Департамент освіти і науки Запорізької облдержадміністрації

Запорізький обласний інститут післядипломної педагогічної освіти

II етап Всеукраїнської олімпіади з математики 2016-2017 н.р.

11 клас

1. Зобразіть на координатній площині геометричне місце точок, координати яких відповідають співвідношенню 
[image: image1.wmf]2017

2016

2016

=

+

+

+

-

+

y

x

y

x

 та знайдіть площу утвореної фігури.

2. Доведіть нерівність 
[image: image2.wmf]2017

2016

2016

1

4

1

3

1

2

1

2016

1017

2

2

2

2

<

+

+

+

+

<

...

.

3. Підрахуйте, скільки серед коефіцієнтів многочлена 
[image: image3.wmf](

)

2016

1

x

+

 непарних.
4. В опуклий чотирикутник АВСD, довжини двох сторін якого дорівнюють 2016 та 2017, можна вписати коло. Доведіть, що кола, вписані в трикутники АВC і АCD, мають спільну точку дотику. 

5. Розв’яжіть рівняння 
[image: image4.wmf](

)

2

6

3

1

2016

x

x

e

x

e

x

x

x

+

=

+

+

-

×

.
11 класс

1. Изобразите на координатной плоскости геометрическое место точек, координаты которых соответствуют соотношению 
[image: image5.wmf]2017

2016

2016

=

+

+

+

-

+

y

x

y

x

 и найдите площадь образованной фигуры.

2. Докажите неравенство 
[image: image6.wmf]2017

2016

2016

1

4

1

3

1

2

1

2016

1017

2

2

2

2

<

+

+

+

+

<

...

.

3. Подсчитайте, сколько среди коэффициентов многочлена 
[image: image7.wmf](

)

2016

1

x

+

 нечетных.
4. В выпуклый четырехугольник АВСD, длины двух сторон которого равны 2016 и 2017, можно вписать окружность. Докажите, что окружности, вписанные в треугольники АВС и АCD, имеют общую точку касания. 

5. Решите уравнение 
[image: image8.wmf](

)

2

6

3

1

2016

x

x

e

x

e

x

x

x

+

=

+

+

-

×

.
Час написання – 4 год.

Кожна задача оцінюється у 7 балів

Користуватися калькулятором заборонено


_1540349412.unknown

_1540354822.unknown

_1540354867.unknown

_1540349466.unknown

_1540239929.unknown

_1538759199.unknown

