PAGE
1

Муниципальный этап 2010–2011 уч. г.
Ответы. Указания

7.1 Две машины едут по трассе скоростью 80 км/ч и с интервалом 10 м. У знака ограничения скорости машины мгновенно снижают скорость до 60 км/ч. С каким интервалом они будут двигаться после знака ограничения?

Ответ. 7,5 м.. Указание. Пусть v (м/час) – скорость машин до знака, u (м/час) – скорость машин после знака. Вторая машина проедет знак позже первой на 10/v (час). За это время первая машина проедет 10u/v (метров) =10(6/8 =7.5 метров. Этот интервал и будет сохраняться после знака.
7.2 Из прямоугольника размером 8(11 клеток требуется по линиям сетки вырезать несколько квадратов так, чтобы не было одинаковых квадратов. Какое наибольшее число квадратов можно вырезать?

 Ответ. 5 квадратов. Указание. 6 квадратов вырезать не удастся, т.к. даже самые маленькие 6 квадратов занимают площадь 1+4+9+16+25+36=91, что превосходит площадь прямоугольника. (Другое рассуждение, приводящее к тому же выводу без привлечения площадей, основано на следующем: если мы поместим два квадрата со стороной 6 и 5, то они примыкают друг к другу, и тогда для квадрата со стороной 4 не хватит места, т.к. 5+4>8).
 5 квадратов со сторонами от 1 до 5 разместить очень просто (например, поместим квадрат со стороной 5 в угол прямоугольника и приставим к одной его «свободной» стороне квадрат со стороной 4, а к другой – квадраты со сторонами 3 и 2).
 7.3 В шестизначном числе зачеркнули одну цифру и получили пятизначное. Из исходного числа вычли это пятизначное число и получили 654321. Найдите исходное число.

Ответ. 727 023. Указание. Заметим, что зачёркнута была последняя цифра, т.к. в противном случае после вычитания последняя цифра числа была бы нулевой. Пусть y – последняя цифра исходного числа, x – пятизначное число после зачёркивания. Тогда полученное число равно 10x+y–x = 9x+y =654 321. Деля это число на 9 с остатком (и учитывая, что y не превосходит 9), получим остаток y=3 и частное x=727 02.
7.4 а) Имеется 9 палочек длины 1, 2, …, 9. Можно ли из них сложить равносторонний треугольник? (Палочки нельзя ломать, их можно прикладывать концами друг к другу; требуется использовать все палочки.) б) Аналогичная задача, если имеется 10 палочек длины 1, 2, …, 10.

Ответ. а) Можно, б) нельзя.. Указание. а) Сосчитав сумму длин 1+2+…+9=45, разобьём палочки на три группы с суммой длин 15 в каждой. Это можно сделать, например, так: 9+6=8+7=6+5+4+3+2+1. Палочки каждой группы приставим друг к другу, сложив тем самым соответствующую сторону треугольника. б) Сумма 10 палочек равна 55, она не делится на 3, и поэтому сложить треугольник нельзя.

7.5 Даны натуральные числа a и b. Обязательно ли они оканчиваются на одну и ту же цифру, если известно, что: а) числа
[image: image1.wmf]b

a

+

2

 и
[image: image2.wmf]a

b

+

2

 оканчиваются на одну и ту же цифру; б) числа
[image: image3.wmf]b

a

+

3

 и
[image: image4.wmf]a

b

+

3

 оканчиваются на одну и ту же цифру?
Ответ. а) Да, обязательно, б) нет.. Указание. а) Вычитая эти два числа
[image: image5.wmf]b

a

+

2

 и
[image: image6.wmf]a

b

+

2

, получаем, что разность a– b делится на 10, т.е. a и b оканчиваются на одну и ту же цифру. б). Можно взять, например, a=1 и b=6, тогда оба числа
[image: image7.wmf]b

a

+

3

 и
[image: image8.wmf]a

b

+

3

оканчиваются на 9.
8.1 Две машины едут по трассе скоростью 80 км/ч и с интервалом 10 м. У знака ограничения скорости машины мгновенно снижают скорость до 60 км/ч. С каким интервалом они будут двигаться после знака ограничения?

. Указание: см. задачу 7.1
8.2 В шестизначном числе зачеркнули одну цифру и получили пятизначное. Из исходного числа вычли это пятизначное число и получили 654321. Найдите исходное число.

Указание: см. задачу 7.3
8.3 Дан треугольник ABC. Точка M лежит на стороне BC. Известно, что AB = BM и AM = MC, угол B равен 100(. Найдите остальные углы треугольника ABC.

Ответ. угол А=60(, угол В= 20(. Указание. Треугольники ABM и AMC – равнобедренные, поэтому углы при их основаниях равны. Обозначим эти углы x и y соответственно. Тогда по свойству внешнего угла AMB для треугольника AMC, имеем x=2y. Отсюда сумма углов A и C равна 4y=180(–100(, значит у=20(.
8.4 Какое наибольшее число ладей можно разместить на шахматной доске так, чтобы для каждой ладьи либо её горизонталь, либо её вертикаль (либо и та, и другая), были свободны от других ладей?

Ответ. 14.. Указание. Ладью на шахматной доске назовём вертикальной, если на её вертикали нет других ладей. Аналогично, определим горизонтальные ладьи (в принципе, ладья может оказаться одновременно горизонтальной и вертикальной). Если имеется 8 вертикальных ладей, то больше на доске ладей нет (иначе новая ладья попала бы на чью-нибудь вертикаль из данных восьми ладей). Аналогично, если есть 8 горизонтальных ладей, то больше ладей нет. Покажем, что можно поставить 7 горизонтальных и 7 вертикальных ладей, что даст максимальное количество – 14 ладей. Действительно, их можно расположить на первой горизонтали и первой вертикали, кроме угловой клетки a1 (т.е. ладьи занимают клетки a2, a3,…,a8, b1, c1,…, h1).
8.5 а) Даны натуральные числа a и b. Обязательно ли они имеют одинаковые остатки при делении на 10, если известно, что числа
[image: image9.wmf]b

a

+

3

 и
[image: image10.wmf]a

b

+

3

имеют одинаковые остатки при делении на 10.

 б) Даны натуральные числа a, b и с. Известно, что у чисел 2a + b, 2b + c и 2c + a остатки при делении на 10 одинаковые. Докажите, что у чисел a, b и с остатки при делении на 10 тоже одинаковые.
Ответ. а) нет.. Указание. а) См. задачу 7.5 б) б) Пусть s=a+b+c. Уменьшая каждое из чисел 2a + b, 2b + c и 2c + a на s, получим числа a–с, b–a, c–b (некоторые из них могут быть отрицательными), причём у этих чисел одинаковый остаток, скажем x, при делении на 10. Заметим, что сумма чисел a-b, b-c, c-a равна нулю, а с другой стороны, сумма их остатков при делении на 10 равна 3x. Значит, x=0.
9.1 Число a является корнем уравнения
[image: image11.wmf]0

100

2

=

-

-

x

x

. Найдите значение
[image: image12.wmf]a

a

201

4

-

.

Ответ. 10100.
Указание. Возводя в квадрат выражение
[image: image13.wmf]100

2

+

=

a

a

, получим
[image: image14.wmf]10100

201

10000

200

100

10000

200

2

4

+

=

+

+

+

=

+

+

=

a

a

a

a

a

a

. Отсюда получаем ответ задачи.
9.2 Дан треугольник ABC, точка M лежит на стороне BC. Известно, что AB = BM и AM = MC, угол B равен 100(. Найдите остальные углы треугольника ABC.

Указание. См. задачу 8.3
9.3 Имеется 6 палочек длины 11, 12, 13, 14, 15, 16. Можно ли из них сложить равнобедренный тупоугольный треугольник? (Палочки нельзя ломать, их можно прикладывать друг к другу; требуется использовать все палочки.)

Ответ. Нельзя. Указание. Если бы такой треугольник можно было сложить, то в его основании должно было быть две палочки (в основании не могут быть три или четыре палочки: дело в том, что тогда оставшиеся три или две палочки нельзя разложить на две группы с одинаковой суммой, т.к. 16<11+12). Но даже если в основании будут две самые длинные палочки, (т.е.15+16), равнобедренный треугольник со сторонами 31, 25, 25 будет остроугольным, т.к. (31)
[image: image15.wmf]<

2

 2 (25)
[image: image16.wmf]2

.
9.4 Какое наибольшее число ладей можно разместить на шахматной доске так, чтобы для каждой ладьи либо её горизонталь, либо её вертикаль (либо и та, и другая) были свободны от других ладей?

Указание. См. задачу 8.4
9.5 Квадрат простого числа р увеличили на 160 и получили квадрат натурального числа. Найдите р.

Ответ. p=3. Указание. Случай p=2 сразу после проверки исключаем. Имеем уравнение
[image: image17.wmf]2

2

160

n

p

=

+

. Значит, произведение множителей (n+p) и (n–p) равно 160=2
[image: image18.wmf]5

(5. Разность этих множителей равна 2p и поэтому делится на 2, но не на 4. Тогда получаем два возможных варианта разложения 160 на два множителя с общим делителем, кратным 2, но не 4: это разложения 80(2 и 16(10. Первое разложение даёт p=39, но это не простое число, а второе разложение даёт p=3.
10.1 Число a является корнем уравнения
[image: image19.wmf]0

100

2

=

-

-

x

x

. Найдите значение
[image: image20.wmf]4

201

aa

-

.

 Указание. См задачу 9.1
10.2 Дан треугольник АВС. На сторонах АВ, ВС и АС взяты точки С
[image: image21.wmf]1

 EMBED Equation.3 [image: image22.wmf], А
[image: image23.wmf]1

 и В
[image: image24.wmf]1

 соответственно, так что
[image: image25.wmf]111

,

BCAC

Ð=Ð

[image: image26.wmf]111

,

CABA

Ð=Ð

[image: image27.wmf]111

.

ABCB

Ð=Ð

 Обязательно ли все три точки А
[image: image28.wmf]1

, В1, С1 являются серединами сторон, если известно, что серединами сторон являются по меньшей мере: а) две из них? б) одна из них?

Ответ. а) нет, б) нет. Указание. а) Возьмём неравнобедренный треугольник АВС и рассмотрим геометрическое место точек, из которых отрезок А1С1 виден под углом, равным углу B. Известно (по свойству вписанных углов), что это – две дуги окружностей с общей хордой А1С1 Та дуга, которая лежит «ниже» А1С1 (т.е. по ту же сторону от А1С1,что и AC) пересекает AC не только в середине, но и ещё в одной точке (симметричной этой середине относительно серединного перпендикуляра к А1С1). Можно привести и более конкретный пример: пусть ABC – прямоугольный неравнобедренный треугольник с прямым углом B; в качестве точки В
[image: image29.wmf]1

 возьмём основание перпендикуляра из точки B. Нетрудно доказать, что этот пример удовлетворяет условию задачи.

б) Конечно, отрицательный ответ следует из пункта а), но можно получить независимое решение, рассмотрев такой пример: ABC – прямоугольный равнобедренный треугольник с прямым углом B. Из точки В1 (середины гипотенузы) проведём две взаимно перпендикулярные прямые (чтобы они не составляли с гипотенузой угол 45(). Тогда точки А1 и С1 (точки пересечения с катетами) не будут их серединами, а треугольник
[image: image30.wmf]111

ABC

 прямоугольный и равнобедренный.
10.3 Можно ли из 25 натуральных чисел 1, 2, …, 25 выбрать 9 различных чисел и расположить их по кругу так, чтобы сумма квадратов любых трех подряд идущих чисел делилась на 10 ?

Ответ. можно. Указание. Пример расположения чисел: 1, 2, 5, 11, 12, 15, 21, 22, 25 . См. также указание к задаче 11.5, которое поясняет подобный пример.
10.4 Квадрат простого числа р увеличили на 160 и получили квадрат натурального числа. Найдите р.

Указание. См. задачу 9.5
 10.5 У квадратного трехчлена
[image: image31.wmf]c

bx

ax

x

P

+

+

=

2

)

(

 известна сумма коэффициентов
[image: image32.wmf].

2

=

+

+

c

b

a

 Чему равна сумма коэффициентов а) многочлена 4-й степени (P(х))2 (после возведения в квадрат и приведения подобных членов)? б) многочлена 20-й степени (P(х))10?
Ответ. а) 4, б) 1024 Указание. Пункт а) нетрудно решить непосредственно, преобразовав искомое выражение к виду (a+b+c)
[image: image33.wmf]2

 = 4. Однако оба пункта задачи проще решить, если заметить, что сумма коэффициентов любого многочлена равна значению этого многочлена при x=1. Поэтому сумма коэффициентов многочлена (P(х))n равна (P(1))n = sn, где s – сумма коэффициентов многочлена P(х). Подставляя в последнюю формулу значения из условия задачи, получаем ответ.
11.1 Найдите число корней уравнения
[image: image34.wmf]a

x

x

=

-

+

1

 в зависимости от значения а.

Ответ. Если a<1 или a>
[image: image35.wmf]2

, то корней нет. Если 1
[image: image36.wmf]£

a<
[image: image37.wmf]2

, то два корня. Если a=
[image: image38.wmf]2

, то один корень. Указание. Результат получается при исследовании (с помощью производной) функции
[image: image39.wmf]x

x

y

-

+

=

1

 из левой части уравнения. Эта функция определена и непрерывна на отрезке [0; 1], она возрастает от 1 до
[image: image40.wmf]2

 на отрезке [0; 1/2], и убывает от
[image: image41.wmf]2

 до 1 на отрезке [1/2; 1]. Отсюда получается ответ на вопрос задачи.
11.2 Решите уравнение
[image: image42.wmf].

1

)

cos(

2

x

x

x

+

=

p

Ответ. x = -1. Указание. Левая часть уравнения не превосходит по модулю числа 2, а правая часть (по модулю) не меньше 2 (это следует из многих элементарных неравенств, например, неравенства между средним арифметическим и средним геометрическим, или, как в предыдущей задаче, можно исследовать функцию y=x+1/x), причем значение=2 (по модулю) достигается только при x =1 или x = –1. Проверив эти два возможных решения, получаем, что подходит x= –1.
11.3 Дан прямоугольный параллелепипед
[image: image43.wmf]1

1

1

1

D

C

B

ABCDA

 и произвольная точка М в пространстве. Докажите, что

[image: image44.wmf].

2

1

2

2

1

2

2

1

2

2

1

2

MD

MD

MB

MB

MC

MC

MA

MA

+

+

+

=

+

+

+

Указание. Если ввести прямоугольные координаты, взяв за координатные оси рёбра параллелепипеда, выходящие из одной вершины, то искомое равенство проверяется непосредственно. Можно доказать его также, если воспользоваться формулой для длины медианы: а именно, в треугольнике PMQ квадрат медианы MO выражается из соотношения
4MO2+PQ2=2(MP2+MQ2)

(это, фактически, формула для квадратов сторон и диагоналей параллелограмма). Для нашей задачи возьмем за точки P,Q – концы любой диагонали параллелепипеда , O - центр параллелепипеда. Тогда MP2+MQ2=const=С для всех четырех диагоналей, и значит каждая часть доказываемого равенства равна 2С.

 11.4 У квадратного трехчлена
[image: image45.wmf]c

bx

ax

x

P

+

+

=

2

)

(

 известна сумма коэффициентов
[image: image46.wmf].

2

=

+

+

c

b

a

 Чему равна сумма коэффициентов а) многочлена 4-й степени (P(х))2 (после возведения в квадрат и приведения подобных членов)? б) многочлена 20-й степени (P(х))10?
 Указание. См. задачу 10.5
11.5 Из 25 натуральных чисел 1, 2, …, 25 требуется выбрать несколько различных чисел и расположить их по кругу так, чтобы сумма квадратов любых трех подряд идущих чисел делилась на 10. Можно ли выбрать а) 8 чисел?; б) 9 чисел?

Ответ. а) Нельзя, б) можно. Указание. а) Предположим, от противного, что такое расположение возможно. Возьмём соседние тройки чисел и вычтем из суммы квадратов первой тройки сумму квадратов второй. Получим, что квадрат каждого числа на круге даёт тот же остаток при делении на 10, что и квадрат числа, расположенного по кругу через два. (другими словами,
[image: image47.wmf]2

)

(

i

a

 и
[image: image48.wmf]2

3

)

(

+

i

a

 оканчиваются одной и той же цифрой при всех i) «Прыгая» от любого числа на круге через два (на третье), мы обойдём весь круг (так как 8 взаимно просто с тройкой). Значит, квадраты всех восьми чисел оканчиваются одной и той же цифрой. Но в каждой десятке подряд идущих натуральных чисел есть не более двух чисел, квадраты которых оканчиваются одинаковой цифрой (а именно, такими парами являются числа, оканчивающиеся на 1 и 9, на 2 и 8, на 3 и 7, на 4 и 6).Поэтому от 1 до 25 будет не более 6 чисел с одинаковыми последними цифрами квадрата (точнее, их не более пяти, т.к. от 21 до 25 таких пар не будет; а 5 чисел можно было бы, например, расставить так: 2, 8, 12, 18, 22). Противоречие. б) См. задачу 10.3

_1349235636.unknown

_1349244034.unknown

_1349245516.unknown

_1349259033.unknown

_1349477947.unknown

_1349478046.unknown

_1349440309.unknown

_1349245659.unknown

_1349246028.unknown

_1349245581.unknown

_1349244426.unknown

_1349238332.unknown

_1349238401.unknown

_1349243154.unknown

_1349238368.unknown

_1349236574.unknown

_1349238299.unknown

_1349236334.unknown

_1349185954.unknown

_1349195175.unknown

_1349233141.unknown

_1349233403.unknown

_1349235479.unknown

_1349195218.unknown

_1349195232.unknown

_1349195203.unknown

_1349189530.unknown

_1349189671.unknown

_1349189745.unknown

_1349187030.unknown

_1349188038.unknown

_1349185894.unknown

_1349185947.unknown

_1349185876.unknown

