№ М1 – 2015.1 Раздача слонов

Остап Бендер в городе Фуксе организовал раздачу слонов населению. На раздачу явилось 28 членов профсоюза и 37 не членов, причем Остап раздавал слонов поровну всем членам профсоюза и поровну – не членам. Оказалось, что существует лишь один способ такой раздачи (так, чтобы раздать всех слонов). Какое наибольшее число слонов могло быть у О. Бендера?

№ М1 – 2015.2 Один общий корень

Найдите все значения
[image: image26.png]s

32. Tpanoyromssink a >1om picys-
Ke cocromT w3 Tpex kmanparos: ABCD,
DCFE w EFGH. Uewy pasia cywwa yr-
208 CAH, FAH w GAH (pue. 10)?

33. Kakme w3 eneayiouui soitusi

, при которых уравнения
[image: image2.wmf]0

1

2

=

+

-

cx

x

 и
[image: image3.wmf]0

2

=

+

-

с

x

x

 имеют ровно один общий корень.

№ М1 – 2015.3 Показательное неравенство

Решить неравенство
[image: image4.wmf]0

32

2

3

2

2

2

<

+

×

-

+

x

x

.

№ М1 – 2015.4 Упростить

Упростить выражение
[image: image5.wmf]2

3

2

2

3

2

2

4

2

1

1

)

1

(

1

1

)

1

(

)

1

(

2

-

ú

ú

û

ù

ê

ê

ë

é

+

-

+

+

+

-

+

=

x

x

x

x

x

x

y

, где
[image: image6.wmf]1

³

x

.

№ М1 – 2015.5 Преобразование иррациональных выражений

Доказать равенства:

1)
[image: image7.wmf]4

2

14

20

2

14

20

3

3

=

-

+

+

,

 2)
[image: image8.wmf]3

3

5

9

3

5

9

1

3

1

3

+

-

=

+

-

,

 3)
[image: image9.wmf]3

4

7

3

15

26

3

+

=

+

.

№ М1 – 2015.6 Дроби

Беру две дроби, из которых одна вдвое больше другой. Каждую дробь возвожу в квадрат, результаты складываю, получаю некоторую сумму. Теперь каждую из первоначальных дробей возвожу в куб, результаты складываю и замечаю, что опять получилась та же сумма. Найдите эту пару дробей.

№ М1 – 2015.7 Население города

Население города ежегодно увеличивается на
[image: image10.wmf]50

1

 наличного числа жителей. Через сколько лет население утроится?
№ М1 – 2015.8 Вычислить

Вычислить
[image: image11.wmf]50

49

1

...

5

4

1

4

3

1

3

2

1

2

1

1

×

+

+

×

+

×

+

×

+

×

.

№ М1 – 2015.9 Газель – гепард

Газель бежала в 60 прыжках от преследующего ее гепарда, причем гепард делал каждый раз по 2 прыжка, когда газель делала 3, но при этом 3 прыжка гепарда равнялись 7 прыжкам газели. Сколько прыжков сделал каждый из них, прежде чем гепард настиг газель?

[image: image1.wmf]c

№ М1 – 2015.10 Окно

Окно имеет форму прямоугольника, завершенного полукругом (см. рис. 1). Периметр окна равен
[image: image12.wmf]L

м. При каком радиусе полукруга окно будет пропускать наибольшее количество света?
№ М1 – 2015.11 Оптимальный путь

В обычной комнате с размерами: (
[image: image13.wmf]-

a

длина,
[image: image14.wmf]-

b

ширина,
[image: image15.wmf]-

c

высота) на боковой стене на расстоянии 1 м от потолка и таком же расстоянии от меньшей боковой стены, т.е. почти в верхнем углу, сидит таракан. Ему требуется перебраться в противоположный (в смысле диагонали потолка) угол комнаты в аналогичную по расположению точку. Укажите кратчайшую траекторию его передвижения.
№ М1 – 2015.12 Нет решений

При каких значениях
[image: image16.wmf]k

 система уравнений
[image: image17.wmf]î

í

ì

=

+

=

+

.

4

2

,

3

5

y

x

y

kx

 не имеет решения.

№ М1 – 2015.13 Корни уравнения

Решите уравнение:
[image: image18.wmf]15

)

4

)(

3

)(

2

)(

1

(

=

-

-

-

-

x

x

x

x

.
№ М1 – 2015.14 Что больше

 Какое из двух чисел
[image: image19.wmf]5

1992

1990

 или
[image: image20.wmf]5

1991

1989

 больше?

№ М1 – 2015.15 Решить уравнение

Решить уравнение
[image: image21.wmf]17

)

1

(

)

2

(

4

4

=

+

+

-

x

x

.

№ М1 – 2015.16 Треугольник

[image: image25.png]Puc. 15 Puc 16
0. Caenatre Taxoif pHCYHOK, He OTPHIBAY KAPAHAaa OT GyMark
W HE TIDOBOA HM 110 OHOMY H TOMY & OTPE3KY JBaK 16t (pHe. 1),

71, 13 Bepuumiet A TpeyronbHHKa NpOBEH GHCCEKTPHCY, MeHaky.
W BBiCOTy. OHM PACTILIN YTON A Ha eTHIpe pasHbiX yria. eny paseit
yron A (puc. 16)?

Из вершины А треугольника провели высоту, биссектрису и медиану. Они разделили угол А на четыре равных угла. Чему равен угол А?

№ М1 – 2015.17 Три квадрата

Прямоугольник на этом рисунке состоит из трех квадратов: ABCD, DCFE и EFGH.
 Чему равна сумма углов CAH, FAH и GAH?

№ М1 – 2015.18 О длинах сторон треугольника

Если отрезки с длинами a, b, c образуют треугольник, то для всех n=2, 3, 4, … отрезки с длинами
[image: image22.wmf]n

n

n

c

b

a

,

,

 также образуют треугольник. Доказать.
№ М1 – 2015.19 Решить неравенство

Решить неравенство
[image: image23.wmf]÷

ø

ö

ç

è

æ

+

×

<

+

2

1

4

61

5

2

x

x

x

.
№ М1 – 2015.20 Решить неравенство

Решить неравенство
[image: image24.wmf]6

3

6

5

2

-

£

+

-

x

x

x

.
C

B

A

O

 Рис. 1

_1386055693.unknown

_1386057426.unknown

_1474304011.unknown

_1474353678.unknown

_1481725352.unknown

_1507562039.unknown

_1481723725.unknown

_1474353677.unknown

_1387544060.unknown

_1474303972.unknown

_1446470348.unknown

_1386057561.unknown

_1386056429.unknown

_1386057320.unknown

_1386056232.unknown

_1384352690.unknown

_1386053409.unknown

_1386053449.unknown

_1386052324.unknown

_1384352725.unknown

_1384349807.unknown

_1384352641.unknown

_1384350856.unknown

_1130911895.unknown

