ФГБОУ ВПО «БГПУ» им. М. Акмуллы

Центр развития одаренности школьников

ЗАДАНИЯ
 I тура дистанционной олимпиады по математике
для учащихся 11 класса
Вариант 1

1. Решить уравнение

[image: image2.png]

 + [image: image4.png]

 = [image: image6.png]V2xZ+2x+9

 .
2. Найти значение a и b, при которых значение многочлена [image: image8.png]

+[image: image10.png]b3

+ab наименьшее, если a+b=1.

3. Сколько корней имеет уравнение sinx =[image: image12.png]200

.
4. Доказать, что если квадраты сторон треугольника составляют арифметическую прогрессию, то треугольник, сторонами которого служат медианы данного, подобен данному.

5. В шахматном турнире принимали участие учащиеся двух классов, причем учащихся одного класса было в 10 раз больше, чем учащихся другого класса. Каждый участник турнира встречался с любым другим только один раз. При подведении итогов турнира оказалось, что учащиеся класса с большим числом участников набрали вместе в 4,5 раза больше очков, чем все учащиеся другого класса. Сколько очков набрали учащиеся класса с меньшим числом участников?

ВЫПОЛНИЛ

Фамилия__________________________

Имя______________________________

Отчество__________________________

Класс______________________________

Школа_____________________________

Город (село)_________________________

Район_______________________________

Ф.И.О. учителя_______________________

