Математический кружок 7 класс

Занятие №6

Решение олимпиады.
1. Три бегемота весят столько же, сколько 6 толстопузых тараканов. Один слон весит столько же, сколько 2 бегемота. Сколько толстопузых тараканов уравновесят одного слона?

Решение. Три бегемота весят столько же, сколько 6 тараканов. Значит, два бегемота весят столько же, сколько 4 таракана. Значит, один слон весит столько же, сколько 4 таракана.
2. [image: image1.wmf]05005

xy

+=

Сидят много (десять) попугаев. Разговаривают:

 первый: второй попугай – лживый (т.е. всегда говорит ложь);
 второй: третий попугай – лживый;
 ...
 предпредпоследний: предпоследний попугай – лживый;
 предпоследний: последний попугай – корова!
 последний попугай: я не корова!
Кто есть кто?

Ответ. Честный – 2,4,6,8,10. Лживые – 1,3,5,7,9.

Решение. Попугай – это не корова, значит, последний попугай сказал правду, а предпоследний ‑ соврал. Значит последний (десятый) попугай честный, а предпоследний (девятый) ‑ лживый. Значит восьмой попугай – честный. А седьмой сказал, что восьмой лживый. Значит седьмой сам лживый. Аналогично шестой честный, пятый лживый, четвертый честный, третий лживый, второй честный, первый лживый.
3. Рассеянный Вовочка при сложении двух чисел по ошибке приписал ноль на конце первого слагаемого и вместо числа 2008 получил число 5005. Какие числа складывал Вовочка?

Ответ. 333+1675=2008.

Решение 1. Обозначим число к которому приписали 0 через x, а другое число через y. Тогда x+y=2008. Если к числу в конце приписать ноль, то оно увеличится в 10 раз. Тогда 10x+y=5005. Значит 9x=5005-2008=2997, откуда x=333, а y=1675.

[image: image18.wmf]

Решение 2. Обозначим число к которому приписали 0 через x, а другое число через y. Тогда x+y=2008 и
[image: image22.wmf]

. Значит, y заканчивается на 5. То есть
[image: image2.wmf]..52008

x

+=

. Значит, x заканчивается на 3. Тогда
[image: image3.wmf]..30...55005

+=

. Значит, второе слагаемое заканчивается на 75. Тогда снова рассмотрим первую сумму
[image: image4.wmf]..3..752008

+=

. Отсюда первое число заканчивается на 33. Тогда
[image: image5.wmf].330...755005

+=

, откуда второе слагаемое заканчивается на 675. Снова рассмотрим первую сумму
[image: image6.wmf].33.6752008

+=

. Значит, первое число заканчивается на 333. Тогда
[image: image7.wmf].3330.6755005

+=

, откуда второе число заканчивается на 1675, а значит, и равно 1675 (пятизначным быть явно не может). А первое число равно 333.
4. Можно ли фигуру, изображенную на рис. справа разрезать на доминошки? Какое наименьшее число клеток необходимо вырезать, чтобы оставшуюся часть можно было разрезать на доминошки?

Ответ: нельзя.

Решение: Так как число клеток нечетно, то эту фигуру нельзя разрезать на доминошки. Посмотрим, сколько клеток необходимо вырезать. Покрасим клетки нашей фигуры в шахматном порядке. Всего в квадрате 9x9 81 клетка, из них 41 черная и 40 белых, а из этого квадрата еще удалено 6 клеток: 5 белых и 1 черная, то есть [image: image19.wmf]

осталось 40 черных и 35 белых. Любой двухклеточный прямоугольник, вырезанный из нашей фигуры состоит из разных по цвету клеток. Значит, если бы эту фигуру можно было разрезать на двухклеточные прямоугольники, то цветов должно было быть поровну, а у нас одного из цветов на 5 больше. Т.е. чтобы ее можно было разрезать надо вырезать минимум 5 белых клеток. Пример, что 5 клеток хватит (как например можно замостить все без 5 клеток на доминошки) приведен на рисунке.
Замечание. Эта задача как и некоторые задачи прошлых занятий на «оценку+пример», то есть надо доказать, что меньше 5 клеток вырезать не выйдет и привести пример, показывающий, что 5 клеток вырезать можно.
5. На доске написаны три числа: 1, 0, 0. За один ход разрешается выбрать любые два из них и заменить каждое на их полусумму (например, из 1, 0, 0 получить ½, ½, 0). Можно ли сделать все три числа одинаковыми?

Ответ. Нельзя.

Решение 1. Если два числа заменить каждое из них на их полусумму, то сумма всех чисел не изменится. Значит, сумма всех чисел на доске будет всегда 1. То есть если все числа станут одинаковыми, они будут равны
[image: image8.wmf]1

3

. Посчитаем несколько первых изменений 0,0,1, потом будет
[image: image9.wmf]11

0,,

22

, потом
[image: image10.wmf]111

,,

442

, потом
[image: image11.wmf]133

,,

488

… Видно, что в знаменателе всегда получается степень двойки. Докажем это – если мы заменяем две дроби со знаменателем степень двойки на их полусумму, то общий знаменатель будет тоже равен степени двойки и после деления пополам, снова останется степенью двойки. Даже если дробь можно сократить, то все равно знаменатель останется степень двойки. Значит, дробь со знаменателем 3 возникнуть не может.
Решение 2. В начале у нас два числа равны, а третье им не равно. Докажем, что так будет всегда. Пусть на доске в какой-то момент написаны числа x,x,y, где
[image: image12.wmf]xy

¹

. Если мы берем два числа x, и заменяем каждое их них на полусумму, то числа на доске не меняются. Если же мы берем x и y и заменяем каждое из них на
[image: image13.wmf]2

xy

+

, то у нас получается на доске три числа,
[image: image14.wmf]2

xy

+

,
[image: image15.wmf]2

xy

+

, x, причем
[image: image16.wmf]2

xy

x

+

¹

 так как
[image: image17.wmf]yx

¹

. Значит, у нас всегда на доске будут два равных числа, а третье им не равно – то есть все числа одинаковыми не сделать не удастся.

6. Дети, построенные парами, возвращаются с вечернего чая с пряниками в карманах. В каждой паре идут мальчик и девочка, причем у мальчика пряников либо вдвое больше, либо вдвое меньше, чем у девочки. Могут ли они все вместе иметь ровно 1000 пряников?

Ответ. Не могут.

Решение. Если в паре у мальчика x пряников, а у девочки 2x пряников, то у них в сумму 3x пряников. Наоборот если у девочки y пряников, а у мальчика 2y, то в сумме у них 3y пряников. То есть количество пряников в любой паре делится на 3. Значит и общее число пряников делится 3. А 1000 на 3 не делится.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image20.wmf]

[image: image21.png]

_1287058155.unknown

_1287059957.unknown

_1287061607.unknown

_1287062068.unknown

_1287062080.unknown

_1287062160.unknown

_1287062057.unknown

_1287060059.unknown

_1287060744.unknown

_1287059984.unknown

_1287058283.unknown

_1287058388.unknown

_1287059369.doc

_1287058220.unknown

_1287057777.unknown

_1287057973.unknown

_1287057672.unknown

_1286438327.doc

