Задачи и решения командной олимпиады
1. Имеются шесть гирь массами 1, 2, 3, 4, 5, 6 граммов. Некоторые из них положили на чаши весов так, что весы оказались в равновесии. Могли ли на весах оказаться а)3 гири, б)4 гири, в) 5 гирь ?
(БКШ,ЧФМЛ, дист.олимп.)

Ответ. Да во всех случаях.

Решение.

а) 1г+2г=3г

б) 1г+2г+3г=6г

в) 2г+3г+5г=4г+6г
2. На прямой выбраны четыре точки

[image: image1.wmf]A

, ,
[image: image3.wmf]C

 и
[image: image4.wmf]D

, причем
[image: image5.wmf]1

=

AB

,
[image: image6.wmf]2

=

BC

,
[image: image7.wmf]4

=

CD

. Чему может быть равно
[image: image8.wmf]AD

? Укажите все возможные варианты.

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

Ответ. 1; 3; 5; 7.

Решение.

Расположим на прямой точки
[image: image9.wmf]A

 и
[image: image10.wmf]B

.

[image: image64.wmf]1

[image: image65.wmf]B

[image: image66.wmf]A

[image: image67.wmf]2

[image: image68.wmf]A

[image: image69.wmf]B

Так как
[image: image11.wmf]2

=

BC

, то точка
[image: image12.wmf]C

 не лежит на отрезке
[image: image13.wmf]AB

. Поэтому возможны два случая расположения точки
[image: image14.wmf]C

: за точкой
[image: image15.wmf]B

 и перед точкой
[image: image16.wmf]A

.

[image: image70.wmf]C

1 случай.
Так как
[image: image17.wmf]4

=

CD

, то точка
[image: image18.wmf]D

 не может располагаться на отрезке
[image: image19.wmf]AC

. Поэтому возможны два случая расположения точки [image: image20.wmf]D

.

	[image: image71.wmf]1

[image: image72.wmf]2

[image: image73.wmf]A

[image: image74.wmf]B

[image: image21.wmf]7

4

2

1

=

+

+

=

+

+

=

CD

BC

AB

AD

	[image: image75.wmf]C

[image: image22.wmf]1

2

1

4

=

-

-

=

-

-

=

BC

AB

CD

AD

.

2 случай.

[image: image76.wmf]1

[image: image23.wmf]1

1

2

=

-

=

-

=

AB

BC

AC

.

Так как [image: image24.wmf]4

=

CD

, то точка [image: image25.wmf]D

 не может располагаться на отрезке [image: image26.wmf]BC

. Поэтому возможны два случая расположения точки [image: image27.wmf]D

.

	[image: image77.wmf]4

[image: image28.wmf]2

1

1

4

=

-

-

=

-

-

=

AB

AC

CD

BD

[image: image29.wmf]3

2

1

=

+

=

+

=

BD

AB

AD

.
	[image: image78.wmf]D

[image: image30.wmf]5

4

1

=

+

=

+

=

CD

AC

AD

.

3. Первая цифра трехзначного числа равна 4. Если ее перенести в конец, получится число, составляющее
[image: image31.wmf]4

3

 от исходного. Найдите исходное число.

(УТЮМ)

Ответ. 432.

Решение.

Пусть исходное число
[image: image32.wmf]bc

4

. Тогда по условию

[image: image33.wmf]4

4

4

3

bc

bc

=

×

,

[image: image34.wmf](

)

4

10

100

10

400

4

3

+

+

=

+

+

c

b

c

b

,

[image: image35.wmf]c

b

c

b

4

3

4

30

10

100

296

-

-

+

=

,

[image: image36.wmf](

)

c

b

+

=

10

4

37

296

,

[image: image37.wmf]37

4

296

×

=

bc

,

[image: image38.wmf]32

=

bc

.

4. В коробке лежали 10 пластмассовых цифр: от 0 до 9. Вася наугад вынул из коробки три цифры и записал всевозможные трехзначные числа, которые можно получить, располагая вынутые цифры в ряд. Могло ли среди выписанных чисел оказаться ровно 1 четное?

(дист.олимп.)

Ответ. Нет.

Решение.

В четном числе на последнем месте обязательно стоит четная цифра. Если вторая цифра не является нулем, то, поменяв ее с первой, получим еще одно четное число. Если вторая цифра является нулем, то, поменяв ее местами с последней, получим еще одно четное число. Таким образом, ровно одно четное число оказаться не может.

5. Можно ли в таблице
[image: image39.wmf]6

6

´

 расставить числа 0, 1 и -1 так, чтобы все суммы чисел по вертикалям, горизонталям и двум главным диагоналям были различны?

Ответ. Нет.

Решение.

Вертикалей, горизонталей и диагоналей всего 14, а возможных сумм – 13 (от -6 до 6), т.е. две какие-то суммы обязательно будут одинаковыми.

6. [image: image79.wmf]2

С помощью циркуля и линейки постройте треугольник по двум сторонам и высоте, проведенным из одной вершины.

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

Построение.

Предположим, что искомый треугольник построен.
[image: image40.wmf]AB

 и
[image: image41.wmf]BC

 - данные стороны,
[image: image42.wmf]BH

 - данная высота. Треугольники
[image: image43.wmf]ABH

 и
[image: image44.wmf]CBH

 - прямоугольные с известными катетом и гипотенузой.

Построим треугольник
[image: image45.wmf]ABH

 по катету и гипотенузе. Продолжим сторону
[image: image46.wmf]AH

 за точку
[image: image47.wmf]H

. Пересечение этой прямой с окружностью радиуса
[image: image48.wmf]BC

 и центром в точке
[image: image49.wmf]B

 даст третью вершину треугольника точку
[image: image50.wmf]C

.

7. Когда Коля был молод, как Оля, много лет было тетушке Поле – годом меньше, чем Коле теперь вместе с Олей. Сколько лет было Коле, когда тетушка Поля была в возрасте Коли?

(УТЮМ)

Ответ. 1 год.

Решение.

Пусть сейчас Коле
[image: image51.wmf]x

 лет, Оле -
[image: image52.wmf]y

 лет, тете Поле -
[image: image53.wmf]z

 лет. Когда Коля был молод, как Оля (т.е. ему было
[image: image54.wmf]y

 лет), тете Поле было
[image: image55.wmf](

)

1

-

+

y

x

 лет (годом меньше, чем Коле сейчас вместе с Олей). С другой стороны, это было
[image: image56.wmf](

)

y

x

-

 лет назад, т.е. тете Поле тогда было
[image: image57.wmf](

)

(

)

y

x

z

-

-

лет. Получили:

[image: image58.wmf](

)

y

x

z

y

x

-

-

=

-

+

1

,

[image: image59.wmf]y

x

z

y

x

+

-

=

-

+

1

,

[image: image60.wmf]1

2

-

=

x

z

.

Т.о. сейчас тете Поле
[image: image61.wmf](

)

1

2

-

x

 лет. Тетя Поля была в возрасте Коли
[image: image62.wmf](

)

1

1

2

-

=

-

-

x

x

x

 лет назад. Тогда Коле было
[image: image63.wmf](

)

1

1

=

-

-

x

x

 год.

8. В Пустоземье живут три племени: эльфы, гоблины и хоббиты. Эльф всегда говорит только правду, гоблин всегда лжёт, а хоббит через раз говорит то правду, то ложь. Однажды за круглым столом пировало несколько пустоземцев, и один из них сказал, указав на своего левого соседа: "Он - хоббит". Сосед сказал: "Мой правый сосед солгал". В точности ту же фразу затем повторил его левый сосед, потом её же произнёс следующий по кругу, и так они говорили "Мой правый сосед солгал" много-много кругов, да и сейчас ещё, возможно, говорят. Определите, из каких племён были пирующие, если известно, что за столом сидело десять жителей Пустоземья.

Ответ. Пять гоблинов и пять эльфов.

Решение.

Рассмотрим того, про кого сказали, что он - хоббит, и для удобства назовём его Боб. Боб не согласился с тем, что он хоббит, следующий не согласился с ним, а значит, подтвердил, что Боб хоббит, и так далее - все говорящие через раз подтверждали или отрицали, что Боб хоббит. Заметим, что, поскольку 10 - чётное число, то говорящие на каждом круге говорят одно и то же, поэтому хоббитов среди них нет. Тогда и Боб - не хоббит, а сказавший так про него его правый сосед солгал, то есть он гоблин. Сам же Боб уличил гоблина во лжи, так что он эльф. Его сосед слева снова гоблин, и так далее - за столом сидят, чередуясь, пять гоблинов и пять эльфов.
�

�

�

� EMBED Equation.3 ���

�

�

�

�

� EMBED Equation.3 ���

�

�

�

�

�

�

� EMBED Equation.3 ���

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

А

В

С

Н

[image: image80.wmf]A

[image: image81.wmf]B

[image: image82.wmf]C

[image: image83.wmf]1

[image: image84.wmf]D

[image: image85.wmf]1

[image: image86.wmf]A

[image: image87.wmf]B

[image: image88.wmf]C

[image: image89.wmf]1

[image: image90.wmf]D

[image: image91.wmf]1

[image: image92.wmf]A

[image: image93.wmf]B

[image: image94.wmf]C

[image: image95.wmf]1

[image: image96.wmf]D

[image: image97.wmf]1

[image: image98.wmf]A

[image: image99.wmf]B

[image: image100.wmf]C

[image: image101.wmf]1

_1321261379.unknown

_1321261387.unknown

_1321261486.unknown

_1321261490.unknown

_1321261492.unknown

_1321261494.unknown

_1321261495.unknown

_1321261496.unknown

_1321261493.unknown

_1321261491.unknown

_1321261488.unknown

_1321261489.unknown

_1321261487.unknown

_1321261390.unknown

_1321261393.unknown

_1321261394.unknown

_1321261391.unknown

_1321261389.unknown

_1321261388.unknown

_1321261383.unknown

_1321261385.unknown

_1321261386.unknown

_1321261384.unknown

_1321261381.unknown

_1321261382.unknown

_1321261380.unknown

_1213013250.unknown

_1229531174.unknown

_1321261375.unknown

_1321261377.unknown

_1321261378.unknown

_1321261376.unknown

_1229531233.unknown

_1321261373.unknown

_1321261374.unknown

_1321261372.unknown

_1229531250.unknown

_1229531200.unknown

_1229531214.unknown

_1229531188.unknown

_1229531087.unknown

_1229531138.unknown

_1229531156.unknown

_1229531099.unknown

_1229531053.unknown

_1229531066.unknown

_1229531045.unknown

_1213013148.unknown

_1213013205.unknown

_1213013226.unknown

_1213013174.unknown

_1213013084.unknown

_1213013102.unknown

_1213013040.unknown

_1181310019.unknown

