Математический кружок 7 класс

Занятие №8

Регата.

08.11.08

Правила проведения математической регаты можно прочитать здесь:

http://olympiads.mccme.ru/regata/pravila.htm

1 тур (15 минут)

1. 4 персика, 2 груши и яблоко вместе весят 550г, а персик, 3 груши и 4 яблока 450г. Сколько весят персик, груша и яблоко вместе?

Ответ: 200г.

[image: image1]Решение: Пусть а – вес персика, b – вес груши и c – вес яблока в граммах.
Тогда 4a+2b+c=550 и a+3b+4c=450. Сложим оба равенства: 5a+5b+5c=1000, значит, a+b+c=200.
2. Можно ли прямоугольник 7х12 разрезать на фигурки
[image: image14.wmf]

х

х

х

х

 ?

Ответ: можно, например так, как показано на рисунке.

3. Федя всегда говорит правду, а Вадим всегда лжёт. Какой вопрос можно было бы им задать, чтобы они дали на него одинаковые ответы?

Можно задать, например, такие вопросы: Ты всегда говоришь правду? Тебя зовут Федя?

2 тур (20 минут)

4. Найдите наименьшее составное число, которое не делится ни на одно из чисел от 2 до 10.

Ответ: 121.

Решение: Чтобы число было составным, в разложении его на простые множители должно присутствовать хотя бы два множителя. Так искомое число не должно делиться ни на одно из чисел от 2 до 10, то все его простые множители должны быть больше 10. Наименьшее простое число большее 10 – это 11. Значит, наименьшее составное число будет 11∙11=121.
5. Три наследника разделили квадратный садовый участок со стороной 60 метров на три прямоугольные части равной площади. При этом каждые два наследника стали соседями. Какова общая длина забора, построенного внутри участка для отделения трех частей друг от друга?

Ответ: 100.

Решение: Разрезать квадрат на три прямоугольника можно двумя способами:

[image: image2.emf]

Но, так как по условию каждые два наследника стали соседями, то нам подходит только второй способ. Так как площадь каждого прямоугольника составляет треть площади квадрата, то у правого прямоугольника меньшая сторона составляет треть стороны квадрата, т.е. равна 20. Откуда большая сторона прямоугольников слева равна 60–20=40. Таким образом, общая длина забора будет 60+40=100.

[image: image3.emf]

60

2 0

4 0

6. На острове два города: в одном живут рыцари, говорящие только правду, а в другом лжецы, говорящие только ложь. Встретились три человека. А, В и С.

А говорит: «В – лжец».

В говорит: «А и С из одного города».

Кто такой С?

Ответ: С – лжец.

Решение: Рассмотрим два случая:
1) Пусть А – рыцарь, тогда В – лжец, значит, А и С из разных городов, значит, С – лжец.
2) Пусть А – лжец, тогда В – рыцарь, значит, А и С из одного города, значит, С – лжец.

3 тур (25 минут)

7. Все натуральные числа от 1 до 1000 включительно разбиты на две группы: чётные и нечётные. В какой из групп сумма всех цифр, используемых для записи чисел, больше и на сколько?

Ответ: сумма цифр нечетных чисел на 499 больше суммы цифр четных чисел.

Решение: Будем разбивать числа на пары чет-нечет так, чтобы в каждой паре сумма цифр четного числа была на 1 меньше суммы цифр нечетного. Заметим, что 10 удобно объединить в пару с 11, вообще, число, заканчивающееся на 0, удобнее объединять со следующим числом, у которого старшие разряды такие же. Для удобства можно даже в начале к нашим числам дописать ноль (это ни на что не повлияет, т.к. сумма цифр у 0 – ноль) Итак, все числа от 0 до 999 разобьются на пары следующим образом:
	0,1
	2,3
	4,5
	6,7
	8,9
	10,11
	12,13
	14,15
	16,17
	18,19
	20,21
	…
	998,999

от 0 до 999 всего 1000 чисел, поэтому пар получится 500. В каждой паре числа отличаются в разряде единиц на 1, а остальные разряды у них совпадают. Поэтому в каждой паре сумма цифр четного числа на 1 меньше суммы цифр нечетного. Поэтому всего сумма цифр нечетных чисел будет на 500 больше суммы цифр четных. Но у нас еще есть число 1000, оставшееся без пары. Оно четное и поэтому добавит к сумме цифр четных чисел еще 1. В итоге сумма цифр нечетных чисел на 499 больше суммы цифр четных.
8. Шесть окружностей расположили на плоскости так, что все их центры оказались на одной прямой, причём все окружности уместились в самую большую (см рис). Известно, что диаметр самой маленькой окружности – 2. Какой радиус имеет самая левая из внутренних окружностей?

[image: image13.wmf]

х

х

х

х

Ответ: 2.

Решение: Для удобства пронумеруем окружности. Окружность (1) имеет диаметр равный 2, и радиус равный 1. Обозначим радиус окружности (4) за х. Тогда диаметр окружности (2) равен
[image: image4.wmf]1

+

x

, а радиус
[image: image5.wmf]2

1

+

x

. Окружности (2) и (3) имеют один и тот же центр, значит, радиус окружности (3) будет
[image: image6.wmf]1

2

1

+

+

x

, а диаметр
[image: image7.wmf]3

+

x

. Диаметр окружности (3) равен радиусу окружности (5), значит, диаметр окружности (5) равен
[image: image8.wmf]6

2

+

x

. Диаметр окружности (6) можно получить вычитанием из диаметра окружности (5) диаметров окружностей (4) и (1), то есть:
[image: image9.wmf]4

2

2

)

6

2

(

=

-

-

+

x

x

. Диаметр окружности (6) равен 4, значит ее радиус равен 2.

Замечание 1. Задача имеет не одно решение, ход рассуждений зависит от выбора отрезка, длина которого обозначается переменной.
Замечание 2. По рисунку может создаться впечатление, что х = 3. Это не обязательно верно, в задаче не хватает условий для нахождения x.
9. Можно ли разрезать квадрат 8×8 на несколько доминошек и одну фигурку
[image: image10.emf]

?

Ответ: нельзя.

Решение: Раскрасим доску в шахматном порядке. Заметим, что доминошка покрывает две разные по цвету клетки, а фигурка
[image: image11.emf]

 покрывает 3 клетки одного цвета. Откуда бы мы не вырезали фигурку
[image: image12.emf]

, черных и белых клеток останется не поровну, значит, оставшуюся часть квадрата нельзя разрезать на доминошки.

x

6

5

3

4

2

1

� EMBED Word.Picture.8 ���

http://www.mccme.ru/circles/mccme/2009/7klass/index.htm

_1288021353.unknown

_1288198168.doc

_1288205859.doc

60

20

40

_1288021755.unknown

_1288024672.doc

х

х

х

х

_1288021586.unknown

_1287895606.unknown

_1287895627.unknown

_1287895596.unknown

_1285846991.doc

