11 класс

№1. Докажите, что уравнение
[image: image1.wmf]x

x

x

2000

2

3

3

1

0

+

-

+

=

 не имеет действительных корней.
2. Верно ли, что угол между прямой а и плоскостью (равен углу между прямой b и плоскостью (, если a(b и (((?
№3. Представьте многочлен 3x4 + 1 в виде суммы квадратов трех многочленов ненулевой степени с целыми коэффициентами.

Рис. 2а

№4. Дан треугольник АВС. На лучах АВ и АС (вне треугольника) построены точки А1 и А2 соответственно так, что ВА1 = СА2 = ВС. А0 – точка пересечения отрезков ВА2 и СА1. Докажите, что прямая, проходящая через А0 перпендикулярно прямой ВС, содержит центр вневписанной окружности треугольника АВС. (Напомним, что вневписанной называется окружность, касающаяся стороны треугольника и продолжений двух других сторон.)
№5. На какое наибольшее количество нулей может оканчиваться произведение трех натуральных чисел, сумма которых равна 407?
№6. Каждый депутат Думы поссорился ровно с тремя другими депутатами. Президент обязал спикера разбить депутатов на n фракций так, чтобы внутри каждой фракции царило согласие. При каком наименьшем n это возможно (независимо от количества депутатов и того, кто с кем поссорился)?

_1253703467.unknown

