

Всесибирская олимпиада школьников 2010-2011 г.г. по математике

Заключительный этап

8 класс

Время выполнения задания 4 астрономических часа

Каждая задача оценивается в 7 баллов

8.1. Пусть положительные числа a и b таковы, что $(a+b)^2 = a^2 + 10b$. Докажите, что $2a^2 + 10b = 10a + b^2 + ab$.

8.2. К некоторому раствору соли добавили 1 килограмм 20%-ого раствора той же соли, получив 16%-ый раствор. Если вместо этого добавить 2 килограмма 9%-ого раствора, то получится 10%-ый раствор. Какова масса и концентрация исходного раствора?

8.3. Пусть угол между продолжениями сторон AB и CD выпуклого четырёхугольника $ABCD$ равен 90 градусов, а длина отрезка PQ , соединяющего середины сторон AD и BC , равна половине разности этих сторон. Докажите, что $ABCD$ - трапеция.

8.4. В клетках квадратной доски 8 на 8 расставлены крестики так, что каждый квадрат 2 на 2 клетки содержит ровно 2 крестика. Доказать, что в четырёх угловых клетках доски тоже записаны ровно 2 крестика.

8.5. Какой максимальный остаток может давать трёхзначное число при делении на свою сумму цифр?

8.6. В каждой из 8 кучек различное число камней. Известно, что каждую из кучек можно полностью разложить по остальным так, что число камней во всех них станет равным. Каким может быть минимальное число камней в самой большой кучке?

Всесибирская олимпиада школьников 2010-2011 г.г. по математике

Заключительный этап

9 класс

Время выполнения задания 4 астрономических часа

Каждая задача оценивается в 7 баллов

9.1. К некоторому раствору соли добавили 1 килограмм 20%-ого раствора той же соли, получив 16%-ый раствор. Если вместо этого добавить 2 килограмма 9%-ого раствора, то получится 10%-ый раствор. Каковы масса и концентрация исходного раствора?

9.2. В классе 29 учеников, на праздник каждый послал одноклассникам: некоторые по 4 открытки, а остальные - по 6 открыток. Мог ли в итоге каждый ученик получить по 5 открыток?

9.3. Пусть длины оснований прямоугольной трапеции $ABCD$ равны 6 см и 3 см, окружность, построенная на перпендикулярной основаниям боковой стороне CD , как на диаметре, касается боковой стороны AB в точке P , а диагонали трапеции пересекаются в точке O . Найти длину отрезка OP .

9.4. Какой максимальный остаток может давать трёхзначное число при делении на свою сумму цифр?

9.5. Найти все значения c , при которых для любых $a > b > 0$ выполнено неравенство:
 $a + \sqrt{b+c} > b + \sqrt{a+c}$.

9.6. В каждой клетке квадратной доски размера 6 на 6 клеток записан крестик либо нолик, в произвольной порядке. За одну операцию можно поменять в некоторых четырёх клетках, образующих квадрат 2 на 2 или полосу длины 4 все крестики на нолики и все нолики на крестики. Для данной начальной расстановки знаков будем проводить операции до тех пор, пока количество оставшихся на доске крестиков уже нельзя будет уменьшить с помощью любой последовательности этих операций. Какое количество крестиков может остаться в итоге на доске, в зависимости от начальной расстановки знаков?

Всесибирская олимпиада школьников 2010-2011 г.г. по математике

Заключительный этап

10 класс

Время выполнения задания 4 астрономических часа

Каждая задача оценивается в 7 баллов

10.1. В классе 29 учеников, на праздник каждый послал одноклассникам: некоторые по 4 открытки, а остальные - по 6 открыток. Мог ли в итоге каждый ученик получить по 5 открыток?

10.2. Найти все решения уравнения: $x^7 + 2x^5 + 3x^3 + 4x = 10$.

10.3. Найти все пары чисел x и y , для которых выполнено неравенство: $\sqrt[3]{x^2y} + \sqrt[3]{xy^2} \leq x + y$.

10.4. На сторонах AB, BC и AC остроугольного треугольника ABC отмечены точки P, Q и R соответственно так, что $\angle APR = \angle BPQ, \angle BQP = \angle CQR, \angle CRQ = \angle ARP$. Доказать, что P, Q и R - основания высот треугольника ABC .

10.5. Найдите все натуральные числа n , для которых существует набор из n различных натуральных чисел такой, что сумма любых трёх чисел из него является простым числом.

10.6. Квадратная клеточная доска 10 на 10 клеток произвольным образом разбита по линиям сетки на 50 домино размера 1 на 2 клетки. Из левого нижнего угла в правый верхний по линиям сетки проведена ломаная из 20 звеньев, первое из которых горизонтально, второе - вертикально, третье - снова горизонтально, четвёртое - вертикально и так далее чередуясь, двадцатое звено - вертикально. Какое количество домино, в зависимости от разбиения, может пересекать эта ломаная? Считается, что ломаная пересекает домино, если она проходит по общей стороне двух клеток этого домино, то - есть делит его на две клетки.

Всесибирская олимпиада школьников 2010-2011 г.г. по математике

Заключительный этап

11 класс

Время выполнения задания 4 астрономических часа

Каждая задача оценивается в 7 баллов

11.1. Когда сумма возрастов Васи и брата его Пети будет вдвое больше, чем сейчас, Вася будет в 3,5 раза старше, чем Петя тогда, когда Васе было столько лет, сколько Пете сейчас. А вот через 4 года Вася будет в 1,5 раза старше, чем Петя сейчас. Сколько сейчас лет каждому из братьев? Возраст каждого из них во все указанные в условии моменты времени считать целым числом лет.

11.2. Дана трапеция $ABCD$ с основаниями AD и BC , длины сторон AB, BC, CD и DA которой равны 3 см, 7 см, 5 см и 13 см соответственно. Обозначим через P точку пересечения биссектрис углов BAD и ABC , а через Q - точку пересечения биссектрис углов ADC и BCD . Найти длину отрезка PQ .

11.3. Доказать, что $\sin^4 \frac{\pi}{16} + \sin^4 \frac{3\pi}{16} + \sin^4 \frac{5\pi}{16} + \sin^4 \frac{7\pi}{16} = \frac{3}{2}$.

11.4. Найти все значения c , при которых для любых $a > b > 0$ выполнено неравенство:
 $a + \sqrt{b+c} > b + \sqrt{a+c}$.

11.5. Функция $f(x)$ определена для всех действительных чисел x , принимает действительные значения и удовлетворяет тождеству $f(x+f(y)) = 2x + 4y + 3$ для всех x и y . Найти все такие функции $f(x)$.

11.6. В некоторой стране 20 городов, некоторые из которых напрямую связаны авиалиниями с двусторонним движением. Кроме того, если выбрать любые 11 городов этой страны, то для любой пары выбранных городов из одного из них можно (при необходимости, с пересадками) проехать в другой, используя только авиалинии между выбранными городами. Найти минимально возможное число авиалиний в этой стране.