	МИНИСТЕРСТВО ОБРАЗОВАНИЯ
И НАУКИ КРАСНОДАРСКОГО КРАЯ

Государственное бюджетное образовательное учреждение
дополнительного образования детей
«ЦЕНТР ДОПОЛНИТЕЛЬНОГО ОБРАЗОВАНИЯ ДЛЯ ДЕТЕЙ»

350000 г. Краснодар,
ул. Красная, 76
тел. 259-84-01
E-mail: cdodd@mail.ru

	
	Всероссийская олимпиада школьников
по математике

2014-2015 учебный год

Муниципальный этап

10 класс, задания

Председатель предметно-методической комиссии: Бирюк А.Э., к.ф.-м.н., доцент

Задача№ 1
Решите систему уравнений

Задача№ 2
Петя на перемене перемножил все натуральные числа от 1 до 16 включительно и записал ответ на доске, но кто-то стёр 5 цифр, заменив каждую стёртую цифру на «*». В результате на доске оказалось записано:
2092278*88****.
Восстановите стертые цифры. Обоснуйте свой ответ.

Задача№ 3
К десятичной записи числа справа дописали десятичную запись числа . Сколько цифр содержит получившееся число? Обоснуйте свой ответ.

Задача№ 4
[bookmark: _GoBack]Окружность, проходящая через вершины A и C остроугольного треугольника ABC, пересекает стороны AB и BC в точках C1 и A1 соответственно. Точка F — центр описанной окружности треугольника А1BC1 . Докажите, что BF AC.

Задача№ 5
Каждая из расположенных по кругу 2014 ламп может находиться ровно в одном из двух состояний: гореть или не гореть. Вначале горит только одна лампа. За один ход можно выбрать любую группу из 19 расположенных подряд ламп и у каждой из них поменять состояние на противоположное. Можно ли с помощью таких ходов добиться того, чтобы горели все 2014 ламп? Обоснуйте свой ответ.
