
23. На вечере бальных танцев собралось не более 50 человек. В какой-то момент 3/4 мужчин
танцевали с 4/5 женщин. Сколько всего людей танцевало в этот момент?

А) 20; Б) 24; В) 30; Г) 32; Д) 46.

24. Дима хочет расставить по кругу числа от 1 до 12 так, чтобы любые два соседних числа
отличались либо на 2, либо на 3. Какие из следующих чисел обязательно должны стоять
рядом?

А) 5 и 8; Б) 3 и 5; В) 7 и 9; Г) 6 и 8; Д) 4 и 6.

25. Существуют трехзначные числа, обладающие следующим свойством. Если стереть пер-
вую цифру такого числа, то получится число, которое является полным квадратом. Если
стереть последнюю цифру, то также получится полный квадрат. Найдите сумму всех трех-
значных чисел, обладающих таким свойством.

А) 1013; Б) 1177; В) 1465; Г) 1993; Д) 2016.

26. Книга состоит из 30 рассказов, каждый из них начинается с новой страницы. Длины рас-
сказов (в каком-то порядке) равны 1, 2, 3, …, 30 страниц. Первый рассказ начинается на пер-
вой странице. Какое наибольшее число рассказов могут начинаться на нечетных страницах?

А) 15; Б) 18; В) 20; Г) 21; Д) 23.

27. Равносторонний треугольник поворачивают вокруг его центра в одном направлении: сна-
чала на 3°, затем еще на 9°, после этого еще на 27° и так далее, n-й раз – на (3n)°. Сколько всего
различных положений, включая исходное, может занимать треугольник после поворотов?

А) 3; Б) 4; В) 5; Г) 6; Д) 360.

28. Веревку сложили пополам, затем еще раз пополам и еще раз пополам. После этого сложен-
ную веревку разрезали одним разрезом; в результате образовалось несколько кусков. Длины
двух из них – 4 м и 9 м. Какая из следующих длин не может быть длиной всей веревки?

А) 52 м; Б) 68 м; В) 72 м; Г) 88 м; Д) все предыдущие длины возможны.

29. Треугольник, периметр которого равен 19 см, разбит тремя отрезками на
4 треугольника и 3 четырехугольника (см. рис.). Сумма периметров трех
четырехугольников равна 25 см, а сумма периметров четырех треугольников
равна 20 см. Найдите сумму длин отрезков, которыми разбит исходный тре-
угольник на указанные части.

А) 10 см; Б) 12 см; В) 13 см; Г) 15 см; Д) 16 см.

30. В таблицу 3 × 3 нужно вписать положительные числа так, чтобы произведение чисел в
каждой строчке и каждом столбце равнялось 1, а произведение чисел в каждом квадрате
2 × 2 равнялось 2. Какое число должно быть вписано в центральную клетку?

А) 16; Б) 8; В) 4; Г)
1
4 ; Д)

1
8 .

Конкурс организован и проводится Общественным объединением «Белорусская ассоциация «Конкурс»
совместно с Академией последипломного образования при поддержке Министерства образования Рес-
публики Беларусь.

220013, г. Минск, ул. Дорошевича, 3
тел. (017) 292 80 31, 290 01 53; e-mail: info@bakonkurs.by http://www.bakonkurs.by/

Международный математический конкурс
«КЕНГУРУ-2012»

Четверг, 15 марта 2012 г.

 продолжительность непосредственной работы над заданием 1 час 15 минут;
 пользоваться калькулятором запрещается;
 в каждой задаче среди приведенных ответов только один правильный;
 по правилам конкурса на старте каждый участник получает 30 баллов;
 за правильный ответ на задачу к баллам участника прибавляются баллы, в которые оценена

эта задача;
 за неправильный ответ на задачу из баллов участника вычитается четверть баллов, в которые

оценена эта задача;
 за задачу, оставшуюся без ответа, баллы не прибавляются и не вычитаются;
 максимальное количество баллов, которые может получить участник конкурса, — 150;
 после окончания конкурса листок с заданием остается у участника;
 самостоятельная и честная работа над заданием — главное требование организаторов к уча-

стникам конкурса;
 результаты участников размещаются на сайте http://www.bakonkurs.by/.

Задание для учащихся 7-8 классов

Задачи с 1 по 10 оцениваются по 3 балла

1. Четыре плитки шоколада стоят на 6 евро больше, чем одна плитка. Сколько стоит одна
плитка шоколада?

А) 1 евро; Б) 2 евро; В) 3 евро; Г) 4 евро; Д) 5 евро.

2. 11,11 – 1,111 =

А) 9,009; Б) 9,0909; В) 9,99; Г) 9,999; Д) 10.

3. Часы лежат на столе циферблатом вверх так, что минутная стрелка направлена строго на
северо-восток. Через какое наименьшее число минут эта стрелка будет направлена строго на
северо-запад?

А) 45; Б) 40; В) 30; Г) 20; Д) 15.

4. У Маши есть 5 вырезанных из бумаги букв, которые изображены в вариантах ответа. Ка-
кую из этих букв можно разрезать по прямой так, чтобы она распалась на наибольшее число
кусков?

А) ; Б) ; В) ; Г) ; Д) .

5. У дракона 5 голов. Если срубить любую его голову, то на ее месте вырастает 5 новых
голов. Богатырь срубил у дракона 6 голов. Сколько голов у дракона в результате стало?

А) 25; Б) 28; В) 29; Г) 30; Д) 35.

6. В каком из следующих выражений можно заменить все числа 8 любым другим ненулевым
числом (одним и тем же) так, что значение выражения не изменится?

А) (8 8) : 8 8  ; Б) 8 (8 8) : 8  ; В) 8 8 8 8   ; Г) (8 8 8) 8   ; Д) (8 8 8) : 8  .
ОО «Белорусская ассоциация «Конкурс». Заказ 23. Тираж 28600 экз. г. Минск. 2012 г.

горох горох

клубника клубника

Прошлый год Этот год

7. Каждая из девяти дорожек в парке имеет длину 100 метров. Аня
гуляет по парку и хочет пройти из пункта A в пункт B (см. рис.), не
проходя ни по одной дорожке или части ее более одного раза. Какой
наибольшей длины может оказаться ее путь?

А) 900 м; Б) 800 м; В) 700 м; Г) 600 м; Д) 400 м.

8. На рисунке справа изображены два треугольника. Сколько существует способов выбрать
одну вершину одного треугольника и одну вершину другого треугольника так, чтобы пря-
мая, проходящая через выбранные точки, не проходила через
внутренние точки ни одного из этих треугольников?

А) 1; Б) 2; В) 3; Г) 4; Д) более 4.

9. Ваня согнул лист бумаги, как показано на рисунке справа, а
затем сделал два прямолинейных надреза и отбросил выре-
занные куски (или кусок). После этого он развернул лист.
Какой результат не мог у него получиться?

А) ; Б) ; В) ; Г) ; Д) .

10. Из четырех фигур, окрашенных в разные цвета (каждая состоит из
четырех единичных кубиков) составили параллелепипед, показанный на
рисунке справа. Какую форму имеет белая фигура?

А) ; Б) ; В) ; Г) ; Д) .

Задачи с 11 по 20 оцениваются по 4 балла

11. Кенгуру Петя составляет два четырехзначных числа из цифр 1, 2, 3, 4, 5, 6, 7 и 8, исполь-
зуя каждую из них по одному разу. Какое наименьше значение может принимать сумма
двух таких четырехзначных чисел?

А) 2468; Б) 3333; В) 3825; Г) 4734; Д) 6912.

12. Мистер Гарднер выращивает горох и клубнику. В этом году
он увеличил одну из сторон прямоугольного горохового участка
на 3 метра так, что он стал квадратным (см. рис.). В результате
площадь прямоугольного клубничного участка уменьшилась на
15 м2. Какова была площадь горохового участка в прошлом году?

А) 5 м2; Б) 9 м2; В) 10 м2; Г) 15 м2; Д) 18 м2.

13. Барбара хочет вписать по одному числу в три пустые клетки
полоски так, чтобы сумма первых трех чисел полоски равнялась
100, сумма средних трех чисел равнялась 200, а сумма последних трех
чисел равнялась 300. Какое число Барбара должна вписать в среднюю
клетку полоски?

А) 50; Б) 60; В) 70; Г) 75; Д) 100.

14. Найдите значение x на рисунке справа.

А) 32; Б) 45; В) 51; Г) 65; Д) 109.

15. На одной из сторон каждой из четырех карточек написано число, а на другой фраза.
Числа на карточках: 2, 5, 7 и 12, а фразы: «делится на 7», «простое», «нечетное» и «больше
100». На каждой карточке утверждение не соответствует числу на обороте данной карточки.
Какое число написано на обороте карточки с фразой «больше 100»?

А) 2; Б) 5; В) 7; Г) 12; Д) невозможно определить.

16. Три одинаковых равносторонних треугольника отрезали от большего равностороннего
треугольника со стороной 6 см, как показано на рисунке. Сумма периметров
отрезанных треугольников оказалась равна периметру полученного шести-
угольника. Чему равна длина стороны отрезанных треугольников?

А) 1 см; Б) 1,2 см; В) 1,25 см; Г) 1,5 см; Д) 2 см.

17. На столе в домике в Простоквашино лежало много кусков сыра. За день мыши утащили
некоторое число кусков сыра. Кот Матроскин, охранявший сыр и хорошо знавший всех
мышей в доме, заметил, что каждая мышь утащила менее 10 кусков, никакие две мыши не
утащили одинаковое число кусков, и ни одна мышь не унесла кусков ровно в 2 раза больше,
чем какая-то другая. Какое наибольшее число мышей могло участвовать в краже сыра?

А) 4; Б) 5; В) 6; Г) 7; Д) 8.

18. В аэропорту движущаяся дорожка длины 500 м имеет скорость 4 км/ч. Аня и Боря
ступили на дорожку одновременно. Но Аня пошла по дорожке со скоростью 6 км/ч, а Боря
поехал стоя. Сколько метров останется ехать Боре, когда Аня достигнет конца дорожки?

А) 100; Б) 160; В) 200; Г) 250; Д) 300.

19. Магический говорящий квадрат изначально имеет сторону 8 см. Но когда он врет, то его
сторона уменьшается на 2 см, а когда говорит правду, его периметр удваивается. В течение
дня квадрат в каком-то порядке сделал 2 правдивых высказывания и 2 ложных. Какое наи-
большее значение после этого может иметь его периметр?

А) 28 см; Б) 80 см; В) 88 см; Г) 112 см; Д) 120 см.

20. Кубик катится по плоскости, перекатываясь каждый раз через какое-
нибудь ребро. Его нижняя грань занимала последовательно положения
1, 2, 3, 4, 5, 6 и 7, как показано на рисунке справа. Какие две из этих по-
зиций занимала одна и та же грань?

А) 1 и 7; Б) 1 и 6; В) 1 и 5; Г) 2 и 7; Д) 2 и 6.

Задачи с 21 по 30 оцениваются по 5 баллов

21. У Эрика 5 кубиков, среди которых нет одинаковых. Кубики можно расположить на плос-
кости друг за другом так, что высоты любых двух соседних кубиков будут отличаться на 2 см.
Высота самого большого кубика равна высоте башни, построенной из двух наименьших куби-
ков, поставленных друг на друга. Какова высота башни, построенной из всех пяти кубиков?

А) 6 см; Б) 14 см; В) 22 см; Г) 44 см; Д) 50 см.

22. В квадрате ABCD точка M – середина стороны AD, MN AC (см.
рис.). Чему равно отношение площади треугольника MNC к площади
квадрата ABCD?

А) 1 : 6; Б) 1 : 5 ; В) 1 : 36; Г) 3 : 16; Д) 7 : 40. A B

C D

 M

N

2 3
4 5

6 7

1

100°
93°

58° x°

