Математический кружок 7 класс

Занятие №7

Введите переменную.

01.11.08

1. [image: image1.wmf]99

=

+

+

c

b

a

Доктор Айболит раздал четырём заболевшим зверям 2006 чудодейственных таблеток. Кощей получил на одну таблетку больше, чем кикимора, Баба Яга на одну больше, чем Кощей, а Змей Горыныч – на одну больше, чем Баба Яга. Сколько таблеток придётся съесть Змею Горынычу?
Ответ: Змей Горыныч получил 503 таблетки.
Решение: Пусть Змей Горыныч получил a таблеток, тогда Баба Яга получила (а-1) таблетку, значит Кощей получил (а-1)-1 таблеток или (а-2) таблетки, наконец, кикимора получила (а-3) таблетки. Известно, что доктор Айболит раздал всего 2006 таблеток. Таким образом а+(а-1)+(а-2)+(а-3)=2006. Раскрыв скобки и приведя подобные члены получим что 4а=2012. Поделив обе части уравнения на 4 получим а=503. Значит Змей Горыныч получил 503 таблетки.
2. Даша и Таня живут в одном подъезде. Даша живёт на 6 этаже. Выходя от Даши, Таня пошла не вниз, как ей было нужно, а вверх. Дойдя до последнего этажа, Таня поняла свою ошибку и пошла вниз на свой этаж. Оказалось, что Таня прошла в полтора раза больше, чем если бы она сразу пошла вниз. Сколько этажей в доме?
Ответ: В доме 7 этажей.
Решение: Введем обозначения. Пусть Таня живет ниже Даши на a этажей, а от Даши до последнего этажа надо пройти b этажей. Тогда Таня прошла всего 2b+a этажей, а если бы сразу пошла вниз, то прошла бы a этажей. Значит 2b+a=1,5a, откуда 2b=0,5a, или если избавится от дробный чисел 4b=a. Значит a делится на 4. Так как Даша живет на 6 этаже, то a не может быть больше 5. Значит, а=4. Тогда b=1, то есть от Даши наверх идти ровно один этаж. Значит, всего в доме 7 этажей.
3. [image: image11.wmf]

х

1

2

3

4

5

Фигура на рисунке составлена из квадратов. Найдите сторону левого нижнего квадрата, если сторона самого маленького квадрата равна 1.
Ответ: Сторона левого нижнего квадрата равна 4.
Решение: Обозначим часть стороны квадрата (1) х так, чтобы сторона квадрата (1) стала (х+1), тогда сторона квадрата (2) – (х+2), сторона квадрата (3) – (х+3) и, наконец, сторона квадрата (4) – (х+4). Сторона квадрата (5) меньше стороны квадрата (4) на х. Значит сторона квадрата (5) есть (х+4)-х=4.
Замечание. Чему равен x из решения найти нельзя. Это не удивительно – на самом деле по данным в задаче условиям найти x (а значи и длины сторон квадратов 1,2,3,4) нельзя.
4. На двух чашках весов лежат гирьки так, что весы показывают равновесие. Все эти гирьки разложили иначе по чашкам, но так что весы снова показали равновесие. В третий раз на каждую чашку поместили только те гирьки, которые оба раза уже были на ней. Будет ли на весах снова равновесие?
Ответ: Да.
Решение: Введем обозначения. Пусть общий вес гирек которые оба раза лежали на левой чашке равен a; вес гирек которые первый раз лежали на левой чашке, а второй на правой равен b, вес гирек которые первый раз лежали на правой чашке а потом на левой равен с и наконец вес гирек которые оба раза лежали на правой чашке равен d.
Тогда в первый раз слева лежал вес a+b, а справа вес c+d. Во второй раз слева лежал вес a+c, а справа b+d. Наконец в третий раз слева будет лежать вес a, а справа d.
По условию первые два раза на весах было равновесие. Значит a+b=c+d, a+c=b+d. Если сложить эти два равенства получим 2a+b+c=b+c+2d, откуда a=d. Значит, и в третий раз на весах будет равновесие.
5. Бумага расчерчена на клеточки со стороной 1. Ваня вырезал из неё по клеточкам прямоугольник и нашёл его площадь и периметр. Таня отобрала у него ножницы и со словами "Смотри, фокус!" вырезала с краю прямоугольника по клеточкам квадратик, квадратик выкинула и объявила: "Теперь у оставшейся фигуры периметр такой же, какая была площадь прямоугольника, а площадь – как был периметр!" Ваня убедился, что Таня права.

а) Квадратик какого размера вырезала и выкинула Таня?

б) Приведите пример такого прямоугольника и такого квадрата.

в) Прямоугольник каких размеров вырезал Ваня?
Ответ: а) 2(2.; б) см. рис. к пунту в) решения; в) 3(10 или 4(6.

[image: image12.png]

Решение. а) Квадратик не мог иметь общий угол с прямоугольником (см. рис.), так как тогда периметр остался бы прежним или уменьшился (убедитесь сами!), а площадь бы уменьшилась. Значит квадрат примыкает только к одной из сторон прямоугольника (см. рис.).

Пусть сторона квадрата x. Тогда Таня, вырезав квадрат, уменьшила площадь фигуры на x2, при этом периметр увеличился на две стороны квадрата, то есть на 2x. Таким образом,

исходная площадь-x2 = площадь полученной фигуры,

исходный периметр+2x = периметр полученной фигуры.

По условию
исходная площадь = периметр полученной фигуры,

исходный периметр = площадь полученной фигуры.

Отсюда

исходная площадь - x2 = исходный периметр,

исходный периметр + 2x = исходная площадь.

Значит, x2 = 2x, откуда x=2.

[image: image13.png]

[image: image14.wmf]

х

1

2

3

4

5

в) Пусть стороны прямоугольника a и b. Тогда из решения пункта а) следует, что площадь=периметр+4 то есть, ab=2a+2b+4. Наша задача - найти все возможные пары чисел a и b, удовлетворяющие этому равенству. Равенство ab=2a+2b+4 можно переписать как (a-2)(b-2)=8. Число 8 на множители разлагается двумя способами – 1*8 и 2*4. Значит всего есть два варианта a=3,b=10 и a=4, b=8. Они указаны на рисунке.
Замечание. Эта задача была на математическом празднике в 2005 году.
6. Турнир Солнечного города по шахматам проходил в один круг. В турнире принимали участие 100 коротышек. После турнира Незнайка неожиданно узнал, что за ничью давалось не 1/2 очка, как он думал, а 0 очков, а за поражение – не 0 очков, а -1, ну а за победу, как он считал и раньше, действительно начисляли 1 очко. В результате Незнайка набрал в два раза меньше очков, чем ему казалось. Сколько очков набрал Незнайка?
Ответ: 33 очка.

Решение: Раз турнир был круговым, то каждый сыграл с каждым, то есть Незнайка сыграл с 99 коротышками. Пусть Незнайка выиграл у а коротышек, сыграл в ничью с b коротышками и проиграл с коротышкам. Тогда
[image: image16.png]

. Незнайка считал очки так:
[image: image2.wmf]2

2

2

1

1

b

a

b

a

+

=

×

+

×

, а нужно было считать так:
[image: image3.wmf]c

a

c

a

-

=

×

-

+

×

)

1

(

1

, что в 2 раза меньше по подсчетам Незнайки. Таким образом верно следующее равенство:
[image: image4.wmf]c

a

b

a

2

2

2

2

-

=

+

. Преобразуем это равенство так:
[image: image5.wmf]c

a

c

b

a

3

3

-

=

+

+

. Известно, что
[image: image6.wmf]99

=

+

+

c

b

a

, Значит
[image: image7.wmf]33

=

-

c

a

, то есть Незнайка на шахматном турнире заработал 33 очка.
7. На окружности отмечено 40 точек. Каждые две из них соединили отрезком. Сеня покрасил точки в два цвета. Какое наибольшее количество отрезков с концами в точках разного цвета могло получиться?
Ответ: 400.

Решение: Посмотрим на крайние случаи. Если первого цвета 1 точка, а второго 39 то отрезков с разноцветными концами будет всего 1*39=39. Если точек каждого цвета поровну – по 20, то всего разноцветных отрезков будет 20*20=400. Получилось существенно больше – может быть это и есть максимум? Докажем это.
Введем обозначения. Точек одного цвета не более 20 – пусть их 20-x. Так как всего точек 40, точек другого цвета 20+x. Значит всего отрезков с разноцветными концами будет (20-x)(20+x)=400-x2(400. Значит отрезков с разными концами не может быть более 400, а ровно 400 быть может.

Замечание. Как вы уже наверное заметили это задача на «оценку+пример» ‑ надо привести пример на 400 и доказать, что больше быть не может.
8. Инженер, работающий за городом, ежедневно приезжает поездом на одну станцию в одно и то же время. В это же время за ним приезжает машина, и он попадает на завод вовремя. Однажды инженер приехал на станцию на 35 минут раньше, и не дожидаясь машины, пошел пешком на завод. Встретив машину, он сел в нее и приехал на завод на 10 минут раньше обычного. Во сколько раз скорость инженера меньше скорости машины? (Скорости машины и инженера всегда постоянны.)
Ответ: в 6 раз скорость инженера меньше скорости машины.

Решение: Обозначим точку, в которой встретились инженер и машина буквой А. Так как инженер приехал на работу на 10 минут раньше, то машина была в пути на 10 минут меньше обычного. Т.е. путь от А до вокзала и снова до А занимает у машины 10 минут, следовательно путь от А до вокзала занимает у нее 5 минут. Посмотрим, сколько времени занимает этот же путь у пешехода. В тот момент, когда он встретил машину, ей оставалось ехать еще 5 минут. Т.к. машина приезжает в момент прихода поезда, то до прихода поезда оставалось 5 минут. А так как инженер приехал на 35 мин. раньше, то в этот момент он был в пути уже 35-5=30 мин. Итак, мы выяснили, что на участок, который машина проезжает за 5 минут инженер потратил 30 мин. Следовательно скорость машины больше скорости пешехода в 30/5=6 раз.

Замечание. Т.к.
[image: image8.wmf]машины

машины

t

S

v

=

,
[image: image9.wmf]инженера

инженера

t

S

v

=

, то
[image: image10.wmf]машины

инженера

инженера

машины

инженера

машины

t

t

t

S

t

S

v

v

=

=

:

.

� EMBED Word.Picture.8 ���

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

[image: image15.png]

_1287553671.unknown

_1287553945.unknown

_1287690367.unknown

_1287690617.unknown

_1287690760.unknown

_1287553971.unknown

_1287553912.unknown

_1287523051.unknown

_1287523315.unknown

_1287523011.unknown

_1287519459.doc

х

1

2

4

3

5

