Математический кружок 7 класс

Решения занятия 19

Подготовка к матпразднику.

Задача 1. [4 балла] Каких прямоугольников с целыми сторонами больше: с периметром 2008 или с периметром 2009? (Прямоугольники a×b и b×a считаются одинаковыми.)

Ответ. С периметром 2008.

Решение. Прямоугольников с целыми сторонами и периметром 2009 вообще не существует, т. к. у прямоугольников с целыми сторонами периметр должен быть четным числом.

[image: image1.wmf]6

4

2

8

7

7

=

+

+

+

Прямоугольники с периметром 2008 существуют. Например, прямоугольники 1×1003, 2×1002 имеют периметр 2008. Значит, прямоугольников с целыми сторонами и периметром 2008 больше.
Задача 2. [5 баллов] Незнайка разрезал фигуру на трёхклеточные и четырёхклеточные уголки, нарисованные справа от неё. Сколько трёхклеточных уголков могло получиться?
Ответ. 2 и 6.

[image: image5.wmf]

Решение. Фигура состоит из 22 клеток. Уголки трех и четырехклеточные. Пусть трехклеточных уголков будет х, а четырехклеточных будет у. Так как Незнайка разрезал фигуру только на такие уголки, то можно составить уравнение: 3*х+4*у=22. Так как 22 не делится ни на 3, ни на 4, то обязательно присутствуют и трехклеточные и четырехклеточные уголки. Заметим, что четырехклеточных уголков может быть не больше пяти (больше не влезет по площади). Перебирая варианты y=1, 2, 3, 4, 5 найдем в каком случае x получается целым. Получим только 2 пары чисел: х=2, у=4; х=6, у=1. Покажем на примерах, что такое количество уголков может быть (см рис.).
Задача 3. [5 баллов] Дима живет в девятиэтажном доме. Он спускается на лифте со своего этажа на первый за 1 минуту. Из-за маленького роста Дима не достает до кнопки своего этажа. Поэтому, поднимаясь наверх, он нажимает ту кнопку, до которой может дотянуться, а дальше идет пешком. Весь путь наверх занимает 1 минуту 10 секунд. Лифт движется вверх и вниз с одинаковой скоростью, а Дима поднимается вдвое медленнее лифта. На каком этаже живет Дима?
Ответ. Дима живет на 7 этаже.
Решение. Из условия задачи видно, что хотя бы 1 этаж Диме пришлось подниматься пешком. Так как подъем занимает на 10сек. больше, и Дима поднимается в 2 раза медленнее лифта, то пешком Дима поднимается 20 секунд.

Пусть Дима поднимается пешком 1 этаж, тогда скорость лифта 1 этаж за 10сек., и за 1 минуту лифт преодолевает 6 этажей, т.е. Дима живет на 7 этаже (т.к. с первого этажа надо подняться на 6 этажей, т.е. оказаться на 7).
Пусть Дима поднимается пешком 2 этажа, тогда скорость лифта 1 этаж за 5 сек., и Диме надо подняться на 60/5=12 этажей, но по условию этажей в доме 9. Аналогично не подходят случаи, когда Дима поднимается пешком больше, чем 2 этажа - тогда скорость лифта будет больше, чем один этаж за 5 сек, а значит за 60 сек. лифт проедет больше, чем 12 этажей, а дом всего 9-этажный.
Задача 4. [6 баллов] Вовочка учится в спецшколе и получает оценки по 12-бальной системе. "Колов" там не ставят, а итоговую оценку в четверти выводят как среднее арифметическое текущих оценок, округляя в большую сторону. В конце четверти Вовочка выписал подряд в строчку свои текущие отметки по пению и поставил между некоторыми из них знак умножения. Произведение получившихся чисел оказалось равным 4018. Какая отметка выходит у Вовочки в четверти по пению? (Укажите все возможные варианты.)
Ответ. По пению у Вовочки вышло 6 в четверти.
Решение. Так как Вовочка получил число 4018 в результате произведения каких-нибудь целых чисел, то разложим число 4018 на простые множители, а затем соберем допустимые комбинации произведения.

4018=2*7*7*41. Получилось всего четыре простых множителя, тем лучше - возможных комбинаций будет немного.

4018=2*7*7*41 не подходит, так как оценки 41 нет, и нет 1, так же не подойдут и другие комбинации с множителем 41. Т.е. 41 должно быть обязательно сгруппировано с каким-то другим множителем.
Посмотрим всевозможные комбинации из трех множителей:
1) 4018=7*7*(2*41)=7*7*82 подходящая комбинация. Оценки получаются такими 2, 7, 7, 8. Средний балл:
[image: image10.wmf]

, итоговая оценка так же 6.

2) 4018=2*7*(7*41)=2*7*287 подходящая комбинация. Оценки получаются такими: 2, 2, 7, 7, 8. Средний балл:
[image: image2.wmf]2

.

5

5

8

7

7

2

2

=

+

+

+

+

, итоговая оценка – большее целое, т.е. 6.
Посмотрим всевозможные комбинации из двух множителей:

1) 4018=(7*7)*(2*41)=49*82 подходящая комбинация. Оценки получаются такими 4, 9, 8, 2. Средний балл:
[image: image3.wmf]75

.

5

4

2

8

9

4

=

+

+

+

, итоговая оценка 6.

2) 4018=(2*7)*(7*41)=14*287 – не подходит, т.к. ни оценки 14, ни 1 нет.

3) 4018=2*(7*7*41)=2*2009 явно не подходит, так же как и 4018, потому, что оценки 0 в Вовиной школе нет.

4) 4018=7*(7*2*41)=7*574 подходящая комбинация. Оценки получаются такими: 4, 5, 7, 7. Средний балл:
[image: image4.wmf]75

.

5

4

7

7

5

4

=

+

+

+

, итоговая оценка – 6.

[image: image6.wmf]

Задача 5. [6 баллов] На клетчатой бумаге отмечены четыре узла сетки, образующие квадрат 4×4. Отметьте ещё два узла и соедините их замкнутой ломаной так, чтобы получился шестиугольник (не обязательно выпуклый) площади 6 клеток.
Решение. Квадрат 4×4 имеет площадь равную 16, нам же нужен шестиугольник содержащая в себе все четыре вершины квадрата и с площадью 6. Поэтому достаточно из квадрата вырезать фигуру или фигуры общей площадью 10, так, чтобы добавилось два угла. Это можно сделать, вырезав 2 треугольника площадью 6 и 4 (смотри рисунок). Возможны и другие способы.
[image: image7.png]

Задача 6. [10 баллов] В вершинах куба ABCDEFGH расставлены натуральные числа так, что числа в соседних (по ребру) вершинах отличаются не более чем на единицу. Докажите, что обязательно найдутся две диаметрально противоположные вершины, числа в которых отличаются не более чем на единицу. (Пары диаметрально противоположных вершин куба: A и G, B и H, C и E, D и F.)
Доказательство. Рассмотрим всевозможные случаи для зафиксированной вершины и покажем, что во всех случаях найдется пара чисел, в диагонально противоположных вершинах, отличаются не более чем на 1.

Не нарушая общности, выберем произвольную вершину, например, F. Соседние с ней по ребру вершины – B, E, G. Среди чисел в этих четырех вершинах обязательно найдутся два одинаковых. Так как только 2 числа могут отличаться от данного на 1, а всего будет 3 числа.
Рассмотрим 2 случая:

1) Если среди чисел вершин B, E и G есть одинаковые числа. Пусть это будут числа в вершинах B и G. Тогда рассмотрим число в вершине G. Для G соседняя вершина H, в ней число, отличающееся от числа в G не более чем на 1. Вершины B и H диаметрально противоположные, так как число в B равно числу в G, следовательно, числа в B и H отличаются не более чем на 1.

2) Если среди чисел вершин B, E и G нет одинаковых, тогда какое-нибудь из чисел, например число в G, равно числу в F. Рассмотрим оставшиеся числа в E и B, они отличаются между собой на 2. Вершина A для вершин E и B является соседней, значит, число в вершине A будет равно числу в вершине F. А и G диагонально противоположные вершины, так как число в F равно числу в A и числу в G, то числа в A и G вообще не отличаются.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image8.png]

[image: image9.wmf]

_1295894207.unknown

_1295898423.doc

_1296152815.unknown

_1295895719.doc

_1295894195.unknown

_1295894184.unknown

