Задачи математических регат разных лет
1. Сколько корней имеет уравнение: 
[image: image1.wmf]0

1999

2000

2000

1999

=

-

+

-

x

x

?
2. Найдите значение выражения: ((2+3)*(22+32)*...*(2256+3256)*(2512+3512)+21024)/31024
3. При каких значениях а уравнения x3+ax+1=0 и x4+ax2+1=0 имеют хотя бы один общий корень?

4. Укажите все пары (x; y), для которых выполняется равенство: (x4 + 1)(y4 + 1) = 4x2y2.

5. Найдите все значения а, для которых выражения 
[image: image2.wmf]15

+

a

 и 
[image: image3.wmf]15

1

-

a

 принимают целые значения.

6. Известно, что 
[image: image4.wmf]4

1

)

1

(

>

-

b

a

, где а и b – положительные числа. Какое из чисел больше: а или b?

7. Решите систему: 
[image: image5.wmf]î

í

ì

³

+

+

=

+

+

0

,

0

zx

yz

xy

z

y

x

.

8. Найдите a6 + 3a2b2 + b6, если а2 + b2 = 1.

9. Сравните числа: 99! и 5099.

10. Найдите все натуральные значения n, для которых число n5 + n + 1 является простым.

11. Найдите наибольшее возможное значение выражения: 
[image: image6.wmf]2

3

4

2

6

4

20

2

2

2

-

-

-

-

+

-

z

y

x

z

y

x

. При каких значениях переменных оно достигается?

12. Является ли простым или составным число 49 + 610 + 320?

13. Числа a, b, c и d таковы, что a + b = c + d и a2 + b2 = c2 + d2. Верно ли, что a3 + b3 = c3 + d3?

14. Решите уравнение: 2x2 + 5y2 – 4xy – 2y – 4x + 5 = 0.

15. Найдите x + y, если x3 + y3 = 9, а x2y + xy2 = 6.

16. Известно, что а + b + c = 7, а 
[image: image7.wmf]7

,

0

1

1

1

=

+

+

+

+

+

a

c

c

b

b

a

. Найдите сумму: 
[image: image8.wmf]b

a

c

a

c

b

c

b

a

+

+

+

+

+

.

17. Дано уравнение c переменной x: (a2 – 1)(b – 1)x = (a – 1)(b2 – 1). При каких значениях а найдется значение b такое, что данное уравнение не имеет корней?

18. Докажите, что для любых x и y выполняется неравенство: x2 – xy + y2 + x – y + 1 > xy.

19. При всех значениях а решите уравнение:
[image: image9.wmf]a

a

x

x

a

-

=

-

+

-

2

2

|

|

.

20. Существуют ли иррациональные числа x и y такие, что числа x+y2 и x+2y - рациональные?

21. Сократите дробь: 
[image: image10.wmf]a

a

a

a

2

2

1

2

2

-

-

+

-

.

_1256167333.unknown

_1256167440.unknown

_1256167494.unknown

_1256167558.unknown

_1256167634.unknown

_1256167492.unknown

_1256167352.unknown

_1256167272.unknown

_1256167295.unknown

_1256167159.unknown

