Олимпиадные задачи муниципального этапа всероссийской олимпиады школьников по математике
7 класс
1. Решите числовой ребус
[image: image56.png]

.

2. Игнату сейчас вчетверо больше лет, чем было его сестре в тот момент, когда она была вдвое моложе его. Сколько лет сейчас Игнату, если через 15 лет ему и сестре будет вместе 100 лет?

3. Дети парами выходят из лесу, где они собирали орехи. В каждой паре идут мальчик и девочка, причем у мальчика орехов либо вдвое больше, либо вдвое меньше, чем у девочки. Могло ли так случиться, что у всех вместе 2011 орехов?

4. Разрежьте прямоугольник со сторонами 4 и 9 на наименьшее число частей так, чтобы сложить из них квадрат.

5. На острове О живут рыцари, которые всегда говорят правду, и лжецы, которые всегда лгут. Путешественник встретил двух туземцев – А и Б. Туземец А произнес фразу:

- По крайней мере один из нас (А или Б) – лжец.

Можно ли сказать, кем является А и кем является Б (рыцарем или лжецом)?

Олимпиадные задачи муниципального этапа всероссийской олимпиады школьников по математике
8 класс
1. Найдите все такие трехзначные числа
[image: image2.wmf]N

, что сумма цифр числа
[image: image3.wmf]N

 в 11 раз меньше самого числа
[image: image4.wmf]N

.

2. Через точку P, лежащую вне окружности, проводятся всевозможные прямые, пересекающие эту окружность. Найти множество середин хорд, отсекаемых окружностью на этих прямых.

3. На диагонали
[image: image5.wmf]BD

 квадрата
[image: image6.wmf]ABCD

 взяты точки
[image: image7.wmf]F

и

E

 так, что прямая
[image: image8.wmf]AE

 пересекает сторону
[image: image9.wmf]BC

 в точке
[image: image10.wmf]M

, прямая
[image: image11.wmf]AF

 пересекает сторону
[image: image12.wmf]CD

 EMBED Equation.3 [image: image13.wmf] в точке
[image: image14.wmf]N

 и
[image: image15.wmf]CN

CM

=

. Найдите длину диагонали квадрата, если
[image: image16.wmf]4

,

3

=

=

EF

BE

.
[image: image17.jpg]Lw

E

4. Что больше:
[image: image18.wmf]?

17

31

14

11

или

5. На смотре войска Острова лжецов и рыцарей (лжецы всегда лгут, рыцари всегда говорят правду) вождь построил всех воинов в шеренгу. Каждый из воинов, стоящих в шеренге, сказал: «Мои соседи по шеренге – лжецы». (Воины, стоящие в концах шеренги, сказали: «Мой сосед по шеренге – лжец».) Какое наибольшее число рыцарей могло оказаться в шеренге, если на смотр вышло 2011 воинов?

Олимпиадные задачи муниципального этапа всероссийской олимпиады школьников по математике
9 класс
1. Вася написал на доске несколько целых чисел. Петя подписал под каждым из Васиных чисел его квадрат. После чего Маша сложила все числа, написанные на доске, и получила 2011. Докажите, что кто-то из ребят ошибся.

2. Кооператив получает яблочный и виноградный сок в одинаковых бидонах и выпускает яблочно-виноградный напиток в одинаковых банках. Одного бидона яблочного сока хватает ровно на 6 банок напитка, а одного бидона виноградного — ровно на 10. Когда рецептуру напитка изменили, одного бидона яблочного сока стало хватать ровно на 5 банок напитка. На сколько банок напитка хватит теперь одного бидона виноградного сока? (Напиток водой не разбавляется.)

3. В треугольнике
[image: image19.wmf]ABC

 биссектрисы углов
[image: image20.wmf]B

и

A

 пересекают описанную окружность в точках
[image: image21.wmf]L

и

K

 соответственно. Отрезки
[image: image22.wmf]BL

и

AK

 пересекаются в точке
[image: image23.wmf]X

 и делятся этой точкой в равных отношениях, считая от вершин треугольника. Докажите, что треугольник
[image: image24.wmf]ABC

 равнобедренный.

4. [image: image1.wmf]1234

=

-

+

-

D

CC

BBB

AAAA

Докажите, что при всех положительных
[image: image25.wmf]z

и

y

x

,

 выполняется неравенство

5. Каких пятизначных чисел больше: тех, у которых цифры идут в строго возрастающем порядке, или тех, у которых цифры идут в строго убывающем порядке? (Например, в первую группу входит число 12 459, но не входят числа 12 495 и 12 259).
Олимпиадные задачи муниципального этапа всероссийской олимпиады школьников по математике
10 класс
1. В ряд выписаны числа от 21 до 30. Можно ли расставить между ними знаки «+» и «-» так, чтобы значение полученного выражения было равно нулю?
2. При каких значениях
[image: image26.wmf]a

 разность корней уравнения
[image: image27.wmf]0

2

2

=

-

+

x

ax

равна 3?
3. Даны п точек, никакие четыре из которых не принадлежат одной плоскости. Сколько плоскостей можно провести через различные тройки этих точек?
4. Найдите все тройки ненулевых чисел
[image: image28.wmf]b

a

,

и
[image: image29.wmf]c

, образующих арифметическую прогрессию и таких, что из чисел
[image: image30.wmf]b

a

1

,

1

и
[image: image31.wmf]c

1

 также можно составить арифметическую прогрессию.

5. Диагонали параллелограмма
[image: image32.wmf]ABCD

пересекаются в точке
[image: image33.wmf]O

. Пусть
[image: image34.wmf]M

и
[image: image35.wmf]N

 - точки пересечения окружностей, одна из которых проходит через точки
[image: image36.wmf]A

 и
[image: image37.wmf]B

, а другая через
[image: image38.wmf]C

 и
[image: image39.wmf]D

. Найдите геометрическое место точек
[image: image40.wmf]N

, если точка
[image: image41.wmf]M

 лежит на отрезке
[image: image42.wmf]OC

 и не совпадает с его концами.
Олимпиадные задачи муниципального этапа всероссийской олимпиады школьников по математике
11 класс
1. Каково наименьшее натуральное
[image: image43.wmf]N

 такое, что
[image: image44.wmf]!

N

 делиться на 770?
2. Докажите, что если
[image: image45.wmf]0

)

(

<

+

+

c

b

a

a

, то уравнение
[image: image46.wmf]0

2

=

+

+

c

bx

ax

 имеет 2 действительных корня.
3. Найдите
[image: image47.wmf]z

y

x

,

,

, если
[image: image48.wmf]2

sin

3

sin

1

sin

z

y

x

=

=

;
[image: image49.wmf]p

=

+

+

z

y

x

;
[image: image50.wmf]0

³

x

,
[image: image51.wmf]0

³

y

,
[image: image52.wmf]0

³

z

.

4. В основании правильной пирамиды лежит многоугольник с нечетным числом сторон. Можно ли расставить стрелки на ребрах этой пирамиды (по одной на каждом ребре) так, чтобы сумма полученных векторов оказалась равной
[image: image53.wmf][image: image55.png]

 ?
5. В классе 20 учеников. Каждый дружит не менее чем с 10 другими. Докажите, что в этом классе можно выбрать две тройки учеников так, чтобы любой ученик из одной тройки дружил с любым учеником из другой тройки.
_1381511581.unknown

_1381579308.unknown

_1381579521.unknown

_1381579808.unknown

_1381579925.unknown

_1381580009.unknown

_1381580285.unknown

_1381688927.unknown

_1381580069.unknown

_1381579986.unknown

_1381579872.unknown

_1381579625.unknown

_1381579780.unknown

_1381579543.unknown

_1381579384.unknown

_1381579433.unknown

_1381579500.unknown

_1381579403.unknown

_1381579331.unknown

_1381579178.unknown

_1381579258.unknown

_1381579284.unknown

_1381579226.unknown

_1381579103.unknown

_1381579133.unknown

_1381513454.unknown

_1381579075.unknown

_1381513428.unknown

_1381504522.unknown

_1381509638.unknown

_1381509890.unknown

_1381510017.unknown

_1381510066.unknown

_1381511555.unknown

_1381510042.unknown

_1381509981.unknown

_1381509861.unknown

_1381509530.unknown

_1381509594.unknown

_1381504625.unknown

_1381509511.unknown

_1381504576.unknown

_1381504402.unknown

_1381504474.unknown

_1381504509.unknown

_1381504461.unknown

_1381504360.unknown

_1381504389.unknown

_1381498942.unknown

_1381504336.unknown

_1381498498.unknown

