Задачи олимпиады по математике.
7 класс

7.1.
Две машины едут по трассе скоростью 80 км/ч и с интервалом 10 м. У знака ограничения скорости машины мгновенно снижают скорость до 60 км/ч. С каким интервалом они будут двигаться после знака ограничения?

7.2.
Из прямоугольника размером 8(11 клеток требуется по линиям сетки вырезать несколько квадратов так, чтобы не было одинаковых квадратов. Какое наибольшее число квадратов можно вырезать?

7.3.
В шестизначном числе зачеркнули одну цифру и получили пятизначное. Из исходного числа вычли это пятизначное число и получили 654321. Найдите исходное число.

7.4.
а) Имеется 9 палочек длины 1, 2, …, 9. Можно ли из них сложить равносторонний треугольник? (Палочки нельзя ломать, их можно прикладывать концами друг к другу; требуется использовать все палочки.) б) Аналогичная задача, если имеется 10 палочек длины 1, 2, …, 10.

7.5.
Даны натуральные числа a и b. Обязательно ли они оканчиваются на одну и ту же цифру, если известно, что: а) числа
[image: image1.wmf]b

a

+

2

 и
[image: image2.wmf]a

b

+

2

 оканчиваются на одну и ту же цифру; б) числа
[image: image3.wmf]b

a

+

3

 и
[image: image4.wmf]a

b

+

3

 оканчиваются на одну и ту же цифру?
Задачи олимпиады по математике.
8 класс

8.1.
Две машины едут по трассе скоростью 80 км/ч и с интервалом 10 м. У знака ограничения скорости машины мгновенно снижают скорость до 60 км/ч. С каким интервалом они будут двигаться после знака ограничения?

8.2.
В шестизначном числе зачеркнули одну цифру и получили пятизначное. Из исходного числа вычли это пятизначное число и получили 654321. Найдите исходное число.

8.3.
Дан треугольник ABC. Точка M лежит на стороне BC. Известно, что AB = BM и
 AM = MC, угол B равен 100(. Найдите остальные углы треугольника ABC.

8.4.
Какое наибольшее число ладей можно разместить на шахматной доске так, чтобы для каждой ладьи либо её горизонталь, либо её вертикаль (либо и та, и другая) были свободны от других ладей?

8.5.
а) Даны натуральные числа a и b. Обязательно ли они имеют одинаковые остатки при делении на 10, если известно, что числа
[image: image5.wmf]b

a

+

3

 и
[image: image6.wmf]a

b

+

3

имеют одинаковые остатки при делении на 10 ?
 б) Даны натуральные числа a, b и с. Известно, что у чисел 2a + b, 2b + c и 2c + a остатки при делении на 10 одинаковые. Докажите, что у чисел a, b и с остатки при делении на 10 тоже одинаковые.
Задачи олимпиады по математике.
9 класс

9.1.
Число a является корнем уравнения
[image: image7.wmf]0

100

2

=

-

-

x

x

. Найдите значение
[image: image8.wmf]a

a

201

4

-

.

9.2.
Дан треугольник ABC , точка M лежит на стороне BC. Известно, что AB = BM и
AM = MC, угол B равен 100(. Найдите остальные углы треугольника ABC.

9.3.
Имеется 6 палочек длины 11, 12, 13, 14, 15, 16. Можно ли из них сложить равнобедренный тупоугольный треугольник? (Палочки нельзя ломать, их можно прикладывать концами друг к другу; требуется использовать все палочки.)
9.4.
Какое наибольшее число ладей можно разместить на шахматной доске так, чтобы для каждой ладьи либо её горизонталь, либо её вертикаль (либо и та, и другая) были свободны от других ладей?

9.5.
Квадрат простого числа р увеличили на 160 и получили квадрат натурального числа. Найдите р.

Задачи олимпиады по математике.
10 класс

10.1.
Число a является корнем уравнения
[image: image9.wmf]0

100

2

=

-

-

x

x

. Найдите значение
[image: image10.wmf]a

a

201

4

-

.

10.2.
Дан треугольник АВС. На сторонах АВ, ВС и АС взяты точки С
[image: image11.wmf]1

, А
[image: image12.wmf]1

 и В
[image: image13.wmf]1

 соответственно, так что
[image: image14.wmf]111

,

BCAC

Ð=Ð

[image: image15.wmf]111

,

CABA

Ð=Ð

[image: image16.wmf]111

.

ABCB

Ð=Ð

Обязательно ли все три точки А
[image: image17.wmf]1

, В1, С1 являются серединами сторон, если известно, что серединами сторон являются по меньшей мере: а) две из них? б) одна из них?

10.3.
Можно ли из 25 натуральных чисел 1, 2, …, 25 выбрать 9 различных чисел и расположить их по кругу так, чтобы сумма квадратов любых трех подряд идущих чисел делилась на 10 ?

10.4.
Квадрат простого числа р увеличили на 160 и получили квадрат натурального числа. Найдите р.

10.5.
У квадратного трехчлена
[image: image18.wmf]c

bx

ax

x

P

+

+

=

2

)

(

 известна сумма коэффициентов
[image: image19.wmf].

2

=

+

+

c

b

a

 Чему равна сумма коэффициентов а) многочлена 4-й степени (P(х))2 (после возведения в квадрат и приведения подобных членов)? б) многочлена 20-й степени (P(х))10?
Задачи олимпиады по математике.
11 класс

11.1.
Найдите число корней уравнения
[image: image20.wmf]a

x

x

=

-

+

1

 в зависимости от значения а .
11.2.
Решите уравнение
[image: image21.wmf].

1

)

cos(

2

x

x

x

+

=

p

11.3.
Дан прямоугольный параллелепипед
[image: image22.wmf]1

1

1

1

D

C

B

ABCDA

 и произвольная точка М в пространстве. Докажите, что
[image: image23.wmf].

2

1

2

2

1

2

2

1

2

2

1

2

MD

MD

MB

MB

MC

MC

MA

MA

+

+

+

=

+

+

+

11.4.
У квадратного трехчлена
[image: image24.wmf]c

bx

ax

x

P

+

+

=

2

)

(

 известна сумма коэффициентов
[image: image25.wmf].

2

=

+

+

c

b

a

 Чему равна сумма коэффициентов а) многочлена 4-й степени (P(х))2 (после возведения в квадрат и приведения подобных членов)? б) многочлена 20-й степени (P(х))10?
11.5.
Из 25 натуральных чисел 1, 2, …, 25 требуется выбрать несколько различных чисел и расположить их по кругу так, чтобы сумма квадратов любых трех подряд идущих чисел делилась на 10. Можно ли выбрать а) 8 чисел?; б) 9 чисел?

_1349185954.unknown

_1349238332.unknown

_1349440209.unknown

_1349440309.unknown

_1349238401.unknown

_1349244345.unknown

_1349244426.unknown

_1349244034.unknown

_1349238368.unknown

_1349195203.unknown

_1349195218.unknown

_1349195232.unknown

_1349189530.unknown

_1349189671.unknown

_1349189745.unknown

_1349187030.unknown

_1349188038.unknown

_1349185894.unknown

_1349185947.unknown

_1349185876.unknown

