	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

11 класс, задания

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

Задача№ 1
Решите уравнение

Задача№ 2
Можно ли выбрать 10 различных натуральных чисел так, чтобы каждое из них делило нацело сумму остальных? Обоснуйте свой ответ.

Задача№ 3
Докажите, что если целые числа a, b, c таковы, что , то их произведение abc кратно 60. Обоснуйте свой ответ.

Задача№ 4
В пространстве заданы две точки А и B, расстояние между которыми равно 2014. Множество M состоит из всех таких точек X, для которых скалярное произведение векторов и равно 2015. Найдите наибольшее расстояние между точками заданного множества M.

Задача№ 5
Набор чисел: 1, 2, 3, ..., 2014 разрешается записать в строчку (слева направо) в таком порядке, что если где-то (не на первом месте) записано число m, то где-то слева от него встретится хотя бы одно из чисел m + 1 или m – 1. Сколькими способами это можно сделать? Обоснуйте свой ответ.
[bookmark: _GoBack]

