Задания по МАТЕМАТИКЕ

для второго (очного) тура

олимпиады на звание «Стипендиат АГУ»

9 класс

1. Средний рост всех учеников некоторого класса равен 150 см. Средний рост всех мальчиков этого класса равен 155 см, а средний рост всех девочек равен 148 см. Во сколько раз количество девочек в этом классе больше количества мальчиков? Ответ обоснуйте.

2. Клетчатый квадрат
[image: image1.wmf]6

6

´

 разрезали по линиям клеток на 8 попарно различных прямоугольников (прямоугольники
[image: image2.wmf]n

m

´

 и
[image: image3.wmf]m

n

´

 считаются одинаковыми), из которых выбрали прямоугольник, содержащий наибольшее количество клеток. Найдите наименьшее возможное количество клеток в выбранном прямоугольнике. Ответ обоснуйте.

3. Докажите, что прямая, проходящая через середину стороны треугольника и разбивающая его на два многоугольника одинакового периметра, параллельна биссектрисе противолежащего угла.

4. Докажите, что для произвольных положительных чисел x, y и z справедливо неравенство
[image: image4.wmf]2

2

2

2

z

y

x

y

x

z

x

z

y

z

y

x

+

+

³

+

+

+

+

+

5. На доске написаны все натуральные числа от 1 до 10. Максим и Костя играют в следующую игру. Игроки ходят по очереди, начинает Максим. Каждый их них своим ходом вычеркивает любое из еще не вычеркнутых чисел. После восьми ходов остаются два не вычеркнутых числа А<В. Выигрышем Максима (и проигрышем Кости) считается величина
[image: image5.wmf]À

Â

. Найдите такое число Х, что Максим может гарантировать себе выигрыш не меньше Х независимо от игры Кости, а Костя может гарантировать себе проигрыш не больше Х независимо от игры Максима. Ответ обоснуйте.
Задания по МАТЕМАТИКЕ

для второго (очного) тура

олимпиады на звание «Стипендиат АГУ»

10 класс

1. В классе 28 учеников. Средний рост всех учеников этого класса равен 150 см. Средний рост всех мальчиков этого класса равнее 155 см, а средний рост всех девочек равен 148 см. Сколько девочек в этом классе? Ответ обоснуйте.

2. Докажите, что для любых десятичных цифр a и b числа

[image: image6.wmf]07

2000000000

0000000000

,

,

2007

00

,

207

0

,

27

b

a

b

a

b

a

ab

L

либо все равны между собой, либо попарно различны.

3. Последовательность
[image: image7.wmf](

)

n

a

 задана соотношениями
[image: image8.wmf]...

2

,

1

,

0

,

1

,

1

1

0

=

+

=

=

+

n

a

a

a

a

n

n

n

 Докажите, что при всех натуральных n справедливо неравенство
[image: image9.wmf]n

a

n

n

2

1

£

£

+

.

4. Докажите, что три различные прямые, каждая из которых проходит через середину одной из сторон треугольника и разбивает этот треугольник на два многоугольника одинакового периметра, пересекаются в одной точке.

5. На плоскости заданы точки
[image: image10.wmf]n

A

A

A

,...,

,

1

0

[image: image11.wmf])

2

(

³

n

, никакие три из которых не лежат на одной прямой. Докажите, что найдутся такие натуральные числа m и k, что все заданные точки лежат в параллелограмме с центром в точке
[image: image12.wmf]0

A

, у которого середина одной стороны совпадает с
[image: image13.wmf]m

A

, а середина другой стороны совпадает с
[image: image14.wmf]k

A

.
Задания по МАТЕМАТИКЕ

для второго (очного) тура

олимпиады на звание «Стипендиат АГУ»

11 класс

1. В классе не более 40 учеников. Рост каждого из них выражается целым числом сантиметров. Средний рост всех учеников этого класса, кроме самого высокого, равен
[image: image15.wmf]4

3

148

см. Средний рост всех учеников этого класса, кроме самого низкого, равен
[image: image16.wmf]7

4

149

см. Средний рост всех учеников всех учеников этого класса равен 149 см. Найдите средний рост всех учеников этого класса, кроме двух – самого низкого и самого высокого. Ответ обоснуйте.

2. Рассмотрим все ребра правильной 2007 – угольной пирамиды. На всех этих 4014 отрезках выберем направления, то есть превратим их в векторы. Докажите, что при любом выборе направлений сумма всех полученных векторов не равна нулевому вектору.

3. На плоскости задан треугольник АВС, в котором АВ=ВС. Найдите геометрическое место точек М плоскости, отличных от вершин треугольника, для которых
[image: image17.wmf]AMBCMB

Ð=Ð

. Ответ обоснуйте.

4. Последовательность
[image: image18.wmf](

)

n

a

 задана отношениями
[image: image19.wmf]1

0

=

a

,
[image: image20.wmf]n

n

n

a

a

a

1

1

+

=

+

,
[image: image21.wmf]...

2

,

1

,

0

=

n

 Найдите наибольшее число q, такое, что при всех натуральных n справедливо равенство
[image: image22.wmf]q

n

n

a

³

. Ответ обоснуйте.

5. Докажите, что для любого разбиения бесконечной клетчатой плоскости на домино существуют еще три разбиения этой плоскости на домино такие, что все четыре разбиения попарно не имеют общих домино (домино – это прямоугольник из двух клеток).

_1273304838.unknown

_1273304842.unknown

_1273304846.unknown

_1273304849.unknown

_1273304851.unknown

_1274954105.unknown

_1273304852.unknown

_1273304850.unknown

_1273304848.unknown

_1273304844.unknown

_1273304845.unknown

_1273304843.unknown

_1273304840.unknown

_1273304841.unknown

_1273304839.unknown

_1273304834.unknown

_1273304836.unknown

_1273304837.unknown

_1273304835.unknown

_1273304832.unknown

_1273304833.unknown

_1273304831.unknown

