Региональная олимпиада по математике (1 курс) 2012 год
I-Вариант
1)
Решить рациональное неравенство (3 балла)
2)
Построить функцию (5 баллов)
3)
Упростить выражения
 (4 балла)
4) Решить систему уравнения:

 (3 балла)
5)
Построить график функции (2 балла)
6) Три подруги были в белом, красном и голубом платьях. Их туфли были тех же цветов. Только у Тамары цвета платья и туфель совпадали. Валя была в белых туфлях. Ни платья, ни туфли Лиды не были красными. Определить цвет платья и туфель каждой из подруг (2 балла).

Региональная олимпиада по математике (1 курс) 2012 год
II-Вариант
1)
Решить рациональное неравенство (3 балла)
2)
Построить функцию (5 баллов)
3)
Упростить выражения
 (4 балла)
4) Решить систему уравнения:

 (3 балла)
5)
Построить график функции (2 балла)
6) Три подруги были в белом, красном и голубом платьях. Их туфли были тех же цветов. Только у Тамары цвета платья и туфель совпадали. Валя была в белых туфлях. Ни платья, ни туфли Лиды не были красными. Определить цвет платья и туфель каждой из подруг (2 балла).

 Региональная олимпиада по математике (1 курс) 2012 год
III-Вариант
1)
Решить рациональное неравенство (3 балла)
2)
Построить функцию (5 баллов)
3)
Упростить выражение
 (4 балла)
4) Решить систему уравнения:

 (3 балла)
5)
Построить график функции (2 балла)
6) При подруги были в белом, красном и голубом платьях. Их туфли были тех же цветов. Только у Тамары цвета платья и туфель совпадали. Валя была в белых туфлях. Ни платья, ни туфли Лиды не были красными. Определить цвет платья и туфель каждой из подруг (2 балла).

Региональная олимпиада по математике (1 курс) 2012 года
IV-Вариант
1)
Решить рациональное неравенство (3 балла)
2)
Построить функцию (5 баллов)
3)
Упростить выражение
 (4 балла)
4) Решить систему уравнения:

 (3 балла)
5)
Построить график функции (2 балла)
6) Три подруги были в белом, красном и голубом платьях. Их туфли были тех же цветов. Только у Тамары цвета платья и туфель совпадали. Валя была в белых туфлях. Ни платья, ни туфли Лиды не были красными. Определить цвет платья и туфель каждой из подруг (2 балла).
Региональная олимпиада по математике (2 курс) 2012 год
I-Вариант
7)
Найти производную функции (3 балла)
8)
Построить функцию (5 баллов)
9)
Вычислить площадь фигуры ограниченной линиями
 (4 балла)
10) Найти центр и радиус окружности:

 (3 балла)
11)
Вычислить предел: (2 балла)
12) Группа туристов из 12 юношей и 7 девушек выбирают по жребию 5 человек для приготовления ужина. Сколько существует способов, при которых в эту «пятерку» попадут 3 юноши и 2 девушки. (2 балла).
13) Три подруги были в белом, красном и голубом платьях. Их туфли были тех же цветов. Только у Тамары цвета платья и туфель совпадали. Валя была в белых туфлях. Ни платья, ни туфли Лиды не были красными. Определить цвет платья и туфель каждой из подруг (2 балла).

Региональная олимпиада по математике (2 курс) 2012 год
II-Вариант
7)
Найти производную функции (3 балла)
8)
Построить функцию (5 баллов)
9)
Вычислить площадь фигуры ограниченной линиями
 (4 балла)
10) Найти центр и радиус окружности:

 (3 балла)
11)
Вычислить предел: (2 балла)
12) В ящике 15 деталей, среди которых 6 бракованных. Выбирается комплект из 5 деталей. Сколько всего комплектов, в каждом из которых 2 детали бракованных. (2 балла).
13) Три подруги были в белом, красном и голубом платьях. Их туфли были тех же цветов. Только у Тамары цвета платья и туфель совпадали. Валя была в белых туфлях. Ни платья, ни туфли Лиды не были красными. Определить цвет платья и туфель каждой из подруг (2 балла).

[bookmark: _GoBack] Региональная олимпиада по математике (2 курс) 2012 год
III-Вариант
7)
Найти производную функции (3 балла)
8)
Построить функцию (5 баллов)
9)
Вычислить площадь фигуры ограниченной линиями
 (4 балла)
10) Найти центр и радиус окружности:

 (3 балла)
11)
Вычислить предел: (2 балла)
12) Группа туристов из 12 юношей и 7 девушек выбирают по жребию 5 человек для приготовления ужина. Сколько существует способов, при которых в эту «пятерку» попадут 3 юноши и 2 девушки. (2 балла)

13) Три подруги были в белом, красном и голубом платьях. Их туфли были тех же цветов. Только у Тамары цвета платья и туфель совпадали. Валя была в белых туфлях. Ни платья, ни туфли Лиды не были красными. Определить цвет платья и туфель каждой из подруг (2 балла).

Региональная олимпиада по математике (2 курс) 2012 года
IV-Вариант
7)
Найти производную функции (3 балла)
8)
Построить функцию (5 баллов)
9)
Вычислить площадь фигуры ограниченной линиями
 (4 балла)
10) Найти центр и радиус окружности:

 (3 балла)
11)
Вычислить предел: (2 балла)
12) В ящике 15 деталей, среди которых 6 бракованных. Выбирается комплект из 5 деталей. Сколько всего комплектов, в каждом из которых 2 детали бракованных. (2 балла)

13) Три подруги были в белом, красном и голубом платьях. Их туфли были тех же цветов. Только у Тамары цвета платья и туфель совпадали. Валя была в белых туфлях. Ни платья, ни туфли Лиды не были красными. Определить цвет платья и туфель каждой из подруг (2 балла).
image3.wmf
t

t

t

2

cos

sin

cos

4

4

-

-

oleObject3.bin

image4.wmf
ï

ï

î

ï

ï

í

ì

-

+

+

=

÷

ø

ö

ç

è

æ

2

log

2

log

27

1

3

*

9

1

2

1

2

y

x

y

x

oleObject4.bin

image5.wmf
2

)

2

3

2

1

sin(

3

-

-

-

=

x

y

oleObject5.bin

image6.wmf
x

x

x

-

<

-

-

8

10

3

2

oleObject6.bin

image7.wmf
ï

ï

ï

î

ï

ï

ï

í

ì

³

<

<

£

=

.

2

,

cos

,

2

0

,

,

0

,

sin

2

p

p

x

если

x

x

если

x

x

если

x

y

oleObject7.bin

image8.wmf
t

t

t

2

sin

2

1

1

sin

cos

2

4

4

+

-

+

oleObject8.bin

oleObject9.bin

image9.wmf
1

))

1

(

2

cos(

2

3

+

-

=

x

y

oleObject10.bin

image10.wmf
1

12

2

-

>

-

-

x

x

x

oleObject11.bin

image11.wmf
,

.

,

2

0

,

sin

,

,

2

2

ï

î

ï

í

ì

>

-

£

<

-

-

£

+

=

p

p

p

p

если

x

x

если

x

x

если

x

y

oleObject12.bin

image12.wmf
t

ctgt

t

ctgt

2

cos

*

2

sin

-

-

oleObject13.bin

oleObject14.bin

image13.wmf
x

y

2

cos

=

oleObject15.bin

image14.wmf
2

10

3

2

-

>

-

-

x

x

x

oleObject16.bin

image15.wmf
(

)

ï

î

ï

í

ì

>

-

-

£

£

<

-

=

p

p

p

x

если

x

x

если

x

x

если

x

y

,

0

,

sin

,

0

,

2

2

oleObject17.bin

image16.wmf
tgt

t

tgt

t

*

2

cos

2

sin

-

-

oleObject18.bin

oleObject19.bin

image17.wmf
x

y

2

sin

=

oleObject20.bin

image18.wmf
)

ln(

4

2

x

x

y

×

-

=

oleObject21.bin

image19.wmf
ï

ï

î

ï

ï

í

ì

³

+

-

-

<

<

+

£

£

-

÷

ø

ö

ç

è

æ

+

=

.

2

,

3

2

2

0

,

1

,

0

2

3

,

2

sin

x

если

x

x

если

x

x

если

x

y

p

p

oleObject22.bin

image20.wmf
2

,

1

2

,

1

2

=

+

-

=

+

=

x

x

y

x

y

oleObject23.bin

image21.wmf
0

45

10

12

2

2

=

+

-

+

+

y

x

y

x

oleObject24.bin

image22.wmf
x

x

x

3

cos

1

6

cos

1

lim

0

-

-

®

oleObject25.bin

image23.wmf
))

3

(

ln(

2

x

x

ctg

y

+

=

oleObject26.bin

image24.wmf
ï

ï

ï

î

ï

ï

ï

í

ì

³

<

<

£

=

.

2

,

cos

,

2

0

,

,

0

,

sin

2

p

p

x

если

x

x

если

x

x

если

x

y

oleObject27.bin

image25.wmf
2

,

1

2

,

1

2

=

+

-

=

+

=

x

x

y

x

y

oleObject28.bin

image26.wmf
0

51

2

24

2

2

=

-

+

-

+

y

x

y

x

image1.wmf
5

6

2

+

£

-

-

x

x

x

oleObject29.bin

image27.wmf
x

x

tg

x

2

sin

10

lim

2

0

®

oleObject30.bin

image28.wmf
)))

n(

sin(cos(si

x

y

=

oleObject31.bin

image29.wmf
,

.

,

2

0

,

sin

,

,

2

2

ï

î

ï

í

ì

>

-

£

<

-

-

£

+

=

p

p

p

p

если

x

x

если

x

x

если

x

y

oleObject32.bin

oleObject33.bin

image30.wmf
0

5

20

16

2

2

=

-

-

+

+

y

x

y

x

oleObject34.bin

oleObject1.bin

image31.wmf
x

tg

x

x

6

3

cos

1

lim

2

0

-

®

oleObject35.bin

image32.wmf
)

3

5

ln(

2

-

+

×

=

-

x

x

e

y

x

oleObject36.bin

image33.wmf
(

)

ï

î

ï

í

ì

>

-

-

£

£

<

-

=

p

p

p

x

если

x

x

если

x

x

если

x

y

,

0

,

sin

,

0

,

2

2

oleObject37.bin

oleObject38.bin

image34.wmf
0

29

12

8

2

2

=

-

+

-

+

y

x

y

x

oleObject39.bin

image35.wmf
4

5

8

lim

2

2

0

x

tg

x

ctg

x

®

image2.wmf
ï

ï

î

ï

ï

í

ì

³

+

-

-

<

<

+

£

£

-

÷

ø

ö

ç

è

æ

+

=

.

2

,

3

2

2

0

,

1

,

0

2

3

,

2

sin

x

если

x

x

если

x

x

если

x

y

p

p

oleObject40.bin

oleObject2.bin

