Сборник заданий
для подготовки учащихся 10 классов к олимпиадам
Вариант 1
1. Квадрат каждого из трех данных чисел равен произведению двух оставшихся чисел. Докажите, что все данные числа равны.
2. В каком году XX века родился человек, если в 1997 году произведение цифр лет, прожитых им, уменьшенное в 4 раза, на 3 меньше суммы цифр года его рождения?
3. Построить график функции:
y = |x2 – 1| – |x2 – 9|.
4. Периметр треугольника равен 24 см. Можно ли около этого треугольника описать окружности радиусом 5 см?
5. Докажите, что при любом значении x выполняется равенство:
[image: ].
6. Трава на лугу растет одинаково густо и быстро. Известно, что 70 коров съели бы ее за 24 дня, а 30 коров – за 60 дней. Сколько коров съели бы всю траву за 96 дней?


Вариант 2

1.  Упростить выражение [image: ], где 0°  a  90°, считая, что корень означает арифметическое значение квадратного корня.
1.  Вычислить  a4 + b4 + c4, зная, что                                                                  a + b + c = 0  и  a2 + b2 + c2 = 1.
2.  Найти сумму целых решений неравенства:
     [image: ].
3.  Точки P, K, M, N – соответственно середины сторон AB, BC, CD, DA выпуклого четырехугольника ABCD. Отрезки AK и CP пересекаются в точке F, отрезки AM и CN – в точке E. Площадь четырехугольника AFCE равна 666. Найдите площадь четырехугольника ABCD.
4.  Найдите площадь фигуры, заданной неравенством: 
|x – 5| + |y + 9|  4.
5.  Решить систему уравнений:
[image: ]


Вариант 3
1. Вычислить [image: ], если tga = 2.
2. Решите систему уравнений:
[image: ]
3. Дан прямоугольный параллелепипед ABCDA1B1C1D1, в котором AB = AA1 = 12,  AD = 30. Точка М расположена на грани ABB1A1 на расстоянии 1 см от середины AB и на равных расстояниях от A и B. Точка  N принадлежит грани DCC1D1 и расположена симметрично точке М относительно центра параллелепипеда. Найти длину кратчайшего пути по поверхности параллелепипеда между точками М и N.
4. Из точки Е к окружности диаметром КМ проведена касательная ЕМ. Отрезок ЕК пересекается с окружностью в точке D, ED = 2 дм; КМ = 6 дм. Найдите градусную меру дуги окружности, заключенной внутри MEK.
5. Найдите сумму 1 + 11 + 111 + 1111 + ... + 11 ... 1 (всего 2000 слагаемых).
6. Решить графически систему уравнений:
[image: ]


Вариант 4
1. Найти сумму натуральных чисел от 1 до 1000, которые делятся на 7 и не делятся на 13.
2. Решить систему уравнений:
[image: ]
3. Постройте график функции:
[image: ].
4. Дан выпуклый пятиугольник, все углы которого тупые. Доказать, что в нем найдутся две такие диагонали, что круги, построенные на них, как на диаметрах, полностью накроют пятиугольник.
5. Сколько одинаковых членов находится в двух арифметических прогрессиях 5; 8; 11...  и  3; 7; 11... если в каждой из них по 100 членов?
6. По дороге мимо наблюдателя проехали через равные промежутки времени автобус, мотоцикл и автомобиль. Мимо другого наблюдателя они проехали с такими же промежутками времени, но в другом порядке: автобус, автомобиль и мотоцикл. Найти скорость автобуса, если скорость автомобиля 60 км/ч, а скорость мотоцикла 30 км/ч.


Вариант 5
1. Остаток при делении многочлена P (x) на  (x – 1)  равен 1, при делении P (x)  на (x – 2)  равен 2, а при делении P (x) на (x – 3) равен 3. Какой остаток будет при делении P (x) на (x – 1)(x – 2)(x – 3)?
2. Построить график [image: ].
3. Войсковая колонна имеет длину 5 км. Связной, выехав из конца колонны, передал пакет в начало колонны и вернулся обратно. Колонна за это время прошла путь в 12 км. Какой путь проехал связной?
4. Решите в целых числах систему уравнений:
      [image: ]
5. Найти площадь фигуры, заданной на координатной плоскости неравенством x2 + y2  10|x| + 4| y|.
6. Найдите радиус окружности, описанной около правильного девятиугольника ABCDEFGHK, если известно, что площадь ADG равна [image: ].


Вариант 6
1.  Вычислить, не пользуясь таблицами и микрокалькулятором, [image: ].
1.  Решить уравнение:
[image: ].
2.  Найдите  два  трехзначных  числа,  сумма  которых  кратна 504, а частное кратно 6.
3.  Непрерывная четная функция y = f(x) определена на всей числовой прямой. Для всех неотрицательных значений x значение f(x) совпадает со значением функции g(x) = x2 – 6x + 5. Найдите произведение корней уравнения f(x) = –3.
4.  30 стульев стоят в ряд. Время от времени к ряду подходит человек и садится на один из свободных стульев, при этом один из его соседей, если таковые есть, встает и уходит. Какое максимальное число стульев может быть занято, если в начале они все были пустыми?
5.  Найти наименьшее значение параметра с, при котором система               [image: ] 
имеет одно решение.


Вариант 7
1.  Найдите значение выражения [image: ], если [image: ].
1.  Постройте график функции y = 4sin x  |cos x|.
2.  Сумма третьего и четырнадцатого членов арифметической прогрессии равна наибольшему значению трехчлена –2x2 + 4x – 16. Найдите сумму шестнадцати первых членов этой прогрессии.
3.  Составьте формулу, с помощью которой выражался бы n-й член последовательности вида 0; 2; 2; 4; 4; 6; 6; ...
4.  В сосуде имеется три крана. Через первый и второй краны вода вливается, через третий выливается. Один первый кран может наполнить сосуд за 10 часов, а один второй – за 15 часов. При совместном действии всех трех кранов из полного сосуда выливается вся вода за 30 часов. Сосуд был полон, когда  открыли первый и третий краны. Через 1 час после их открытия первый кран был закрыт, но открыт второй, а еще через 1 час закрыли третий кран и вновь открыли первый. Определите, через сколько часов после закрытия третьего крана два первых наполнят сосуд.
5.  Разность катетов прямоугольного треугольника равна биссектрисе прямого угла. Вычислите отношение этих катетов.


Вариант 8
1. Найти в градусах угол a, под которым окружность x2 + y2 = 32 видна из точки А (8; 0).
1. Сто человек ответили на вопрос: «Будет ли новый президент лучше прежнего?» Из них a человек считают, что будет лучше, b – что будет такой же и c – что будет хуже. Других ответов не было. Социологи построили два показателя «оптимизма» опрошенных: [image: ]. Оказалось, что m = 40. Чему в таком случае равно n?
2. Через точку М на диаметре окружности проводится секущая CD под углом 45º к диаметру. Докажите, что число |CM|2 + |DM|2 не зависит от положения точки М на диаметре.
3. Решить неравенство:
[image: ].
4. Решить уравнение:
[image: ].
5. Возраст одного человека в 1990 году был равен произведению цифр года его рождения. В каком году он родился, если известно, что ему меньше 90 лет?


Вариант 9
1.  Дан угол в 19º. Построить с помощью циркуля  и  линейки  угол в 1º.
1.  Найдите три числа, если куб первого числа на 2 больше их произведения. Куб второго числа на 3 меньше их произведения, а куб третьего числа на 3 больше их произведения.
2.  Решить неравенство:
[image: ].
3.  Четырехугольник АВСD вписан в окружность. Продолжение стороны AB за точку B пересекается с продолжением стороны CD в точке E. Найти угол ADE, если CD = 2EB; AB : EC = 7 : 2, косинус  угла  AED  равен [image: ].
4.  Доказать тождество:
[image: ].
5.  При  каких  значениях  параметра а уравнение |x2 – 5x + 4| = ax имеет ровно три корня?


Вариант 10
1. Найти значение выражения x3 – 3x  при [image: ].
2. Найти все решения уравнения
[image: ], удовлетворяющие условию ctgx  0.
3. Вычислить [image: ].
4. Составить уравнение окружности наименьшего радиуса, внутри которой помещается множество точек, заданной на координатной плоскости условием:
|3x – y – 1| + | 3x – 6|  8.
5. Хорда окружности удалена от центра на расстояние h. В каждый из сегментов, стягиваемых хордой, вписан квадрат так, что две соседние вершины квадрата лежат на дуге, две другие – на хорде. Чему равна разность сторон этих квадратов?
6. В компании из шести человек один правдолюб, то есть всегда говорит правду; двое – дипломаты, то есть могут говорить правду или ложь; а остальные – лжецы, то есть всегда лгут. Чтобы узнать, кто из них есть кто, каждого спросили, кто он есть. Первый сказал, что правдолюб, второй – что он дипломат, третий – что он лжец, четвертый – что он не правдолюб, пятый – что он не дипломат, а шестой – что он не лжец. Кто из них есть кто?
[bookmark: _GoBack]
image6.png
1052 +5y? —2xy—38x—6y+41=0

{3:2—2y2+5q—17x—6y+zo:0


image7.png
{x’+y2 =25.

- +2x+8


image8.png
{xuyuzz

Py


image9.png
y2+sin’ x—cos 2x + {2+ cos x+cos 2x


image10.png
=y te’x


image11.png
{xy+z:94

x+)z=95


image12.png
483


image13.png
tgl®-tg2°-tg3°---tg89°


image14.png
N2x* +3x+5 44207 —3x+5 = 3x


image15.png
{(xfﬁ/g)2+y772y:0
o3 -

-4


image16.png
2+ + 202y +2y°
© -3y


image17.png
P y(x+T7y)

5 3
Xy +2y°


image18.png


image19.png
(x-6Q-x)
(xfiG)

2)‘2((2

x o
74))>
20


image20.png
3.cosx—cos3x= 2(f+f)+n( M]


image21.png


image22.png
0|~


image23.png
2sin®x+
cos®
x)-3sin* x+
cos® xJ+


image24.png


image25.png
(2111+6\/771 974\5):‘“:%


image26.png
arccos (cos 10)


image1.png
lbl-2}-1]=Jpe-1-1-1]


image2.png
l+sina —+f1-sina


image3.png


image4.png
{\/Xfiy‘r(k,v)3 =2

—6y+1=0


image5.png
sin’ a+cos’ a+sina
sin’ a+cos o


