8 класс

1. Найти хотя бы одно целочисленное решение уравнения a2b2+a2+b2+1=2005.

2. Клетчатый бумажный квадрат 8*8 согнули несколько раз по линиям клеток так, что получился квадратик 1*1. Его разрезали по отрезку, соединяющему середины двух противоположных сторон квадратика. На сколько частей мог при этом распасться квадрат?

3. Высоты AA' и BB' треугольника ABC пересекаются в точке H. Точки X и Y — середины отрезков AB и CH соответственно. Доказать, что прямые XY и A'B' перпендикулярны.

4. По кругу расставлены 2005 натуральных чисел. Доказать, что найдутся два соседних числа такие, что после их выкидывания оставшиеся числа нельзя разбить на две группы с равной суммой.

5. Разрезать круг на несколько равных частей так, чтобы центр круга не лежал на границе хотя бы одной из них.

6. На плоскости даны 2005 точек (никакие три из которых не лежат на одной прямой). Каждые две точки соединены отрезком. Тигр и Осёл играют в следующую игру. Осёл помечает каждый отрезок одной из цифр, а затем Тигр помечает каждую точку одной из цифр. Осёл выигрывает, если найдутся две точки, помеченные той же цифрой, что и соединяющий их отрезок, и проигрывает в противном случае. Доказать, что при правильной игре Осёл выиграет.

9 класс

1. Дискриминанты трёх приведённых квадратных трёхчленов равны 1, 4 и 9. Докажите, что можно выбрать по одному корню каждого из них так, чтобы их сумма равнялась сумме оставшихся корней.

2. Существует ли 2005 различных натуральных чисел таких, что сумма любых 2004 из них делится на оставшееся число?

3. Окружность O1 проходит через центр окружности O2. Из точки C на O1 проведены касательные к O2, вторично пересекающие O1 в точках A и B. Доказать, что отрезок AB перпендикулярен прямой, проходящей через центры окружностей.

4. Верно ли, что любой треугольник можно разрезать на 1000 частей, из которых можно сложить квадрат?

5. На окружности расставлено n цифр, ни одна из которых не 0. Сеня и Женя переписывают себе в тетрадки n-1 цифру, читая их по часовой стрелке. Оказалось, что хотя они начали с разных мест, записанные ими (n-1)-значные числа совпали. Докажите, что окружность можно разрезать на несколько дуг так, чтобы записанные на дугах цифры образовывали одинаковые числа.

6. Дан остроугольный треугольник ABC и точка P, не совпадающая с точкой пересечения его высот. Докажите, что окружности, проходящие через середины сторон треугольников PAB, PAC, PBC и ABC, а также окружность, проходящая через проекции точки P на стороны треугольника ABC, пересекаются в одной точке.

10 класс

1. Существует ли плоский четырехугольник, у которого тангенсы всех внутренних углов равны?

2. На графике многочлена с целыми коэффициентами отмечены две точки с целыми координатами. Докажите, что если расстояние между ними — целое число, то соединяющий их отрезок параллелен оси абсцисс.

3. На сторонах треугольника ABC вовне построены квадраты ABB1A2, BCC1B2 и CAA1C2. На отрезках A1A2 и B1B2 также во внешнюю сторону от треугольников AA1A2 и BB1B2 построены квадраты A1A2A3A4 и B1B2B3B4. Докажите, что A3B4 || AB.

4. Конструктор состоит из набора прямоугольных параллелепипедов. Все их можно поместить в одну коробку, также имеющую форму прямоугольного параллелепипеда. В бракованном наборе одно из измерений каждого параллелепипеда оказалось меньше стандартного. Всегда ли у коробки, в которую укладывается набор, тоже можно уменьшить одно из измерений (параллелепипеды укладываются в коробку так, что их ребра параллельны ребрам коробки)?

5. Дана последовательность an=1+2n+... +5n. Существуют ли 5 идущих подряд её членов, делящихся на 2005?

6. В пространстве даны 200 точек. Каждые две из них соединены отрезком, причем отрезки не пересекаются друг с другом. Первый игрок красит каждый отрезок в один из k цветов, затем второй игрок красит в один из тех же цветов каждую точку. Если найдутся две точки и отрезок между ними, окрашенные в один цвет, выигрывает первый игрок, в противном случае второй. Докажите, что первый может гарантировать себе выигрыш, если
а) k=7,
б) k=10.

11 класс, вариант А

1. Числа a и b таковы, что первое уравнение системы

	{
	sin x+a=bx

	
	cos x=b

имеет ровно два решения. Докажите, что система имеет хотя бы одно решение.

2. Сумма модулей членов конечной арифметической прогрессии равна 100. Если все ее члены увеличить на 1 или все ее члены увеличить на 2, то в обоих случаях сумма модулей членов полученной прогрессии будет также равна 100. Какие значения при этих условиях может принимать величина n2d, где d — разность прогрессии, а n — число ее членов?

3. Доска размером 2005*2005 разделена на квадратные клетки со стороной единица. Некоторые клетки доски в каком-то порядке занумерованы числами 1, 2, ... так, что на расстоянии, меньшем 10, от любой незанумерованной клетки найдется занумерованная клетка. Докажите, что найдутся две клетки на расстоянии, меньшем 150, которые занумерованы числами, различающимися более, чем на 23. Расстояние между клетками — это расстояние между их центрами.

4. С выпуклым четырехугольником ABCD проделывают следующую операцию: одну из данных вершин меняют на точку, симметричную этой вершине относительно серединного перпендикуляра к диагонали (концом которой она не является), обозначив новую точку прежней буквой. Эту операцию последовательно применяют к вершинам A, B, C, D, A, B,... — всего n раз. Назовем четырехугольник допустимым, если его стороны попарно различны и после применения любого числа операций он остается выпуклым. Существует ли:
 а) допустимый четырехугольник, который после n<5 операций становится равным исходному;
 б) такое число n0, что любой допустимый четырехугольник после n=n0 операций становится равным исходному?

5. К некоторому натуральному числу справа последовательно приписали два двузначных числа. Полученное число оказалось равным кубу суммы трех исходных чисел. Найдите все возможные тройки исходных чисел.

6. На прямоугольном листе бумаги нарисован круг, внутри которого Миша мысленно выбирает n точек, а Коля пытается их разгадать. За одну попытку Коля указывает на листе (внутри или вне круга) одну точку, а Миша сообщает Коле расстояние от нее до ближайшей неразгаданной точки. Если оно оказывается нулевым, то после этого указанная точка считается разгаданной. Коля умеет отмечать на листе точки, откладывать расстояния и производить построения циркулем и линейкой. Может ли Коля наверняка разгадать все выбранные точки менее, чем за (n+1)2 попыток?

11 класс, вариант Б

1. Числа a и b таковы, что первое уравнение системы

	{
	cos x=ax+b

	
	sin x+a=0

имеет ровно два решения. Докажите, что система имеет хотя бы одно решение.

2. Сумма модулей членов конечной арифметической прогрессии равна 250. Если все ее члены уменьшить на 1 или все ее члены уменьшить на 2, то в обоих случаях сумма модулей членов полученной прогрессии будет также равна 250. Какие значения при этих условиях может принимать величина n2d, где d — разность прогрессии, а n — число ее членов?

3. Доска размером 2005*2005 разделена на квадратные клетки со стороной единица. Некоторые клетки доски в каком-то порядке занумерованы числами 1, 2, ... так, что на расстоянии, меньшем 5, от любой незанумерованной клетки найдется занумерованная клетка. Докажите, что найдутся две клетки на расстоянии, меньшем 100, которые занумерованы числами, различающимися более, чем на 34. Расстояние между клетками — это расстояние между их центрами.

4. С выпуклым четырехугольником ABCD проделывают следующую операцию: одну из данных вершин меняют на точку, симметричную этой вершине относительно серединного перпендикуляра к диагонали (концом которой она не является), обозначив новую точку прежней буквой. Эту операцию последовательно применяют к вершинам A, B, C, D, A, B, ... — всего n раз. Назовем четырехугольник допустимым, если его стороны попарно различны и после применения любого числа операций он остается выпуклым. Существует ли:
 а) допустимый четырехугольник, который после n<5 операций становится равным исходному;
 б) такое число n0, что любой допустимый четырехугольник после n=n0 операций становится равным исходному?

5. К некоторому натуральному числу справа последовательно приписали два двузначных числа. Полученное число оказалось равным кубу суммы трех исходных чисел. Найдите все возможные тройки исходных чисел.

6. На прямоугольном листе бумаги нарисован круг, внутри которого Коля мысленно выбирает n точек, а Миша пытается их разгадать. За одну попытку Миша указывает на листе (внутри или вне круга) одну точку, а Коля сообщает Мише расстояние от нее до ближайшей неразгаданной точки. Если оно оказывается нулевым, то после этого указанная точка считается разгаданной. Миша умеет отмечать на листе точки, откладывать расстояния и производить построения циркулем и линейкой. Может ли Миша наверняка разгадать все выбранные точки менее, чем за (n+1)2 попыток?

