XVI Магнитогорский турнир юных математиков «Кубок Управления образования»

Решения второго тура

1. Произведение пяти чисел не равно нулю. Каждое из этих чисел уменьшили на единицу, при этом их произведение не изменилось. Возможно ли такое?

(МО)

Ответ. Возможно, например: -1, -1, 2, 3, 4.

2. Олегу подарили игрушечного робота. Наблюдая за ним в течение долгого времени, он заметил, что:

1) если сейчас робот кивает, то через минуту он моргает,

2) если сейчас робот топает, то через минуту он хлопает,

3) если сейчас робот пищит, то через минуту он кивает,

4) если сейчас робот трещит, то через минуту он пищит,

5) если сейчас робот моргает, то через минуту он топает,

6) если сейчас робот хлопает, то через минуту он трещит.

Сейчас робот пищит. Что он будет делать через 40 минут?

(Математика: Интеллектуальные марафоны, турниры, бои 5-11 классы: Книга для учителя. Авторский коллектив: Блинков А.Д., Семенов А.В. и др.)

Ответ. Хлопает.

Решение.

Упорядочив данные в условии задачи высказывания, получим следующую последовательность ежеминутных действий робота: пищит
[image: image1.wmf]®

кивает
[image: image2.wmf]®

моргает
[image: image3.wmf]®

топает
[image: image4.wmf]®

хлопает
[image: image5.wmf]®

трещит
[image: image6.wmf]®

пищит и т.д. Таким образом, «полный цикл» продолжается 6 минут. Так как 40=
[image: image7.wmf]4

6

6

+

×

, то, если сейчас робот пищит, значит, через 40 минут он хлопает.

3. На плоскости проведены три прямые, которые делят плоскость на несколько частей. В каждую из частей записали натуральное число, причем все числа различны. Оказалось, что произведение записанных чисел равно 2004. Докажите, что прямые попарно параллельны.

(Устинов А.В.)

Доказательство.
Предположим, какая-то из прямых не параллельна остальным, либо все три прямые пересекаются. Но тогда прямые делят плоскость не менее чем на 6 частей. Однако число 2004 нельзя разложить на шесть или более различных сомножителей. Получили противоречие.

4. Имеется прямоугольная клетчатая таблица, состоящая более чем из одной клетки. Можно ли покрасить менее половины клеток этой таблицы так, чтобы все клетки имели различное число соседних с ними по стороне окрашенных клеток?

(Устинов)

Ответ. Нельзя.

Решение. Клетка может иметь 0, 1, 2, 3 или 4 соседних с ней по стороне окрашенных клеток, т.е. всего в таблице не более 5 клеток. Рассматривая отдельно число клеток от 2 до 5, убеждаемся, что никакая таблица не удовлетворяет условиям.

5. Можно ли сетку
[image: image8.wmf]4

4

´

, составленную из единичных квадратов, представить в виде объединения пяти ломаных длины 8?

(Дистанционная олимпиада по математике. Составители А.А.Бронников, Т.А.Давыдова. Москва: Московский городской Дворец детского (юношеского) творчества, 2009)

Ответ. Нет.

Решение.

Заметим, что узлов, из которых выходит три отрезка, двенадцать. Значит, если бы сделать то, о чем говорится в задаче, было можно, каждый такой узел являлся бы концом какой-либо ломаной. Но концов у пяти ломаных всего 10 (
[image: image9.wmf]2

5

×

).

6. Докажите равенство треугольников по медиане и двум углам, на которые разбивает эта медиана угол треугольника.

(Гордин Р.К. Геометрия. Планиметрия. 7-9 классы. – М.: МЦНМО, 2004)

Доказательство.

Пусть даны треугольники
[image: image10.wmf]ABC

 и
[image: image11.wmf]1

1

1

C

B

A

, у которых медианы
[image: image12.wmf]AM

 и
[image: image13.wmf]1

1

M

A

 и соответствующие пары углов:
[image: image14.wmf]1

1

1

M

A

B

BAM

Ð

=

Ð

 и
[image: image15.wmf]1

1

1

C

A

M

MAC

Ð

=

Ð

.

Продолжим медианы
[image: image16.wmf]AM

 и
[image: image17.wmf]1

1

M

A

 за точки
[image: image18.wmf]M

 и
[image: image19.wmf]1

M

 на их длину. По двум сторонам и углу равны следующие пары треугольников:
[image: image20.wmf]DMB

AMC

D

=

D

 и
[image: image21.wmf]1

1

1

1

1

1

B

M

D

C

M

A

D

=

D

. Из полученных равенств треугольников будут следовать равенства сторон
[image: image22.wmf]BD

AC

=

 и
[image: image23.wmf]1

1

1

1

D

B

C

A

=

 и равенства углов:
[image: image24.wmf]DAC

BDA

Ð

=

Ð

 и
[image: image25.wmf]1

1

1

1

1

1

C

A

D

A

D

B

Ð

=

Ð

. Тогда треугольники
[image: image26.wmf]ABD

 и
[image: image27.wmf]1

1

1

D

B

A

 равны по стороне и двум прилежащим углам, значит, равны и соответствующие стороны этих треугольников:
[image: image28.wmf]1

1

D

B

BD

=

 и
[image: image29.wmf]1

1

B

A

AB

=

. Получили, что
[image: image30.wmf]1

1

B

A

AB

=

,
[image: image31.wmf]1

1

1

1

C

A

D

B

BD

AC

=

=

=

,
[image: image32.wmf]1

1

1

1

1

1

1

1

1

C

A

B

C

A

M

M

A

B

MAC

BAM

BAC

Ð

=

Ð

+

Ð

=

Ð

+

Ð

=

Ð

. Тогда треугольники
[image: image33.wmf]ABC

 и
[image: image34.wmf]1

1

1

C

B

A

 равны по двум сторонам и углу между ними.

7. Докажите, что число
[image: image35.wmf]2006

2004

...

8

6

4

2

2005

2003

...

7

5

3

1

×

×

×

×

×

×

+

×

×

×

×

×

×

 делится на 2007.

(Т.П.Бахтина. Раз задачка, два задачка…)

Доказательство.

Представим вычитаемое в виде:
[image: image36.wmf](

)

(

)

(

)

(

)

1

2007

3

2007

...

2003

2007

2005

2007

-

×

-

×

×

-

×

-

.

Раскроем скобки. Среди полученных слагаемых лишь одно не делится на 2007. Это число
[image: image37.wmf]2005

2003

...

5

3

1

×

×

×

×

×

-

.

Поэтому число
[image: image38.wmf]2006

2004

...

8

6

4

2

2005

2003

...

7

5

3

1

×

×

×

×

×

×

+

×

×

×

×

×

×

делится на 2007.

8. Две сороконожки играют в следующую игру. Они по очереди отрывают друг у друга ноги, пока какая-то из сороконожек не сможет ходить – она считается проигравшей. Правила таковы: за один ход можно оторвать у соперницы количество ног, равное какому-либо простому делителю числа ног, имеющихся у нее на данный момент. Сороконожка может ходить только до тех пор, пока у нее есть не менее половины от изначального числа ног. Какая из сороконожек выиграет при правильной игре – начинающая или ее партнерша?

(Устинов А.В.)

Ответ. Начинающая.

Решение.

Для того чтобы выиграть, первая сороконожка первым своим ходом оторвет у соперницы 2 ноги – останется 38 ног. Тогда, вне зависимости от первого хода второй сороконожки (а она может оторвать у первой 2 или 5 ног, очевидно, после этого первая все еще может ходить), первая своим вторым ходом отрывает у соперницы 19 ног. У второй остается 19 ног, и она лишается возможности ходить, то есть проигрывает.

А

В

С

D

M

А1

B1

C1

D1

M1

_1321261607.unknown

_1321261615.unknown

_1321261623.unknown

_1321261627.unknown

_1321261629.unknown

_1363418019.unknown

_1363418020.unknown

_1363418018.unknown

_1321261628.unknown

_1321261625.unknown

_1321261626.unknown

_1321261624.unknown

_1321261619.unknown

_1321261621.unknown

_1321261622.unknown

_1321261620.unknown

_1321261617.unknown

_1321261618.unknown

_1321261616.unknown

_1321261611.unknown

_1321261613.unknown

_1321261614.unknown

_1321261612.unknown

_1321261609.unknown

_1321261610.unknown

_1321261608.unknown

_1311000262.unknown

_1321261605.unknown

_1321261606.unknown

_1311000711.unknown

_1174308160.unknown

_1174308242.unknown

_1217677320.unknown

_1174308141.unknown

