Младшая Лига Команда _____________________________

Первый тур (10 минут; каждая задача 6 баллов)
1.1 Про натуральное число a известно, что число 3a является полным квадратом, а 5a является кубом натурального числа. Кроме того, a не делится на шестую степень какого-либо натурального числа, большего единицы. Найдите a.
Первый тур (10 минут; каждая задача 6 баллов)
1.2 Имеется выпуклый четырехугольник ABCD и точка P. Вектор
[image: image1.wmf]1

PA

 равен вектору
[image: image2.wmf]AB

. Векторы
[image: image3.wmf]1

1

1

,

,

PD

PC

PB

 равны векторам
[image: image4.wmf]DA

CD

BC

,

,

 соответственно. Докажите, что площадь четырехугольника A1B1C1D1 равна удвоенной площади четырёхугольника ABCD.
Первый тур (10 минут; каждая задача 6 баллов)
1.3 Клетки квадрата 5(5 покрашены в шахматном порядке. Центральная клетка – чёрная. Можно ли закрыть все чёрные клетки неперекрывающимися уголками из трех клеток? Уголки не должны выходить за границы квадрата.
Второй тур (15 минут; каждая задача 7 баллов)
2.1 Множество S состоит из нескольких различных целых чисел. Известно, что для любых двух из них можно составить квадратный трёхчлен ax2 + bx + c, корнями которого они являются, используя в качестве коэффициентов a, b, c числа из множества S (одно число можно использовать несколько раз). Какое наибольшее количество чисел может быть в таком множестве?
Второй тур (15 минут; каждая задача 7 баллов)
2.2
Докажите, что для произвольного треугольника выполняется неравенство:
[image: image5.wmf]g

b

a

2

2

2

sin

sin

sin

2

+

+

£

+

+

R

h

h

h

c

b

a

,

 где (, (, (– углы треугольника,
[image: image6.wmf]c

b

a

h

h

h

,

,

 – высоты, опущенные соответственно на стороны a, b и c, а R – радиус описанной окружности.
Второй тур (15 минут; каждая задача 7 баллов)
2.3 Учитель дал задание заменить в слове М А Т Е М А Т И К А разные буквы разными цифрами, а одинаковые – одинаковыми так, чтобы получившееся число делилось на 137. Костя, у которого тройка по русскому языку, записал слово с ошибкой: М А Т Е М А Т Е К А. Докажите, что теперь Косте не удастся решить задачу, несмотря на пятерку по математике.
Третий тур (20 минут; каждая задача 8 баллов)
3.1 Найдите все положительные значения a, для которых уравнение
 a2x2 + ax + 1 – 7a2 = 0 имеет два корня, являющихся целыми числами.
Третий тур (20 минут; каждая задача 8 баллов)
3.2 Точка P расположена внутри треугольника ABC. Точки D, E, F являются основаниями перпендикуляров, опущенных из точки P на стороны треугольника. Постройте такую точку P, для которой значение выражения PD(PE(PF/(PA(PB(PC) принимает наибольшее значение.
Третий тур (20 минут; каждая задача 8 баллов)
3.3 На дне рождения Тани ее старший брат – сорокалетний Вася обнаружил, что если любой из присутствующих уйдет, то оставшиеся смогут разбиться на две группы так, что сумма числа полных лет членов первой группы будет равна сумме числа полных лет членов второй группы. Сколько лет исполнилось Тане? (Укажите все возможные варианты)
Четвёртый тур (25 минут; каждая задача 9 баллов)
4.1 Имеются 2007 различных чисел a1, a2, a3, …, a2007 , а также 2007 различных чисел b1, b2, b3, …, b2007 . Известно, что произведение
 (a1+ bk)((a2+ bk)((a3+ bk)(…((a2007+ bk) = 2007 при любом k. Какие значения могут принимать произведения (b1 + ak)((b2 + ak)((b3 + ak)(…((b2007 + ak)?
Четвёртый тур (25 минут; каждая задача 9 баллов)

4.2 Четырехугольник ABCD – выпуклый. Известно, что AB = BC,

[image: image7.wmf]ADB

CBD

Ð

=

Ð

2

,
[image: image8.wmf]CDB

ABD

Ð

=

Ð

2

. Докажите, что AD = DC.
Четвёртый тур (25 минут; каждая задача 9 баллов)

4.3 В Бурундии работают 27 шпионов. Каждый из них знает номера телефонов ровно десяти других шпионов, и телефон каждого известен ровно десяти его коллегам. При этом если A известен телефон B, то B – не знает номера телефона A. Докажите, что информация может быть передана от любого шпиона любому другому при помощи не более чем трёх телефонных звонков.
_1255697182.unknown

_1255701696.unknown

_1255701793.unknown

_1255683462.unknown

_1255697133.unknown

_1255681944.unknown

_1255682002.unknown

_1255647561.unknown

