
Komandu olimpiāde „Bermudu trijstūris” 

 

Katru uzdevumu vērtē ar 0 ÷ 5 punktiem. Risināšanas laiks - 3 astronomiskās stundas 

Uzdevumi 7. klasei 

 

1. Doti 5 skaitļi. Katru divu skaitļu summa ir lielāka par 4. Pierādīt, ka visu piecu skaitļu summa ir lielāka 

par 10. 

 

2. Vai no dotajām figūrām var salikt a) 8 x 8; b) 9 x 9 rūtiņu kvadrātu, katru no tām izmantojot vismaz 

vienu reizi (figūras drīkst pagriezt, taču tās nedrīkst pārklāties, kā arī nedrīkst palikt tukšumi). 

   

 

 

 

 

 

3. Skolā mācās 2007 skolēni. Ir skolēni, kuri pazīst viens otru, ir arī tādi, kuri nav pazīstami. (Visas 

pazīšanās ir abpusējas.) Vai skolā noteikti ir tāds skolēns, kurš pazīst pāra skaitu citu skolēnu? 

 

4. Konkursā „Šovs ar zvaigzni” piedalās 11 dalībnieki. 3 tiesneši vērtē dalībnieku uzstāšanos ballu sistēmā 

no 1 līdz 10. Pirmais tiesnesis ir sev atvieglojis vērtēšanas procesu un vērtē dalībnieku uzstāšanos tikai 

ar nepāra ballēm ( 1, 3, 5, 7, 9). Tāpat vērtēšanu atvieglo otrais tiesnesis un vērtē dalībnieku uzstāšanos 

tikai ar pāra ballēm (2, 4, 6, 8, 10). Vienīgi trešais tiesnesis paliek uzticīgs dotajai sistēmai un vērtē 

dalībniekus ar ballēm no 1 līdz 10. Pēc pirmās uzstāšanās izrādījās, ka visiem dalībniekiem ir atšķirīgi 

vērtējumi. Pierādīt, ka var atrast tādus divus dalībniekus, kuru vērtējumu summa dalās ar 3. 

 

5. Naturālu skaitli a sauc par pirmklasīgu, ja skaitļu a, a
2
 un a + a

2
 ciparu summas ir pirmskaitļi. 

a) Atrodiet vismaz vienu pirmklasīgu divciparu skaitli! 

b) Vai 3n var būt pirmklasīgs skaitlis, ja n- naturāls skaitlis? 

 

6. Dotas 9 pēc ārējā izskata vienādas monētas un sviru svari bez atsvariem. Divas no tām ir izgatavotas no 

vieglāka materiāla. Abas vieglākās monētas sver vienādi, pārējās 7 smagākās- arī vienādi. Vai ar 4 

svēršanas reizēm ir iespējams atrast visas vieglākās monētas? 

 

7. Olga uzrakstīja trīsciparu skaitli. Renārs pierakstīja Olgas skaitlim galā tādu pašu trīsciparu skaitli, 

tādējādi iegūstot sešciparu skaitli. Pierādīt, ka iegūtais skaitlis noteikti dalās ar trīs pēc kārtas ņemtiem 

pirmskaitļiem.  

 

8. Orbitreku ciemā ir 20 ciltis, kuras pielūdz dievības. Katru dievību pielūdz tieši 3 ciltis. Orbitreki 

uzskata, ka brīdī, kad kāda cilts pielūdz tieši 7 dievības, tā atrodas balansā. Viedākie Orbitreki ir 

pierādījuši, ka brīdī, kad visas ciltis būs balansā, pienāks Pasaules gals. Vai Pasaules gals var pienākt? 

 

 

9. Rindā nostājušies 20072007 elfi. Daži no elfiem vienmēr runā tikai taisnību, bet pārējie vienmēr melo. 

Katrs no elfiem apgalvoja, ka vairāk kā trešdaļa no viņa pa kreisi stāvošajiem elfiem melo. Pierādīt, ka 

tieši trešdaļa no elfiem ir meļi. 

 


10. No pirmajiem 80 naturālajiem skaitļiem izvēlējās 20 pāra skaitļus un 20 nepāra skaitļus. Izvēlēto pāra 

skaitļu summa ir vienāda ar izvēlēto nepāra skaitļu summu. Pierādīt, ka starp izvēlētajiem skaitļiem ir 

divi tādi, kuru summa ir 81. 

11. Katrā kvadrāta ABCD virsotnē ieskrūvēta spuldzīte. Katrā kvadrāta malā ir slēdzis, kuru nospiežot, tās 

spuldzītes, kas atrodas attiecīgās malas galos, maina savu stāvokli: ja spuldzīte(-s) ir ieslēgta(-s), tā(-s) 

izslēdzas, bet, ja izslēgta(-s), tad ieslēdzas. Katrai spuldzītei ir īpašība: to ieslēdzot pirmo reizi, tā ir 

sarkana, ieslēdzot otro reizi- dzeltena, trešo reizi- sarkana, ceturto reizi- dzeltena u.t.t. Sākumā 

spuldzītes A un C ir sarkanas, bet B un D vēl ne reizi nav ieslēgtas. Vai, vairākas reizes nospiežot 

slēdžus, var panākt, ka visas spuldzītes ir ieslēgtas vienā krāsā? 

 

12. Šaha galdiņa katrā rūtiņā jāieraksta kāds no skaitļiem -1; 0; 1. Vai skaitļus var ierakstīt, tā, ka katrā 2x2 

kvadrātā ierakstīto skaitļu summa būtu 0, bet katrā 3x3 kvadrātā ierakstīto skaitļu summa būtu 1? 

 

13. Dots 7 x 7 rūtiņu tīkls ar rūtiņu malu garumu 1 metrs. Spēlētāji Mārtiņš un 

Edgars pamīšus pārvieto katrs savu spēles kauliņu pa rūtiņu virsotnēm. 

Turklāt kauliņu vienā gājienā drīkst pārvietot tieši par 1 metru un tikai uz 

virsotnēm, kurās iepriekš nav bijis neviens cits kauliņš. Mārtiņš spēli uzsāk 

no virsotnes M, bet Edgars no virsotnes E. Spēlētājs, kurš vairs nespēj 

izdarīt gājienu, zaudē. Kurš spēlētājs uzvar, pareizi spēlējot, ja pirmais 

gājienu izdara Mārtiņš? 

 

14. Uz skaitļu taisnes atzīmēti visi veselie punkti, t.i., punkti, kuri atbilst veseliem skaitļiem. Katrus divus 

punktus x un y savieno ar loku, ja x-y ir pirmskaitlis. Kāds ir mazākais to krāsu skaits, kurās var 

nokrāsot visus atzīmētos punktus tā, lai katri divi ar loku savienotie punkti būtu nokrāsoti dažādās 

krāsās? 

 

15. Turnīrā piedalās 10 komandas. Katra komanda ar katru izspēlē tieši 2 reizes. Neizšķirts nav iespējams. 

Katrai komandai tiek piešķirts indekss, kas norāda, cik gara ir bijusi komandas pēdējo uzvarēto vai 

zaudēto spēļu sērija. Ja komanda pēdējās, piemēram, 5 spēles ir uzvarējusi, tad indekss ir 5. Savukārt, ja 

komanda pēdējās, piemēram, 7 spēles ir zaudējusi, tad indekss ir -7. Kāda ir maksimālā iespējamā visu 

komandu indeksu summa? 

M 

  E 


Komandu olimpiāde „Bermudu trijstūris” 

 

Katru uzdevumu vērtē ar 0 ÷ 5 punktiem. Risināšanas laiks - 3 astronomiskās stundas 

Uzdevumi 8. klasei 

 

1. Vai no dotajām figūrām var salikt a) 8 x 8; b) 9 x 9 rūtiņu kvadrātu, katru no tām izmantojot vismaz 

vienu reizi (figūras drīkst pagriezt, taču tās nedrīkst pārklāties, kā arī nedrīkst palikt „tukšumi”). 

   

 

 

 

 

2. Vai septiņstūrim var būt  

a) 6 šauri leņķi 

b) 5 šauri leņķi? 

 

3. Naturālu skaitli a sauc par pirmklasīgu, ja skaitļu a, a
2
 un a + a

2
 ciparu summas ir pirmskaitļi.  

a) Atrodiet vismaz vienu pirmklasīgu divciparu skaitli! 

b) Vai 3n var būt pirmklasīgs skaitlis, ja n- naturāls skaitlis? 

 

4. Konkursā „Šovs ar zvaigzni” piedalās 11 dalībnieki. 3 tiesneši vērtē dalībnieku uzstāšanos ballu 

sistēmā no 1 līdz 10. Pirmais tiesnesis ir sev atvieglojis vērtēšanas procesu un vērtē dalībnieku 

uzstāšanos tikai ar nepāra ballēm ( 1, 3, 5, 7, 9). Tāpat vērtēšanu atvieglo otrais tiesnesis un vērtē 

dalībnieku uzstāšanos tikai ar pāra ballēm (2, 4, 6, 8, 10). Vienīgi trešais tiesnesis paliek uzticīgs 

dotajai sistēmai un vērtē dalībniekus ar ballēm no 1 līdz 10. Pēc pirmās uzstāšanās izrādījās, ka visiem 

dalībniekiem ir atšķirīgi vērtējumi. Pierādīt, ka var atrast tādus divus dalībniekus, kuru vērtējumu 

summa dalās ar 3. 

 

5. Dots, ka x un y ir nenegatīvi skaitļi, kuru summa nepārsniedz 1. Pierādīt, ka 18 2222  yyxx . 

 

6. Doti skaitļi no 1 līdz 2007
2
. Pierādīt, ka šo skaitļu atlikumu, dalot ar 2007, summa dalās ar 2007

2
. 

 

7. Dotas 9 pēc ārējā izskata vienādas monētas un sviru svari bez atsvariem. Divas no tām ir izgatavotas no 

vieglāka materiāla. Abas vieglākās monētas sver vienādi, pārējās 7 smagākās- arī vienādi. Vai ar 4 

svēršanas reizēm ir iespējams atrast visas vieglākās monētas? 

 

8. Uz skaitļu taisnes atzīmēti visi veselie punkti, t.i., punkti, kuri atbilst veseliem skaitļiem. Katrus divus 

punktus x un y savieno ar loku, ja x-y ir pirmskaitlis. Kāds ir mazākais to krāsu skaits, kurās var 

nokrāsot visus atzīmētos punktus tā, lai katri divi ar loku savienotie punkti būtu nokrāsoti dažādās 

krāsās? 

 

9. Rindā nostājušies 20072007 elfi. Daži no elfiem vienmēr runā tikai taisnību, bet pārējie vienmēr melo. 

Katrs no elfiem apgalvoja, ka vairāk kā trešdaļa no viņa pa kreisi stāvošajiem elfiem melo. Pierādīt, ka 

tieši trešdaļa no elfiem ir meļi. 

 

 

 


 

 

10. Dotas trīs vienādības 

 

2

5

6

13

12

25

22

22

22

bc
cb

ac
ca

ab
ba







 

      Atrast tādu skaitļu a ,b ,c trijnieku, ka visas trīs 

vienādības izpildās. 

Pierādīt, ka tādu trijnieku ir bezgalīgi daudz. 

 

11. Trijstūra ABC leņķi sakrīt ar ΔLMC leņķiem, savukārt 

ΔLMC leņķi sakrīt ar ΔLMK leņķiem un ΔLMK leņķi 

sakrīt ar ΔKMB leņķiem. Noteikt leņķa B lielumu. 

 

12. Skolotājam Gabrielam bija aizdomas, ka viņa stundā daži skolēni guļ. Slepus pirms stundas viņš klases 

visos 6 stūros (klasei ir tāda regulāra sešstūra forma, kura malas garums ir a) uzstādīja krācējmetrus. 

Katrs krācējmetrs fiksē to telpas iekšpusē guļošo skaitu, kuri no tā atrodas attālumā, kas nepārsniedz a. 

Pēc stundas izrādījās, ka visi krācējmetri kopā fiksējuši 7 guļošos.  

Cik skolēnu gulēja stundā? (Par regulāru sešstūri sauc sešstūri, kura visas malas ir vienādas un visi 

leņķi ir vienādi.) 

 

13. Šaha galdiņa katrā rūtiņā jāieraksta kāds no skaitļiem -1; 0; 1. Vai skaitļus var ierakstīt, tā, ka katrā 2x2 

kvadrātā ierakstīto skaitļu summa būtu 0, bet katrā 3x3 kvadrātā ierakstīto skaitļu summa būtu 1? 

 

14. Katrā kvadrāta ABCD virsotnē ieskrūvēta spuldzīte. Katrā kvadrāta malā ir slēdzis, kuru nospiežot, tās 

spuldzītes, kas atrodas attiecīgās malas galos, maina savu stāvokli: ja spuldzīte(-s) ir ieslēgta(-s), tā(-s) 

izslēdzas, bet, ja izslēgta(-s), tad ieslēdzas. Katrai spuldzītei ir īpašība: to ieslēdzot pirmo reizi, tā ir 

sarkana, ieslēdzot otro reizi- dzeltena, trešo reizi- sarkana, ceturto reizi- dzeltena u.t.t. Sākumā 

spuldzītes A un C ir sarkanas, bet B un D vēl ne reizi nav ieslēgtas. Vai, vairākas reizes nospiežot 

slēdžus, var panākt, ka visas spuldzītes ir ieslēgtas vienā krāsā? 

 

15. Turnīrā piedalās 10 komandas. Katra komanda ar katru izspēlē tieši n reizes. Neizšķirts nav iespējams. 

Katrai komandai tiek piešķirts indekss, kas norāda, cik gara ir bijusi komandas pēdējo uzvarēto vai 

zaudēto spēļu sērija. Ja komanda pēdējās, piemēram, 5 spēles ir uzvarējusi, tad indekss ir 5. Savukārt, 

ja komanda pēdējās, piemēram, 7 spēles ir zaudējusi, tad indekss ir -7. Kāda ir maksimālā iespējamā 

visu komandu indeksu summa? 

A 

B 

L 

C 

M 
K 


Komandu olimpiāde „Bermudu trijstūris” 

 

Katru uzdevumu vērtē ar 0 ÷ 5 punktiem. Risināšanas laiks - 3 astronomiskās stundas 

Uzdevumi 9. klasei 

 

1. Konkursā „Šovs ar zvaigzni” piedalās 11 dalībnieki. 3 tiesneši vērtē dalībnieku uzstāšanos ballu 

sistēmā no 1 līdz 10. Pirmais tiesnesis ir sev atvieglojis vērtēšanas procesu un vērtē dalībnieku 

uzstāšanos tikai ar nepāra ballēm ( 1, 3, 5, 7 ,9). Tāpat vērtēšanu atvieglo otrais tiesnesis un vērtē 

dalībnieku uzstāšanos tikai ar pāra ballēm (2, 4, 6, 8, 10). Vienīgi trešais tiesnesis paliek uzticīgs 

dotajai sistēmai un vērtē dalībniekus ar ballēm no 1 līdz 10. Pēc pirmās uzstāšanās izrādījās, ka visiem 

dalībniekiem ir atšķirīgi vērtējumi. Pierādīt, ka var atrast tādus divus dalībniekus, kuru vērtējumu 

summa dalās ar 3. 

 

2. Orbitreku ciemā ir 20 ciltis, kuras pielūdz dievības. Katru dievību pielūdz tieši 3 ciltis. Orbitreki 

uzskata, ka brīdī, kad kāda cilts pielūdz tieši 7 dievības, tā atrodas balansā. Viedākie Orbitreki ir 

pierādījuši, ka brīdī, kad visas ciltis būs balansā, pienāks Pasaules gals. Vai Pasaules gals var pienākt? 

 

3. Dotas 9 pēc ārējā izskata vienādas monētas un sviru svari bez atsvariem. Divas no tām ir izgatavotas no 

vieglāka materiāla. Abas vieglākās monētas sver vienādi, pārējās 7 smagākās- arī vienādi. Vai ar 4 

svēršanas reizēm ir iespējams atrast visas vieglākās monētas? 

 

4. Uz trijstūra ABC malām AB, BC un AC atzīmēti attiecīgi punkti C1, A1 un B1 tā, ka BC1 = C1A1 = 

=A1B1 = B1C. Pierādīt, ka trijstūra A1B1C1 augstumu krustpunkts atrodas uz leņķa A bisektrises. 

 

5. Dots, ka x un y ir nenegatīvi skaitļi, kuru summa nepārsniedz 1. Pierādīt, ka 18 2222  yyxx . 

 

6. No pirmajiem 80 naturālajiem skaitļiem izvēlējās 20 pāra skaitļus un 20 nepāra skaitļus. Izvēlēto pāra 

skaitļu summa ir vienāda ar izvēlēto nepāra skaitļu summu. Pierādīt, ka starp izvēlētajiem skaitļiem ir 

divi tādi, kuru summa ir 81. 

 

7. Skolotājam Gabrielam bija aizdomas, ka viņa stundā daži skolēni guļ. Slepus pirms stundas viņš klases 

visos 6 stūros (klasei ir tāda regulāra sešstūra forma, kura malas garums ir a) uzstādīja krācējmetrus. 

Katrs krācējmetrs fiksē to telpas iekšpusē guļošo skaitu, kuri no tā atrodas attālumā, kas nepārsniedz a. 

Pēc stundas izrādījās, ka visi krācējmetri kopā fiksējuši 7 guļošos.  

Cik skolēnu gulēja stundā? (Par regulāru sešstūri sauc sešstūri, kura visas malas ir vienādas un visi 

leņķi ir vienādi.) 

 

8. Trijstūra ABC leņķi sakrīt ar ΔLMC leņķiem, savukārt 

ΔLMC leņķi sakrīt ar ΔLMK leņķiem un ΔLMK leņķi 

sakrīt ar ΔKMB leņķiem. Noteikt leņķa B lielumu. 

 

 

 

 

 

 

A 

B 

L 

C 

M 
K 


 

 

 

9. Katrā kvadrāta ABCD virsotnē ieskrūvēta spuldzīte. Katrā kvadrāta malā ir slēdzis, kuru nospiežot, tās 

spuldzītes, kas atrodas attiecīgās malas galos, maina savu stāvokli: ja spuldzīte(-s) ir ieslēgta(-s), tā(-s) 

izslēdzas, bet, ja izslēgta(-s), tad ieslēdzas. Katrai spuldzītei ir īpašība: to ieslēdzot pirmo reizi, tā ir 

sarkana, ieslēdzot otro reizi- dzeltena, trešo reizi- sarkana, ceturto reizi- dzeltena u.t.t. Sākumā 

spuldzītes A un C ir sarkanas, bet B un D vēl ne reizi nav ieslēgtas. Vai, vairākas reizes nospiežot 

slēdžus, var panākt, ka visas spuldzītes ir ieslēgtas vienā krāsā? 

 

10. Dotas trīs vienādības 

 

2

5

6

13

12

25

22

22

22

bc
cb

ac
ca

ab
ba







 

      Atrast tādu skaitļu a, b, c trijnieku, ka visas trīs vienādības izpildās.  

Pierādīt, ka tādu trijnieku ir bezgalīgi daudz. 

 

11. Divi riteņbraucēji sāk braukt no viena punkta. Pirmais no tiem dodas dienvidu virzienā ciemoties pie 

vecmāmiņas. Kad riteņbraucējs nobraucis 1 km, tas apstājas, lai atpūstos, tad nobrauc vēl 3 km un atkal 

apstājas. Tā viņš turpina, katru reizi līdz nākamajai apstāšanās reizei nobraucot par 2 km vairāk nekā 

līdz iepriekšējai apstāšanās reizei. Nonācis galā pie vecmāmiņas viņš konstatē, ka bija apstājies n 

reizes. Otrais riteņbraucējs pie savas vecmāmiņas brauc tieši tādā pašā manierē kā pirmais braucējs, 

ceļā līdz vecmāmiņai veicot n apstāšanās. Tikai, atšķirībā no pirmā, braukšanu viņš uzsāk pretējā 

virzienā (ziemeļu virzienā) un līdz pirmajai apstāšanās reizei nobrauc 2 km, nevis 1 km, bet līdz otrajai 

apstāšanās reizei nobrauc 4 km, nevis 3 km. Pierādīt, ka attālums (kilometros) starp abu riteņbraucēju 

vecmāmiņām dalās ar 2n+3. 

 

12. Šaha galdiņa katrā rūtiņā jāieraksta kāds no skaitļiem -1; 0; 1. Vai skaitļus var ierakstīt, tā, ka katrā 2x2 

kvadrātā ierakstīto skaitļu summa būtu 0, bet katrā 3x3 kvadrātā ierakstīto skaitļu summa būtu 1? 

 

13. Turnīrā piedalās 10 komandas. Katra komanda ar katru izspēlē tieši n reizes. Neizšķirts nav iespējams. 

Katrai komandai tiek piešķirts indekss, kas norāda, cik gara ir bijusi komandas pēdējo uzvarēto vai 

zaudēto spēļu sērija. Ja komanda pēdējās, piemēram, 5 spēles ir uzvarējusi, tad indekss ir 5. Savukārt, 

ja komanda pēdējās, piemēram, 7 spēles ir zaudējusi, tad indekss ir -7. Kāda ir maksimālā iespējamā 

visu komandu indeksu summa? 

 

14. Dots 7 x 7 rūtiņu tīkls ar rūtiņu malu garumu 1 metrs. Spēlētāji Mārtiņš un Edgars 

pamīšus pārvieto katrs savu spēles kauliņu pa rūtiņu virsotnēm. Turklāt kauliņu 

katrā gājienā drīkst pārvietot tieši par 1 metru un tikai uz virsotnēm, kurās 

iepriekš nav bijis neviens cits kauliņš. Mārtiņš spēli uzsāk no virsotnes M, bet 

Edgars no virsotnes E. Spēlētājs, kurš vairs nespēj izdarīt gājienu, zaudē. Kurš 

spēlētājs uzvar, pareizi spēlējot, ja pirmais gājienu izdara Mārtiņš? 

 

15. Dots, ka a ir reāls skaitlis. Pierādīt 

)...(2...1 120072952007242   aaaaaaa . 

 

M 

  E 


