	МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ
КРАСНОДАРСКОГО КРАЯ
Государственное бюджетное образовательное учреждение дополнительного образования детей «Центрдополнительного
образования для детей»
350000 г. Краснодар, ул. Красная, 76
тел.259-84-01
E-mail:cdodd@mail.ru
	Муниципальный этап всероссийской олимпиады школьников по математике

2013-2014 учебный год
9 класс, задания

Председатель ПМК: Бирюк А. Э. кандидат физико-математических наук, доцент кафедры теории функций КубГУ
тел. 8-928-206-29-32

1.Верно ли, что для каждого натурального числа
число является простым? Обоснуйте свой ответ.
2. Каких шестизначных чисел больше: представимых в виде произведения двух трехзначных или остальных?Обоснуйте свой ответ.
3. Три агронома, работая вместе, вскопают грядку за 9 минут. Грядка также будет вскопана, если первый проработает 5 минут, затем второй 15 минут, апотом третий 13 минут. Сколько минут должен проработать второй агроном, чтобы оставить третьему ровно 11 минут на завершение вскапывания, если до него первый проработал ровно 7 минут? Предполагается, что каждый агроном работает со своей положительной производительностью, которая не меняется со временем.
4.В треугольникеABC биссектриса внешнего угла при вершине B пересекает прямуюACв точке М. Докажите, что MC:MA=BC:BA.
5.Пусть и —положительные действительные числа. Докажите, что:
.

	МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ
КРАСНОДАРСКОГО КРАЯ
Государственное бюджетное образовательное учреждение дополнительного образования детей «Центрдополнительного
образования для детей»
350000 г. Краснодар, ул. Красная, 76
тел.259-84-01
E-mail:cdodd@mail.ru
	Муниципальный этап всероссийской олимпиады школьников по математике

2013-2014 учебный год
10 класс, задания

Председатель ПМК: Бирюк А. Э. кандидат физико-математических наук, доцент кафедры теории функций КубГУ
тел. 8-928-206-29-32

1.Карлсон задумал трехзначное число и выписал его на длинной стене 2013 раз подряд без пробелов, получив многозначное число. Могло ли оно делиться на 2013?Обоснуйте свой ответ.
2.Сколько раз в сутки часовая и минутная стрелка часов взаимно перпендикулярны?Обоснуйте свой ответ.
3. Набор чиселa1, a2,..., a2013 представляет собой переставленные в некотором порядке числа 1, 2,..., 2013. Каждое число ak умножается на его номер k, а затем среди полученных 2013 таких произведений выбирается наибольшее. Докажите, что оно не меньше чем 10072.
4.Пусть действительные числа иразличны. Докажите, что уравнение

имеет ровно два различных действительных корня.
5. В остроугольном треугольнике ABCвысоты BB1 и СС1пересекаются в точке H. Известно, что CH:HC1=1:3, а BH:HB1=4:1. Найдите величину угла Aтреугольника ABC.

	МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ
КРАСНОДАРСКОГО КРАЯ
Государственное бюджетное образовательное учреждение дополнительного образования детей «Центрдополнительного
образования для детей»
350000 г. Краснодар, ул. Красная, 76
[bookmark: _GoBack]тел.259-84-01
E-mail:cdodd@mail.ru
	Муниципальный этап всероссийской олимпиады школьников по математике

2013-2014 учебный год
11 класс, задания

Председатель ПМК: Бирюк А. Э. кандидат физико-математических наук, доцент кафедры теории функций КубГУ
тел. 8-928-206-29-32

1.Решите уравнение:
.
2. В остроугольном треугольнике ABC высоты AA1, BB1 и CC1 продлили до пересечения с описанной окружностью в точках A2, B2 и С2 соответственно. Докажите, что точки А1, B1 и C1 лежат на биссектрисах треугольника A2B2C2.
3. Карлсон задумал двузначное натуральное число, выписал его на длинной стене 2013 раз подряд без пробелов, получив многозначное число. Могло ли оно делиться на 2013?Обоснуйте свой ответ.
4.Докажите, что для всех действительных чисел и выполняется неравенство:

5. По реке, через которую перекинут один мост, движутся плот, лодка и катер. Известно, что когда лодка находилась под мостом, то плот и катер были по разные стороны моста и равноудалены от него. Когда плот был под мостом, то катер и лодка были равноудалены от моста, находясь по разные от него стороны. Докажите, что в момент, когда катер был под мостом, плот и лодка равноудалены от моста. Считать, что скорость реки, плота, лодки и катера постоянны.
