

9 класс

- 9.1. Найти геометрическое место точек плоскости, координаты (x, y) которых удовлетворяют уравнению: $x^2 - 2x + 3y - 6 = 0$.
- 9.2. Найти все числа N , которые можно представить в виде $N = a + b + c = d + e + f$, где a, b, c, d, e, f - различные натуральные числа.
- 9.3. В треугольнике ABC длины сторон таковы, что $AB < BC < AC$. Какая вершина треугольника является ближайшей к центру вписанной окружности треугольника ABC ?
- 9.4. Юре и Юле сейчас вместе 26 лет, причём Юле в три раза меньше лет, чем будет Юре тогда, когда им вместе будет в пять раз больше лет, чем Юре сейчас. Сколько лет сейчас Юре?
- 9.5. Пусть M - произвольная точка на окружности, описанной около равностороннего треугольника ABC . Доказать, что больший из отрезков MA, MB, MC равен сумме двух меньших.
- 9.6. Квадрат 4 на 4 клетки полностью покрыт тринадцатью домино размера 1 на 2 клетки, лежащими внутри этого квадрата, стороны которых идут по линиям сетки. Доказать, что одно из домино всегда можно убрать так, что оставшиеся домино по-прежнему полностью покрывают квадрат.

9 класс

- 9.1. Найти геометрическое место точек плоскости, координаты (x, y) которых удовлетворяют уравнению: $x^2 - 2x + 3y - 6 = 0$.
- 9.2. Найти все числа N , которые можно представить в виде $N = a + b + c = d + e + f$, где a, b, c, d, e, f - различные натуральные числа.
- 9.3. В треугольнике ABC длины сторон таковы, что $AB < BC < AC$. Какая вершина треугольника является ближайшей к точке пересечения его биссектрис?
- 9.4. Юре и Юле сейчас вместе 26 лет, причём Юле в три раза меньше лет, чем будет Юре тогда, когда им вместе будет в пять раз больше лет, чем Юре сейчас. Сколько лет сейчас Юре?
- 9.5. Пусть M - произвольная точка на окружности, описанной около равностороннего треугольника ABC . Доказать, что больший из отрезков MA, MB, MC равен сумме двух меньших.
- 9.6. Квадрат 4 на 4 клетки полностью покрыт тринадцатью домино размера 1 на 2 клетки, лежащими внутри этого квадрата, стороны которых идут по линиям сетки. Доказать, что одно из домино всегда можно убрать так, что оставшиеся домино по-прежнему полностью покрывают квадрат.

10 класс

10.1. Решить систему уравнений:
$$\begin{cases} x^2 - 4y^2 = 9, \\ xy + 2y^2 = 18. \end{cases}$$

10.2. Из молока жирностью 5 % делают творог жирностью 15,5 %, при этом остаётся сыворотка жирностью 0,5 %. Сколько творога получится из 1 тонны молока?

10.3. По плоскости ползёт улитка, каждые 15 минут поворачивая под прямым углом. Доказать, что улитка может оказаться в начальной точке своего движения только через целое число часов.

10.4. Доказать, что сумма цифр одного из любых 100 последовательных натуральных чисел обязательно делится на 14.

10.5. В окружности проведены две хорды AN и NB , причём $AN > NB$. Из середины M дуги ANB опущен перпендикуляр MC на AN . Докажите, что $AC = CN + NB$.

10.6. Несколько команд сыграли волейбольный турнир в один круг - каждый сыграл с каждым ровно по одному разу, ничьи невозможны. Доказать, что, если некоторые команды одержали равное количество побед, то обязательно найдутся три команды A , B и B такие, что A выиграла у B , B выиграла у B , B выиграла у A .

Всесибирская олимпиада школьников по математике 2008 – 2009 г.г.

I этап

5 октября 2008г

10 класс

10.1. Решить систему уравнений:
$$\begin{cases} x^2 - 4y^2 = 9, \\ xy + 2y^2 = 18. \end{cases}$$

10.2. Из молока жирностью 5 % делают творог жирностью 15,5 %, при этом остаётся сыворотка жирностью 0,5 %. Сколько творога получится из 1 тонны молока?

10.3. По плоскости ползёт улитка, каждые 15 минут поворачивая под прямым углом. Доказать, что улитка может оказаться в начальной точке своего движения только через целое число часов.

10.4. Доказать, что сумма цифр одного из любых 100 последовательных натуральных чисел обязательно делится на 14.

10.5. В окружности проведены две хорды AN и NB , причём $AN > NB$. Из середины M дуги ANB опущен перпендикуляр MC на AN . Докажите, что $AC = CN + NB$.

10.6. Несколько команд сыграли волейбольный турнир в один круг - каждый сыграл с каждым ровно по одному разу, ничьи невозможны. Доказать, что, если некоторые команды одержали равное количество побед, то обязательно найдутся три команды A , B и B такие, что A выиграла у B , B выиграла у B , B выиграла у A .

Всесибирская олимпиада школьников по математике 2008 – 2009 г.г.

I этап

5 октября 2008г

11 класс

11.1. Рыбаки поймали не менее 30 и не более 100 рыб, из которых 48 % составляли окуни. Пять рыб были отпущены в озеро, после чего окуни стали составлять 50 %. Сколько рыб поймали рыбаки?

11.2. Сколькими нулями оканчивается число $9^{999} + 1$?

11.3. Внутри прямоугольного треугольника с катетами 3 см и 4 см расположены две одинаковые окружности так, что первая касается гипотенузы и малого катета, вторая касается гипотенузы, большего катета и первой окружности. Найти радиус окружностей.

11.4. Найти условия на параметры a, b, c , необходимые и достаточные для того, чтобы имела решение следующая система уравнений:

$$\begin{cases} ax^2 + bx + c = 0, \\ bx^2 + cx + a = 0, \\ cx^2 + ax + b = 0. \end{cases}$$

11.5. Из произвольной точки на окружности, описанной вокруг треугольника, опустили перпендикуляры на стороны треугольника, или их продолжения. Доказать, что основания этих трёх перпендикуляров лежат на одной прямой.

11.6. Пятнадцать команд сыграли волейбольный турнир в один круг - каждый сыграл с каждым ровно по одной игре, ничьи невозможны. Доказать, что в какой – то игре между собой играли две команды, общая сумма побед которых к этому моменту была нечётна.

Всесибирская олимпиада школьников по математике 2008 – 2009 г.г.

I этап

5 октября 2008г

11 класс

11.1. Рыбаки поймали не менее 30 и не более 100 рыб, из которых 48 % составляли окуни. Пять рыб были отпущены в озеро, после чего окуни стали составлять 50 %. Сколько рыб поймали рыбаки?

11.2. Сколькими нулями оканчивается число $9^{999} + 1$?

11.3. Внутри прямоугольного треугольника с катетами 3 см и 4 см расположены две одинаковые окружности так, что первая касается гипотенузы и малого катета, вторая касается гипотенузы, большего катета и первой окружности. Найти радиус окружностей.

11.4. Найти условия на параметры a, b, c , необходимые и достаточные для того, чтобы имела решение следующая система уравнений:

$$\begin{cases} ax^2 + bx + c = 0, \\ bx^2 + cx + a = 0, \\ cx^2 + ax + b = 0. \end{cases}$$

11.5. Из произвольной точки на окружности, описанной вокруг треугольника, опустили перпендикуляры на стороны треугольника, или их продолжения. Доказать, что основания этих трёх перпендикуляров лежат на одной прямой.

11.6. Пятнадцать команд сыграли волейбольный турнир в один круг - каждый сыграл с каждым ровно по одной игре, ничьи невозможны. Доказать, что в какой – то игре между собой играли две команды, общая сумма побед которых к этому моменту была нечётна.