Тренировочная олимпиада по математике
СУНЦ МГУ, 6 марта 2011, 10 класс
10.1. На какое наименьшее число равновеликих треугольников можно разрезать фигуру, получаемую из квадрата 8х8 вырезанием угловой клетки 1х1?
10.2. Дано уравнение xn-a1xn-1-a2xn-2-…-an=0, где a1>0, a2>0, …, an>0. Какое наибольшее количество положительных корней может быть у этого уравнения?
10.3. В выпуклом четырехугольнике ABCD сумма AB+BD не больше суммы AC+CD. Докажите, что сторона AB меньше диагонали AC.

10.4. Два мудреца играют в следующую игру. Выписаны числа 0, 1, 2,..., 1024. Первый мудрец зачёркивает 512 чисел (по своему выбору), второй зачёркивает 256 из оставшихся, затем снова первый зачёркивает 128 чисел и т.д. На десятом шаге второй мудрец зачёркивает одно число; остаются два числа. После этого второй мудрец платит первому разницу между этими числами. Как выгоднее играть первому мудрецу? Как второму? Сколько уплатит второй мудрец первому, если оба будут играть наилучшим образом?
10.5. Пусть ar – количество полных квадратов, содержащихся в r-й тысяче, т.е. в промежутке [1000(r-1),1000r). Докажите, что последовательность ar не является периодической ни с какого номера.
Тренировочная олимпиада по математике
СУНЦ МГУ, 6 марта 2011, 11 класс

11.1. Какое наименьшее число прямоугольников 1х2 клетки нужно закрасить на доске 8х8, чтобы любой квадрат 2х2 содержал по крайней мере одну закрашенную клетку?

11.2. Что больше: число всех цифр в последовательности 1, 2, 3, …, 102011 или число всех нулей в последовательности 1, 2, 3, …, 102012?

11.3. В неравносторонний треугольник вписана окружность, и точки касания её со сторонами треугольника приняты за вершины второго треугольника. В этот второй треугольник снова вписана окружность, точки касания которой со сторонами являются вершинами третьего треугольника. В него вписана третья окружность, и так далее. Могло ли оказаться, что 2011-й треугольник подобен исходному?
11.4. Играют двое. У первого 1000 четных карточек (2, 4, ..., 2000), у второго 1001 нечетных (1, 3, ..., 2001). Ходят по очереди, начинает первый. Ход состоит в следующем: игрок, чья очередь ходить, выкладывает одну из своих карточек, а другой, посмотрев на нее, выкладывает одну из своих карточек; тот, у кого число на карточке больше, записывает себе одно очко, а обе выложенные карточки выбрасываются. Всего получается 1000 ходов (и одна карточка второго не используется). Какое наибольшее число очков может гарантировать себе каждый из игроков (как бы ни играл его соперник)?
11.5. В пространстве даны 80 отрезков A1B1, A2B2, …, A80B80, длина каждого из которых больше 1. Докажите, что из них можно выбрать 7 таким образом, что все расстояния AiBj будут больше 0,3.
