Põhjendatud, et ülejäänud vaadeldavad täisruudud ei ole ilu-
sad: 3 p

Lahendus täieliku läbivaatamisega.

◦ Esitatud skeem, mis kirjeldab kõik ilusad arvud 22-st 198-ni: 5 p

◦ Leitud nende hulgast täisruudud: 2 p

Nimetatud skeem võib olla vormistatud näiteks 9 × 9 tabeli kujul, kus read
vastavad arvu kümneliste numbrile ja veerud üheliste numbrile, või ka mõ-

nede tähelepanekute abil lihtsamalt, näiteks kasutatud avaldise ab + ba
sümmeetrilisust.

Ainult õige vastuse 121 eest ilma selgitusteta anda 1 punkt. Kui lisaks on
kontrollitud, et 121 on ilus arv, siis anda 2 punkti.

56

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 10. klass

Hindamisjuhised

1. Seda ülesannet saab ilmselt lahendada paljudel eri viisidel. Esitame esmalt
üldise hindamisskeemi ja seejärel selle täpsustused žürii lahenduste 1, 2 ja
3 jaoks.

Üldine hindamisskeem.

◦ Koostatud valguse osakaalu esitav avaldis, mis ei sisalda muu-
tujaid või kust need lihtsustamisel välja taanduvad, või selline
ühe muutujaga lineaarvõrrand, mille lahendiks on otsitav val-
guse osakaal: 5 p

◦ Lihtsustatud see avaldis (või lahendatud võrrand) ja leitud õige
lõppvastus: 2 p

Lahendus lähtudes valguse ja pimeduse absoluuthulkadest.

◦ Koostatud võrrand, mis seob valguse ja pimeduse absoluuthul-
ki: 2 p

◦ Avaldatud üks neist absoluuthulkadest teise kaudu: 1 p

◦ Koostatud avaldis, mis esitab valguse osakaalu: 2 p

◦ Lihtsustatud see avaldis ja leitud õige lõppvastus: 2 p

Lahendus lähtudes valguse ja pimeduse tegelikest osakaaludest.

◦ Võetud kasutusele valguse ja pimeduse osakaalud avaldatuna
ühe muutuja kaudu (nt x ja 1 − x): 1 p

◦ Leitud valguse ja pimeduse koguhulkade avaldised juhul, kui
valgust oleks 40% rohkem ja pimedust 30% rohkem: 2 p

◦ Koostatud võrrand, kust saab leida kasutatava muutuja väärtu-
se: 2 p

◦ Lahendatud see võrrand ja leitud õige lõppvastus: 2 p

Lahendus lähtudes valguse ja pimeduse osakaaludest juhul, kui valgust
oleks 40% rohkem ja pimedust 30% rohkem.

◦ Esitatud avaldised valguse ja pimeduse hulkade jaoks juhul, kui
valgust oleks 40% rohkem ja pimedust 30% rohkem, avaldatuna

ühe muutuja kaudu (nt
2a

3
ja

a

3
, või 2a ja a): 1 p

◦ Leitud avaldised valguse ja pimeduse tegelike hulkade jaoks: 2 p

◦ Koostatud avaldis, mis esitab valguse osakaalu: 2 p

57

◦ Lihtsustatud see avaldis ja leitud õige lõppvastus: 2 p

Ainult õige vastuse eest ilma selgitusteta anda 1 punkt.

2. Vastavalt žürii lahendustele 1 ja 2 anname kaks hindamisskeemi.

Lahendus võrrandite kordajaid siduva võrde abil.

◦ Koostatud võrre, mis seob antud võrrandite kordajaid: 2 p

◦ Selgitatud, miks selles võrdes nimetajad on nullist erinevad: 1 p

◦ Teisendatud saadud võrre ruutvõrrandiks a suhtes: 2 p

◦ Lahendatud see ruutvõrrand ja antud õige lõppvastus: 2 p

Lahendus võrrandite kombineerimise abil.

◦ Võrrandite kombineerimisel saadud lineaarvõrrand, kus x kor-
daja ei sisalda parameetrit a : 2 p

◦ Selle abil saadud ruutvõrrand a suhtes: 3 p

◦ Lahendatud see ruutvõrrand ja antud õige lõppvastus: 2 p

Ainult täieliku õige vastuse eest (mõlemad a väärtused) ilma selgitusteta
anda 1 punkt, ühe õige a väärtuse eest anda 0 punkti.

3. ◦ Teisendatud võrrand võrde kujule, selle liidetavaid sobivalt üm-
ber paigutades ja ühele nimetajale viies: 2 p

◦ Teisendatud saadud võrre ruutvõrrandiks x suhtes: 3 p

◦ Lahendatud see ruutvõrrand ja antud õige lõppvastus: 2 p

Ainult õige vastuse eest ilma selgitusteta anda 1 punkt.

4. Tipust A tõmmatud kõrguse, millest lähtub alljärgnev skeem, asemel või-
dakse ülesannet analoogiliselt lahendada ka tipust B tõmmatud kõrguse
abil.

◦ Avaldatud tan ∠ACB sobivate lõikude pikkuste suhtena: 2 p

◦ Näidatud, et kolmnurgad ADB ja CDH on sarnased: 3 p

◦ Järeldatud sellest ülesandes nõutud võrdus: 2 p

5. ◦ Põhjendatud, et algarv 11 ei esitu kordarvude summana: 2 p

◦ Tõestatud, et iga 11-st suurem algarv p esitub kujul p = 9+2k ,
kus k on täisarv: 3 p

◦ Mainitud, et k Ê 2: 1 p

◦ Järeldatud, et esituses p = 9 + 2k on mõlemad liidetavad kord-
arvud: 1 p

Ainult õige vastuse eest ilma selgitusteta anda 1 punkt.

6. ◦ Leitud sobiv strateegia Joosepi jaoks: 2 p

◦ Põhjendatud, miks see strateegia alati toimib: 5 p

58

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 11. klass

Hindamisjuhised

1. ◦ Teisendatud võrrand murruta kujule: 1 p

◦ Teisendatud võrrand edasi ruutvõrrandiks
p

x suhtes: 2 p

◦ Leitud selle ruutvõrrandi lahendid: 1 p

◦ Põhjendatud, miks üks lahenditest ei sobi: 2 p

◦ Teise lahendi abil leitud õige lõppvastus: 1 p

Ainult õige vastuse eest ilma selgitusteta anda 1 punkt. Kui vastus sisal-
dab ka võõrlahendist leitud x väärtust ja lahenduskäik puudub, siis anda 0
punkti.

2. ◦ Ülesande a) osa lahenduse eest: 3 p

◦ Ülesande b) osa lahenduse eest: 4 p

Sealhulgas:

• Leitud ümberringjoone keskpunkti koordinaadid: 2 p

• Leitud ümberringjoone raadius: 1 p

• Koostatud nende alusel ümberringjoone võrrand: 1 p

Ainult täieliku õige vastuse eest (mõlema kaateti võrrandid ja ümberring-
joone võrrand) ilma selgitusteta anda 1 punkt, mittetäieliku või osaliselt
vale võrrandite komplekti eest ilma selgitusteta anda 0 punkti. Kui lisaks
vastusele on tehtud joonis, kus on õigesti kujutatud kolmnurga ja ümber-
ringjoone paiknemine, kuid puuduvad arvutused, siis anda 2 punkti.

3. ◦ Leitud ühe võrreldava pindala avaldis sobivalt valitud suuruse
(nt ringi raadiuse) kaudu: 2 p

◦ Leitud teise võrreldava pindala avaldis sama suuruse kaudu: 2 p

◦ Tehtud võrdlus ja antud õige lõppvastus: 3 p

Võrreldavad pindalad võib siin valida mitmel viisil: ringi sisse ja sellest väl-
japoole jääv kolmnurga pindala, või emb-kumb neist ja kolmnurga kogu-
pindala (nagu on tehtud žürii lahenduses).

Ainult õige vastuse eest (ringi sisse jääv pindala on suurem) ilma selgitus-
teta anda 0 punkti.

4. ◦ Vaadeldud suurimat Tambeti tegurit (žürii lahenduses s): 1 p

◦ Selgesti väljendatud, et T É s : 1 p

59

◦ Järeldatud, et T (T + 1) É s(s + 1): 1 p

◦ Mainitud, et s ja s + 1 on mõlemad n tegurid: 1 p

◦ Järeldatud, et s(s + 1) on n tegur: 2 p

◦ Kokkuvõttena saadud lõpptulemus T (T + 1) É n : 1 p

5. Seda ülesannet saab lahendada paljudel eri viisidel. Esitame siin ainult vä-
ga üldise hindamisskeemi, mis peaks olema rakendatav kõigi lahenduste
korral.

◦ Sobivalt ära kasutatud tingimus a + b + c = 0: 2 p

◦ Tehtud ülejäänud vajalikud teisendused ja leitud õige lõppvas-
tus: 5 p

Tingimuse a + b + c = 0 ärakasutamine võib siin esineda otsesel kujul (na-
gu žürii lahenduses 2) või asenduste c = −a − b vms. kaudu (nagu žürii
lahendustes 1 ja 3). Samuti võib see toimuda lahenduse lõpus (nagu žürii
lahendustes 1 ja 2) või alguses (nagu žürii lahenduses 3).

Ainult õige vastuse eest ilma selgitusteta anda 1 punkt.

6. ◦ Leitud sobiv värvimisstrateegia juhul, kui n on paaris ja musti
ruute on algul paarisarv: 2 p

◦ Leitud sobiv värvimisstrateegia juhul, kui n on paaris ja musti
ruute on algul paaritu arv: 2 p

◦ Näidatud, et paaritu n korral leidub alati algseis, mille korral
kõigi ruutude valgeks värvimine ei ole võimalik: 3 p

Ainult õige vastuse (kõik paarisarvulised n) eest ilma selgitusteta anda 1
punkt.

60

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 12. klass

Hindamisjuhised

1. ◦ Leitud aritmeetilise jada neljas liige: 3 p

◦ Leitud geomeetrilise jada neljanda liikme võimalikud väärtu-
sed: 4 p

Kui geomeetrilise jada neljanda liikme kahest võimalikust väärtusest on lei-
tud ainult üks, anda selle osa eest 2 punkti.

Ainult täieliku õige vastuse eest (aritmeetilise jada neljas liige ja geomeetri-
lise jada neljanda liikme mõlemad võimalikud väärtused) ilma selgitusteta
anda 1 punkt, kahe õige väärtuse eest või mõne vale väärtuse esinemisel
anda 0 punkti.

2. Vastavalt žürii lahendustele 1, 2 ja 3 anname kolm hindamisskeemi.

Lahendus tuletise nullkoha leidmise abil.

◦ Näidatud, et c = 1: 1 p

◦ Leitud tuletise f ′(x) nullkoht −
d

2
: 2 p

◦ Saadud õige ruutvõrrand d suhtes: 2 p

◦ Lahendatud see ruutvõrrand ja antud õige lõppvastus: 2 p

Lahendus võrrandite kombineerimise abil.

◦ Näidatud, et c = 1: 1 p

◦ Kirja pandud õige võrrandisüsteem d leidmiseks: 2 p

◦ Võrrandite kombineerimisel saadud võrrand d x + 2d = 0 (kus
x on f ja f ′ ühine nullkoht) või sellega samaväärne: 2 p

◦ Lahendatud see võrrand ja antud õige lõppvastus: 2 p

Lahendus ruutfunktsiooni graafiku omaduste abil.

◦ Näidatud, et c = 1: 1 p

◦ Ruutfunktsiooni graafiku omadustest lähtudes näidatud, et
f (x) = (x − a)2 , kus a on f ja f ′ ühine nullkoht: 2 p

◦ Jõutud võrranditeni −2a = d ja a2 = d : 2 p

◦ Süsteem lahendatud ja antud õige lõppvastus: 2 p

Ainult õige vastuse eest ilma selgitusteta anda 1 punkt.

3. ◦ Vaadeldud suurimat 2 astet, mis esineb tahvlile kirjutatavate ar-
vude 1 kuni n hulgas: 1 p

61

◦ Leitud tahvlile jäävate arvude summa avaldis, kasutades seost

1 + . . . + 2k = 2k+1 − 1: 2 p
◦ Avaldatud tahvlile jäävate arvude aritmeetiline keskmine: 1 p

◦ Tõestatud, et see aritmeetiline keskmine on väiksem kui 3: 3 p

Kui leitud aritmeetilise keskmise avaldist on sobivalt grupeeritud, (nt nii
nagu žürii lahenduses näidatud), siis anda tõestuse osa eest (skeemi vii-
mases reas) vähemalt 1 punkt.

Kui lisaks on näidatud, et
2k+1

n
É 2, siis anda tõestuse osa eest vähemalt 2

punkti.

4. ◦ Tehtud sobiv kolmnurkade värvimine, mille alusel saab näidata,

et rööpkülikute arv ei ületa
⌊n(n − 1)

4

⌋

: 2 p

◦ Leitud rööpkülikute arvu ülempiir
⌊n(n − 1)

4

⌋

: 2 p

◦ Näidatud, et
⌊n(n − 1)

4

⌋

rööpkülikut saab alati paigutada: 3 p

Ainult õige vastuse eest ilma selgitusteta anda 1 punkt.

5. Vastavalt žürii lahendustele 1, 2 ja 3 anname siin kolm hindamisskeemi.

Lahendus mediaanide abil.

◦ Näidatud, et diagonaali jaotuspunktid S ja T on kolmnurkade
ABC ja ADC mediaanide lõikepunktid: 5 p

◦ Järeldatud sellest tõestatav väide: 2 p

Lahendus kolmnurkade kesklõikude abil.

◦ Näidatud, et ASCT on rööpkülik (kus S ja T on diagonaali
jaotuspunktid): 2 p

◦ Näidatud, et ES on kolmnurga BCT kesklõik (kus E on kiire AS
lõikepunkt küljega BC), või analoogiline väide kolmnurga DCS
jaoks: 3 p

◦ Järeldatud sellest tõestatav väide: 2 p

Lahendus näidates, et külgede BC ja CD keskpunktid paiknevad vaadelda-
vatel kiirtel.

◦ Näidatud, et kolmnurgad ADS ja EBS on sarnased (kus E on
külje BC keskpunkt ja S on tipule B lähem diagonaali jaotus-
punkt), või analoogiline väide külje DC suhtes: 5 p

◦ Järeldatud sellest tõestatav väide: 2 p

Viimast tüüpi lahenduse juures tuleb eriti hoolikalt jälgida, et kolmnurkade
sarnasuse näitamisel varjatult ei kasutataks tõestatavat väidet (tipu A , dia-
gonaali kolmeks jaotava punkti ja rööpküliku vastaskülje keskpunkti paik-
nemist ühel sirgel). Kui seda on tehtud, siis sellise mittekehtivale eeldusele
tugineva arutluse osa eest punkte mitte anda.

62

6. Vastavalt žürii lahendustele 1, 2 ja 3 anname ka siin kolm hindamisskeemi.

Lahendus jääkide tabeli abil.

◦ Pandud tähele, et ab peab 8-ga jagamisel andma jäägi 7 (või
−1, kui vaadatakse ka negatiivseid jääke): 1 p

◦ Näidatud, et a ja b peavad olema mõlemad paaritud: 2 p

◦ Koostatud õige jääkide tabel: 2 p

◦ Näidatud sellele tabelile tuginedes, et mis tahes sobiva jääkide
paari summa on 8 (või 0 või −8, kui vaadatakse ka negatiivseid
jääke): 2 p

Kui a ja b paarsust ei ole uuritud ning selle asemel on vaadeldud tervet
8 × 8 jääkide tabelit, siis anda tabeli koostamise osa eest 4 punkti.

Lahendus korrutiste (a + 1)(b + 1) ja (a − 1)(b − 1) abil.

◦ Näidatud, et a ja b peavad olema mõlemad paaritud: 2 p

◦ Vaadeldud korrutisi (a + 1)(b + 1) ja (a − 1)(b − 1): 2 p

◦ Näidatud, et üks arvudest (a + 1)(b + 1) ja (a − 1)(b − 1) peab
jaguma 8-ga: 2 p

◦ Järeldatud sellest tõestatav väide: 1 p

Lahendus kongruentside abil.

◦ Tähele pandud, et a2 ≡ 1 (mod 8) mis tahes paaritu a korral: 2 p

◦ Tõestatud võrrandi ax ≡ −1 (mod 8) lahendi ühesusele tugine-
des, et peab olema b ≡ −a (mod 8): 4 p

◦ Järeldatud sellest tõestatav väide: 1 p

63

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor Kommentaarid

Kokkuvõtteks

Selleaastast komplekti võib paremini õnnestunuks lugeda kui paari viimase
aasta omi.

Lõppvooru pääsemise piirid protsentides maksimaalsest võimalikust punkti-
summast olid läbi klasside võrdlemisi ühesugused ja mitte liiga madalad ega
kõrged. Natuke võib nuriseda 11. klassi puhul, sest maksimumilähedast punk-
tisummat ei saanud keegi.

Suuremaid vigu ülesannete tekstides nähtavasti ei olnud. Siiski, 8. klassi II osa
2. ülesandes oli progressioon ebakorrektselt kirjeldatud: kuna esimesel arvul
eelmist ei ole, oleks pidanud tekstis esinema täpsustus “alates teisest”. 11. klas-
si 3. ülesande hindamisskeemis oli õige vastus antud valesti (vastupidine tege-
likule); lahenduse juures oli vastus õige. Tuleb tunnistada, et tegijal juhtub, ja
loota, et parandajaid see apsakas väga segadusse ei viinud.

Nagu eelmistel aastatel, vaatas žürii ka nüüd mõnedes klassides piirkondadest
saadetud töödest läbi ainult niipalju ülesandeid, kui oli vaja huvipäevale ja
lõppvooru kutsutavate õiglaseks määramiseks. See tähendab, et kõikide huvi-
päevale ja lõppvooru kutsutavate õpilaste töödes vaadati läbi kõik ülesanded
ning ükski õpilane, kelle töös mõned ülesanded jäid läbi vaatamata, ei tõuseks
kutsutavate hulka ka siis, kui talle kõikide nende ülesannete eest antaks mak-
simaalsed punktid.

Läbi vaatamata jäänud ülesanded on tabelites eristatud halli (veebiversioonis
oranži) taustavärviga. 9., 11. ja 12. klassi tööde kontrollijad vaatasid läbi kõiki-
des töödes kõik ülesanded.

64

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 7. klass

Kontrollijate kommentaarid (Elts Abel, Mart Abel)

Üldised märkused

Tänud piirkonnaolümpiaadi korraldajatele hea töö eest.

Tähelepanekud on tehtud žüriile saadetud 91 töö põhjal. Läbi vaadati kõikides
töödes test ning ülesanded 2 ja 3. Esimene ülesanne vaadati läbi 34 parimas
töös. Vastav märge on tehtud ka tööle. Tööle on püütud lisada ka selgitused,
kui tuli punkte ümber hinnata/ühtlustada kas hindamisjuhiste erineva tõlgit-
suse või märkamata jäänud õige lahenduse osa või vea tõttu. Ikka on endi-
ne meie palve tööde parandajatele piirkondades: märkige vigane koht ja lisage
võimalusel ka väike selgitus õpilase lahendusele.

Test

Testis eraldusid mõned ülesanded, mis osutusid raskemaks ja ilmnesid ka mõ-
ned tüüpvead.

Ül. 1. Hästi lahendatud. Mõnes töös oli eksitud esimese arvu 17 leidmisel, saa-
des selle asemele 23.

Ül. 2. Hästi lahendatud. Esines (ilmselt liitmisviga) arv 2016 õige arvu 3016
asemel.

Ül. 3. Hästi lahendatud.

Ül. 4. See loendamisülesanne valmistas raskusi. Soovitame õpilastel uurida
selle lahendust.

Ül. 5. Ülesanne nõudis teksti tähelepanelikku lugemist. Andmed esitati kahe
aasta kohta, milles on kokku 24 kuud. Mitmed lahendajad aga arvestasid ilm-
selt vaid ühe aastaga ja said vastuseks 75%.

65

Ül. 6. Kui esines vale vastus, siis ikka 23:59. Sekundite osas eksimusi peaaegu
polnud. Huvitav oleks teada, milline mõttekäik viis sellise vastuseni.

Ül. 7. Punktide koordinaate leiti küllaltki hästi. Osad lahendajaist aga ei ümb-
ritsenud arvudepaare sulgudega. Mõned piirkonnad hindasid seda vastust 1
punktiga, mõned 2 punktiga (hindamisjuhistes polnud seda võimalust koosta-
jad ette näinud). Ühtlustamisena (kooskõlas analoogilise probleemiga ka 8. kl
testis) otsustasime sulgude puudumisel hinnata vastust 1 punktiga.

Ül. 8. Hästi lahendatud ülesanne.

Ül. 9. Ülesanne, milles oli kõige rohkem eksimusi (mõned ka parandajatepool-
sed tähelepanematused täpsuse ja ühiku olemasolu suhtes).

Ül. 10. Keskmiselt lahendatud ülesanne. Mõned eksimused olid ka vastuste
hindamisel.

Ülesanne 1

Seda ülesannet kõikides töödes üle ei vaadatud. Protokolli järgi otsustades (ja
koostajate arvates) oli see kolmest ülesandest lihtsaim. Vaadatud tööde põhjal
võib konstateerida, et õige vastuseni jõutakse erinevaid teid pidi. Õpilased ar-
mastavad endiselt manipuleerida protsentidega, kuid lubatavad tehted ei ole
alati päris korrektselt vormistatud. Soovitame selles osas veel tööd teha ja õp-
pida.

Ülesanne 2

Ülesanne kuulub arvuteooria valdkonda. Seda võib lahendada kümmekonna
erineva meetodiga. Kuna hindamisjuhistes oli antud ainult üks võimalustest,
siis teiste lahenduste hindamisel tuli meil ühtlustada erinevates piirkondades
välja töötatud kriteeriume.

Ülesande lahenduse võis lugeda täielikuks, kui oli selgitatud, kuidas on leitud
nõutud omadustega arvud. Saadud arvude sobivuse kontroll ei ole veel lahen-
dus. Lahendus peab selgitama, kuidas saadud arvud leiti.

Ühtlustamisel lähtuti allpool antud meetodite korral järgmisest üldisest skee-
mist.

66

◦ Saadud on 6 õiget arvu (koos kontrolliga või ilma): 3 p

◦ Lisatud valitud lahendusmeetodi jaoks olulised tähelepanekud
nende arvude lisaomaduste kohta (algavad ja lõpevad paarisarvu-
ga, jaguvad arvuga 36, arvu viimasest kahest numbrist koostatud
arv jagub 4-ga jne): 2 p

◦ Lahenduses sisaldub osa, mis näitab, et on välja eraldatud kõik vaa-
deldava lisaomadusega arvud: 1 p

◦ Selgitatakse, kuidas eraldatakse nende lisaomadustega arvude seast
välja vajalikud 6 arvu: 1 p

Lahendusvõte 1

1. Jaguvusest arvudega 4 ja 9 järeldub jaguvus arvuga 36.

2. Leitakse kõik kolmekohalised arvud, mis on arvu 36 kordsed (neid on 25).

3. Vaadeldakse ümberpööratud arve ja otsitakse välja need (nõutud 6 arvu),
mis samuti jaguvad 36-ga.

Lahendusvõte 2

Eelmises võttes saadud 25 arvuni jõuti ka teisiti. Tuginedes 4-ga jaguvuse tun-
nusele, pandi kirja kõik kahekohalised arvud, mis jaguvad 4-ga ja lisati nende
ette sajaline nii, et numbrite ristsumma jaguks 9-ga.

Lahendusvõte 3

1. Leitakse kõik arvukolmikud, mille ristsumma on kas 9, 18 või 27 (neid sa-
muti 25).

2. Moodustatakse neist arvukolmikuist kõikvõimalikud 4-ga jaguvad arvud.

3. Otsitakse välja kõik arvud, mis ka ümberpööramisel jaguvad nii 9-ga kui ka
4-ga.

Ülesanne 3

Geomeetriaülesanne osutus kõige raskemaks, raskemaks kui koostajad olid
prognoosinud. Läbivaadatud 91 töö seas oli kaks täislahendust ja kolm 4–6
punktilist lahendust. Enamik küll leidis kaks vajalikku võrdhaarset kolmnur-
ka ja leidis ka teatud nurkade suurusi (1–3 punkti), kuid ei taibanud avaldada
ühe kolmnurga nurki mingi väljavalitud nurga kaudu, st koostada võrrandit.
Ikka ja jälle esines lahendusi, kus andmeid (nurki) püüti jooniselt mõõta ja siis
nende andmetega edasi lahendada. Joonis on geomeetriaülesandes ainult il-
lustratsiooniks, kui ei ole teisiti öeldud.

67

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 8. klass

Kontrollijate kommentaarid (Raili Vilt, Oleg Košik)

Üldised märkused

Vaadates tulemusi, osutus tänavune 8. klassi komplekt eelmiste aastatega võr-
reldes mõnevõrra raskemaks. Samas aitas see selgemini eristada paremaid õpi-
lasi. Ka ei saa öelda, et komplekt oli liiga raske – head tööd (žüriile saadetud
tööde alampiir oli 24 punkti) esinesid praktiliselt kõigis maakondades.

Test

Test oli lahendatud üldiselt hästi. Kergemateks osutusid ülesanded 1, 3 ja 7
ning raskeimateks 10, 4 ja 6.

Ül. 7. Ringjoone keskpunkti koordinaatide leidmisega tuli toime enamus õpi-
lasi. Hindamisjuhendi järgi tuli 2 punkti anda õige vastuse eest ja eraldi mär-
kust, millise vastuse eest anda 1 punkt, ei olnud. Kahjuks ei osanud ette näha,
et õpilased kirjutavad punkti koordinaadid kujul 1; 0, õige (1; 0) asemel. Vastu-
se 1; 0 eest olid osad piirkonnad andnud 1 punkti. Lähtudes sellest ja et tõesti
vaid korrektne vastus on väärt 2 punkti, hindasime saabunud töödes vastuse
kujul 1; 0 ühe punkti vääriliseks.

Ülesanne 1

Üheks laialt levinud veaks oli see, et õpilased, lähtudes kiirusest tõusudel ja
langustel, arvutasid keskmise kiiruse nende kiiruste aritmeetilise keskmisena.
Selline lähenemine muidugi pole õige ja ei vasta tegelikkusele.

Samuti tegid õpilased tihti mingi oletuse tõusude ja languste kohta (näiteks et
teel kodust staadionini on neid võrdselt) selle asemel, et ülesande tingimus-
test järeldada, et neid on kogu edasi-tagasi teekonna kohta ühepalju. Kahjuks
ei suutnud tihti ka kontrollijad eristada töid, kus õpilased tegid tähelepaneku
asemel vaid oletuse. Vastavalt hindamisjuhendile jäid sellised lahendused ka-
hest punktist ilma.

68

Ülesanne 2

Väga tihti jätsid lahendajad analüüsimata, kas õige viisiku kõrval leidub ka mõ-
ni teine sobiv viisik. Selles ülesandes on see analüüs väga oluline, sest kui veel
üks selline leiduks, võiks see sama hästi olla Pärdi kirjitatud viisikuks. Üsna tih-
ti karistasid kohalikud kontrollijad muude võimaluste vaatamata jätmist liiga
leebelt (või ei karistanud üldse) ja punkte tuli oluliselt maha võtta.

Esines ka žürii lahendusest erinevaid lahendusi. Võib näiteks tähele panna, et
väikseim arv peab olema alati paaris, ning vaadata järjest läbi kõik paarisarvud
alates kahest. Arvu 30 puhul aga selgub, et viimane arv tuleb juba suurem kui
150.

Ülesanne 3

Selles ülesandes märkisid küll mitmed lahendajad õigesti ära, et ringi raadius
moodustab veerandi ruudu küljepikkusest, kuid jätsid selle väite põhjendama-
ta või ei saanud põhjendamisega hakkama. Kuna see moodustab suurema osa
ülesande lahendusest, võtsime mõne töö puhul punkte täiendavalt maha.

Mõnikord tuli aga punkte ka juurde anda, kui töös esinesid mõned kasulikud
tähelepanekud, kuigi lahendus tervikuna polnud õige.

Kahjuks tuli mitmel korral kokku puutuda olukordadega, kus õpilased ei and-
nud ülesande küsimusele vormikohast vastust. Näiteks olid ringi ja ruudu
pindalad leitud, kuid suhe välja arvutamata; või ringi ja ruudu pindalade suhte
asemel anti vastuseks hoopis ruudu ja ringi pindalade suhe. Samuti nagu tes-
tiülesannete puhul ei ole korrektne kasutada vastuses π ligikaudset väärtust.

69

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 9. klass

Kontrollijate kommentaarid (Indrek Zolk, Kalle Kaarli)

Test

Piirkondlikud parandajad on testi parandanud väga täpselt, kõrvalekaldumisi
hindamisjuhendist oli ainult mõnel üksikul juhul. Mitmel lahendajal oli üles-
andes 6 ja ka 9 probleemiks ühiku puudumine või vale ühik. Silmapaistvalt
raskemaid või ka lihtsamaid ülesandeid ei olnud – iga ülesande jaoks leidus
piisavalt töid, kus see oli õigesti lahendatud ning ka mitmeid töid, kus mitte.

Ülesanne 1

Ülesanne oli väga hästi lahendatud. Põhilised kaks põhjust, miks hindamise
ühtlustamisel tuli punkte korrigeerida, olid järgmised.

• Olgu kaardil olev raha on K krooni, kõneminuti hind x ja sõnumi hind y
krooni. Mitmed õpilased näitasid, et võrdus 24x + 24y = K ei kehti. Aga
sellest ei piisa, sest sellest ei pruugi järelduda 24x + 24y > K .

• Mõned õpilased võtsid ette konkreetsed kõneminuti ja sõnumi hinnad
ning lahendasid ülesande nendest lähtuvalt. See tõepoolest ei kitsenda ül-
disust, aga siis tuleb kuidagi põhjendada, et tegelikult pole olulised konk-
reetsed hinnad, vaid ainult nende suhe.

Ülesanne 2

Ülesanne oli lihtne ja üldjuhul lahendati seda päris hästi. Tüüpvigu on raske
välja tuua. Ka parandajatele märkimisväärseid etteheiteid ei ole.

70

Ülesanne 3

See ülesanne oli paljudele tuttav arvutimängu kujul. Kuid võib arvata, et ka
need, kellele ülesanne uus oli, suures osas leidsid õige vastuse ja oleksid suu-
telised iga konkreetse värvikombinatsiooni korral jõudma nõutud tulemuseni.
Kahjuks oli vähe neid, kes suutsid sihile viivat algoritmi piisava selgusega kir-
jeldada. Väga tihti räägiti liikumisest mööda ruudustikku ja mustade ruutude
valgeks tegemisest ilma sõnagagi mainimata, mis siis tegelikult igal sammul
teha tuleb ja miks järgnevad sammud ei muuda juba tehtut. Sellistel juhtudel
tuli nii mõnigi kord teha asendus 7 → 0. See tähendab, selle ülesande paran-
damine jättis soovida.

Ülesanne 4

Ülesanne oli hästi lahendatud. Palju leidus nii lakoonilisi lahendusi kaheko-
halise arvu üldkuju kaudu, lahendusi, kus otsiti täisruutude seast ilusaid arve
ning lahendusi, kus loetleti kõik ilusad arvud ja otsiti nende seast täisruute.
Mitmed lahendajad olid kahe silma vahele jätnud pisiasja: näidanud küll ära,
et ükski muu arv peale 121 ei saa olla korraga ilus ja täisruut, aga unustanud
kontrollida (st tuua näide konkreetsest esitusest summana), et 121 on tõepoo-
lest ilus arv.

71

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 10. klass

Kontrollijate kommentaarid (Uve Nummert, Reimo Palm)

Ülesanne 1

Ülesanne oli lahendatud väga hästi. Esines nii võrrandisüsteemiga kui ühe võr-
randiga lahendusi. Suuremad punktimuutused tekkisid sellest, et mitmel pu-
hul oli parandaja lahendust vaadanud ja selle eest punkte antud ainult kuni
esimese veani, kuigi see viga võis olla lahenduses ainuke.

Ülesanne 2

Lahendustes, kus leiti kummagi võrrandi lahendid ja võrdsustati need oma-
vahel, või asendati esimese võrrandi lahend teise võrrandisse, oli probleemiks
juhu a = 1 käsitlemine (ning samuti a = −1, kui lahenduses a + 1 jagajana
esines).

Et nende väärtuste mittesobivust oli selgitatud väga erineva põhjalikkusega,
siis ühtlustamisel said lõpuks selle eest hindamisjuhises ettenähtud punkti
kõik need, kellel tingimus a 6= 1 (ja vajadusel ka a 6= −1) oli töös vähemalt
mainitud. Tegelikult tulnuks siin siiski ka põhjendada, miks need a väärtused
ei rahulda ülesanne tingimusi (nt sellepärast, et ühel võrranditest puudub siis
lahend).

Tallinna piirkonnas oli see, kas nende juhtude mittepõhjendamise eest punkt
maha võtta või mitte, millegipärast sõltuvusse seatud sellest, kas leitud vastus-
te a = 0 ja a = 3 sobivust on kontrollitud — kuigi see kontroll ei ütle midagi
väärtuste a = 1 ja a = −1 mittesobivuse kohta.

Ülesanne 3

Siin said ühtlustamise käigus punkte juurde paljud, kellel antud võrrandi võr-
dekujule viimine oli mustandis tehtud. See oli olemas peaaegu kõigil, kes seda
ülesannet üldse lahendada olid üritanud, kuid paljud ei olnud oluliselt kauge-
male jõudmata arvanud, et see vääriks puhtandisse kirjapanemist.

72

Tagantjäreletarkusena oli võrdekujule teisendamise eest hindamisskeemis lu-
batud 2 punkti ka ilmselt liiga palju: järgmine samm, 3 punktiga hinnatud
ruutvõrrandi kujule teisendamine, osutus lahendajatele juba oluliselt raske-
maks. Samas aga ei paistnud lahendustest ka mingit muud mõistlikku vahee-
tappi, mille eest siin võinuks punkte anda, nii et võrdekujule teisendamise eest
punktide mitteandmine tähendanuks, et selle ülesande eest oleks saadud ai-
nult kas 0 või siis vähemalt 5 punkti.

Ülesanne 4

Neile, kes oskasid avaldada tangensi sobivate lõikude suhtena ning tähele pan-
na vajalike kolmnurkade sarnasust, oli ülesanne lihtne. Paraku oli eeldatust
rohkem neid, kellele need kaks asja raskusi valmistasid.

Päris mitmes töös väideti, et kuna tangens on täisnurkses kolmnurgas terav-
nurga vastas- ja lähiskaateti pikkuste suhe, siis peabki antud kolmnurk olema
täisnurkne. Kohati oli selline jutt piirkondades ka 1 punkti vääriliseks loetud.

Hakkas silma, et väga vähesed õpilased järgivad tava, et sarnaste kolmnurkade
vastavad tipud kirjutatakse samas järjekorras.

Ülesanne 5

Sageli jäeti põhjendamata, miks algarvu 11 ei saa esitada kahe kordarvu sum-
mana. See ei järeldu sellest, et arvu 13 ja kõik temast suuremad arvud saab
sellisel viisil esitada. Selle põhjenduse puudumine maksis vastavalt hindamiss-
keemile 2 punkti.

Paljud kirjutasid, et algarv on alati paaritu.

Ülesanne 6

Mitmel puhul kirjeldati lihtsalt ühte konkreetset mängu käiku, ilma püüdmata
formuleerida üldisemaid seaduspärasusi või strateegiaid. Sellisete lahenduste
punktide arv ühtlustati 0 peale.

73

Paljud lahendajad ei arvestanud, et igal arvul on olemas tegur 1. Sellest tulene-
valt püüti konstrueerida strateegiad, mille tulemusena ühele mängijatest jääb
käigul olles algarv kive. Kui seejuures muu arutlus ei sõltunud oluliselt sellest,
kas allesjäävate kivide arv on algarv või 1, siis võtsime selle eksiarvamuse eest
2 punkti maha.

Mitmes töös peeti arvu 1757 algarvuks.

74

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 11. klass

Kontrollijate kommentaarid (Härmel Nestra, Toomas Krips)

Üldised märkused

Võrreldes paari eelmise aastaga on seekord 11. klassis lõppvooru pääsemise
piir kõrgem. Samas oli maksimaalne teenitud punktisumma vaid 36 punkti.
Lõppvooru pääsenud on tabelis seega üsna tihedalt üksteise kannul koos.

Niisuguses tulemuses mängis tõenäoliselt otsustavat rolli see, et 5. ülesanne
osutus tavatult lihtsaks ja samal ajal 6. ja eriti 4. ülesanne olid rasked.

Ülesanne 1

Tegu oli üsnagi tüüpilise kooliülesandega. Enamikule õpilastele antud üles-
anne raskusi ei valmistanud, samas väga paljud ei olnud tuttavad faktiga, et
ruutjuur on mittenegatiivne. Lahenduse, kus võõrlahend oli kõrvaldamata ja
lõppvastuses olid nii õige kui ka võõrlahend välja arvutatud, eest andsime 5
punkti (päris mitmes piirkonnas olid säärased tööd ka 4 punkti saanud, sest
rangelt võttes polnud lõppvastus sellisel juhul õige). Lahendused, kus ruutvõr-
rand oli valesti lahendatud, ent ometi osati pärast võõrlahendit kõrvaldada,
said 4 punkti.

Päris mitmed unustasid ka lõppvastuse kirja panna või läks meelest ära, et ot-
siti arvu x , mitte tema ruutjuurt. Säärased tööd kaotasid 1 punkti.

Ülesanne 2

Ülesanne oli keskmise raskusastmega, kuigi tegu oli üsna tüüpilise kooliüles-
andega.

Paljud leidsid ümberringjoone keskpunkti ja/või alusnurkade koordinaadid
ilmselt jooniselt, st polnud näha, kuidas need leitud olid. Millegi jooniselt (või

75

lihtsalt halva põhjendusega) leidmise eest võtsime 1 punkti maha. Õigete kaa-
tetite pikkuste valemite eest ilma korraliku põhjenduseta sai 2 punkti. Mõned
õpilased ei tundnud ümberringjoone võrrandit: mõni kirjutas vastuseks pind-
ala valemi, mõni pani keskpunktiks täisnurga, mõni mediaanide keskpunkti.

Mainimist, et antud punkt asub tippudest sama kaugel või et täisnurkse kolm-
nurga ümberringjoone keskpunkt on hüpotenuusi keskpunkt (juhul, kui tipud
olid teada) või et täisnurkses kolmnurgas toetub kõrgus ümberringjoone kesk-
punktile, lugesime piisavaks põhjenduseks ümberringjoone keskpunkti leid-
misele.

Ülesanne 3

Selles ülesandes sai punkte muudetud paljudes töödes, kuid väikeses ulatu-
ses, tüüpiliselt 2 punkti vähemaks. Põhjuseks oli see, et skeem jaotas punktid
pindalade arvutamise ja hindamise vahel 4:3, kuid enamasti anti piirkondades
hindamise 3 punkti kätte ka siis, kui peale pindalade oli õige ainult lõppvastus,
hinnang oli saadud ei-tea-kust või ebakorrektsete põhjenduste kaudu.

Enamasti valmistaski õpilastele raskusi just hindamine, mille tagajärjena oli ül-
latavalt vähe täislahendusi. Tüüpviga oli see, et ümardamisel ei jälgitud, mida
hinnati ülevalt ja mida alt, mis aga on võrratuse tõestamisel oluline. See, kui
alla ümardamise järel saadud suurus on millestki väiksem, ei näita, et esialgne
suurus ka oli sellest väiksem. Suurus, mis osutub väiksemaks, tuleb ümardada
üles, ja suurus, mis osutub suuremaks, alla. Sellise vea korral on punktimuu-
tuste kommentaaris kirjutatud „hindamine huupi“.

Meie andsime hindamise osa (korrektset viisi seda läbi viia vt žürii lahen-
dusest) eest 1 punkti, kui seda oli korrektselt alustatud (mitte kohe huupi
ümardama hakatud, vaid nt viidud võrreldavad suurused ühisele nimetajale),
ja 2 punkti, kui oli mõni samm edasigi korrektselt tehtud ja suudetud anda
võrreldavate suuruste lihtsam kuju.

Pindalade arvutamise osa punktide edasisel jagamisel oli hindamisskeem eba-
õnnestunud, sest erinevate lahenduste puhul võis võrreldava kahe pindala ar-
vutamine olla väga erineva töömahuga, kuid skeemis oli mõlema jaoks ette
nähtud 2 punkti. Seepärast püüdsime osaliste/vigaste lahenduste puhul anda
punkte nii, et iga olulise pindala (suur kolmnurk, sektor, väike kolmnurk) väl-
jendamine samades ühikutes maksis 1 punkti ja muu abitegevus ka kokku 1
punkti.

76

Ootamatult osutus, et üsna mitmetele õpilastele valmistas raskusi ülesande
püstitusest arusaamine, sest puutumise mõiste oli tundmatu. Ringjoont ase-
tati kolmnurga suhtes ükskõik kuidas.

Ülesanne 4

Ülesanne oli raske, nagu žürii juba ette kartis. Pärast üleparandamist saadi sel-
le ülesande eest maksimaalselt 6 punkti. Tegu oli ülesandega, kus enamasti oli
juba piirkondades üsna hästi aru saadud, milline töö viib lahenduse poole ja
milline mitte, ning väga suures ulatuses punkte muuta oli vaja vaid üksikutel
kordadel.

Ülesande raskus seisnes nähtavasti selles, et sihile viiva lahendusidee peale oli
raske tulla. Paljud püüdsid midagi välja võluda paarsuskaalutluste abil, lahutu-
sega algteguriteks või kõigi tegurite arvu analüüsiga, kuid need siin abiks ei ole
ja meilt sedasorti mõttekäigud punkte ei saanud. Samuti ei andnud me punkte
erijuhtude vaatlemise eest.

Nii mõneski töös oli eeldatud, et kõik Tambeti tegurid on järjestikused ar-
vud, ja põhjendatud seda kuidagi ebamääraselt maksimaalsuskaalutlustega või
„halvima juhuga“. Selline argument oma ebamäärasuses pole veenev ja seega
ka mitte punktivääriline. Osalisi punkte võisid need tööd saada, kui oli ka mi-
dagi konkreetselt kasulikku lahenduse suunas tehtud.

Mõni õpilane, kes leidis küll õige lahendusidee, ei suutnud seda veenvalt la-
henduseks välja arendada, sest võttis suurima Tambeti teguri hinnangu umb-
ropsu ja valesti.

Ülesanne 5

Ülesanne osutus väga lihtsaks, peaaegu kõik õpilased said maksimumpunktid.
Erinevaid lahendusi oli palju. Lahendused, mis mingi lahenduse alguse ära te-
gid, ent kuhugi välja ei jõudnud, said 1 punkti, samuti sai 1 punkti lihtsalt vas-
tuse kirja panemine kas ilma põhjenduseta või põhjendusega stiilis „proovime
nende kolme arvuga järele“.

Ülesanne 6

Nagu diskreetse matemaatika ülesannetes ikka, muutusid üleparandamisega
siin punktid palju ja suures ulatuses. Peamiselt oli tegu langetamisega.

77

Kuigi hindamisskeemi kahes esimeses punktis, mis kokku vastavad paaris n
juhule ja maksid 4 punkti, on otsesõnu nõutud vaid õige strateegia leidmist,
nõudsime meie siiski lisaks ka põhjendust, et see strateegia tõesti töötab.

Üks tüüpilisi eksimusi õpilaste poolt oli, et ka paaris n juhtu püüti lahendada
paljalt paarsuskaalutlustele tuginedes. Kuid paarsuskaalutlused ei näita, et 0
musta ruutu on tõepoolest võimalik saavutada; selle näitamiseks on vaja leida
võte mustade ruutude arvu vähendamiseks, mis töötab alati, kui musti ruute
on. Selle õnge läksid ka piirkondade parandajad ja andsid ülemäära punkte.

Tundub, et žürii lahenduses toodud võte 2 käiguga mustade ruutude arvu 2
võrra vähendada ei olnud õpilaste seas kõige kasutatum. Rohkem rõhuti sel-
lele, et valida vaheldumisi musti ja valgeid ruute (mis teeb küll sisuliselt sa-
ma välja). Kuigi mitte nii elegantne, on sellel lähenemisel mitu eelist. Esiteks,
on lihtne näidata, et iga seis paaris n korral on saavutatav selle strateegiaga
jooksvas protsessis, mis algab 0 valge ruuduga ja lõpeb 0 musta ruuduga, see-
ga ei pea vaatama eraldi paaris ja paaritu valgete ruutude arvuga seise. Teiseks,
on lihtne näidata, et vahelduva värvi strateegia ei kitsendagi üldisust, nii et ka
paaritu n korral võib tegelikult piirduda selle strateegia uurimisega.

78

Eesti LV matemaatikaolümpiaad

2. veebruar 2008 Piirkonnavoor 12. klass

Kontrollijate kommentaarid (Hendrik Nigul, Aleksei Lissitsin)

Ülesanne 1

Üks lihtsaimatest ülesannetest komplektis. Rohkem kui kolm neljandikku osa-
lejatest sai sellega hakkama.

Ülesanne 2

Selle ülesande raskusaste on võrreldav eelmise ülesande omaga.

Ülesanne 3

Levinud oli selle ülesande lahendamine rühmadeks jagamise ning iga rühma
aritmeetilise keskmise arvutamise kaudu. Mõnedes piirkondades anti sellise
lahenduse eest vähem punkte, kui polnud tõestatud, et kahe kolmest väiksema
aritmeetilise keskmisega grupi ühendi keskmine on samuti väiksem kui kolm.
Otsustasime, et taolises ülesandes seda loomulikku fakti tõestada ei ole vaja.

Üesanne 4

See ülesanne oli kahtlemata antud komplektis kõige raskem. Et küsitakse mak-
simaalset võimalikku kujundite arvu, peab lahendus koosnema kahest osast:

• Tõestusest, et

⌊

n(n − 1)

4

⌋

rööpkülikut saab alati paigutada.

• Tõestusest, et rohkem kujundeid ei mahu.

Tüüpiliselt üritati lahendus teha üheosalisena. Hakatakse paigutama kujun-
deid, pannes neid võimalikult tihedalt. Mõnikord õnnestus sel juhul näidata,
et niipalju kujundeid tõesti mahub panna. Ent kindlasti jäi sellisel juhul puudu
tõestus, et rohkem kujundeid mitte kuidagi ei mahu.

79

Üesanne 5

On vist väga haruldane, et geomeetriaülesande eest niipalju punkte saadakse.
Tegemist oli ühe lihtsaima ülesandega komplektis. Lahendamiseks piisas sisu-
liselt teadmisest, et mediaanide lõikepunkt jaotab mediaani suhtes 1 : 2. Siiski
oli ka siin õpilasi, kes arutluskäigus ei lähtunud ülesandes antud tingimustest,
vaid eeldasid varjatult tõestamist vajavat väidet.

Üesanne 6

See arvuteooria ülesanne oli väga paraja raskusastmega. Tüüpilises arutluskäi-
gus märgati, et a ja b on mõlemad paaritud. Võtmekoht oli aga a ja b lahti-
kirjutamine kujul 2k + 1. Seejärel märgati, et vähemalt üks arvudest on kujul
a = 4m + 1, teine aga kujul b = 2n + 1. Siis aga a + b = (4m + 2n + 1) + 1 =
= (ab − 8mn) + 1 ehk a + b jagub kaheksaga.

Loomulikult esines ka teisi lahenduskäike, mis sarnanesid näidislahendustele.

80

	Ülesanded
	7. klass
	8. klass
	9. klass
	7. klass
	8. klass
	9. klass
	10. klass
	11. klass
	12. klass

	Ülesanded vene keeles
	7 класс
	8 класс
	9 класс
	7 класс
	8 класс
	9 класс
	10 класс
	11 класс
	12 класс

	Lahendused
	7. klass
	8. klass
	9. klass
	7. klass
	8. klass
	9. klass
	10. klass
	11. klass
	12. klass

	Hindamisjuhised
	Hindamisjuhised
	7. klass
	8. klass
	9. klass
	7. klass
	8. klass
	9. klass
	10. klass
	11. klass
	12. klass

	Kontrollijate kommentaarid
	Kommentaarid
	7. klass
	8. klass
	9. klass
	10. klass
	11. klass
	12. klass

