8 класс

Первый тур (10 минут; каждая задача – 6 баллов).

1.1. Для любых чисел а и b операция

 определена следующим образом:

=

. Вычислите:

[image: image1.wmf]Ä

.

Ответ: 16080.
1) 2011

2010 = 20112 – 20102 = (2011 – 2010)(2011 + 2010) = 4021;

2) 2010

2009 = 20102 – 20092 = (2010 – 2009)(2010 + 2009) = 4019;

3) 4021

4019 = 40212 – 40192 = (4021 – 4019)(4021 + 4019) = 2(8040 = 16080.

1.2. Диагональ трапеции делит ее на два прямоугольных равнобедренных треугольника. Сравните длину этой диагонали и среднюю линию трапеции.

Ответ: средняя линия больше диагонали.

Рис. 1
Пусть диагональ АС трапеции ABCD делит ее на два прямоугольных равнобедренных треугольника: АВС и ACD.

Заметим, что АС не может быть общим катетом этих треугольников, так как в этом случае ABCD – треугольник или параллелограмм. Если же АС – их общая гипотенуза, то ABCD – прямоугольник, что также не удовлетворяет условию.

Таким образом, в одном треугольнике сторона АС является катетом, а в другом – гипотенузой (см. рис. 1). Пусть BС = а, тогда АС = а

, AD = 2a. Значит, длина средней линии трапеции равна 1,5а. Так как 1,5 >

, то длина средней линии больше, чем длина АС.

1.3. За один ход можно выбрать произвольный квадрат 2ґ2 на доске 4ґ4 с шахматной раскраской и изменить цвет каждой клетки этого квадрата на противоположный. Можно ли за несколько ходов сделать так, чтобы все клетки доски оказались одного цвета?
Ответ: да, можно.
Например, возможна такая последовательность ходов, в результате которых все клетки доски станут черными (см. рис. 2): 1) перекрасим левый верхний и правый нижний квадраты (в любом порядке); 2) перекрасим два квадрата на центральных вертикалях; 3) перекрасим два квадрата на центральных горизонталях.

Рис. 2
Разумеется, существуют и другие примеры.

Второй тур (15 минут; каждая задача – 7 баллов).

2.1. Среди чисел x, y, a и b нет одинаковых, при этом выполняется равенство

. Найдите сумму: x + y + a + b.

Ответ: 0.

Первый способ. По основному свойству пропорции: (x + a)(y + a) = (x + b)(y + b). Раскроем скобки и приведем подобные слагаемые: ax + ay + a2 = bx+ by + b2. Переносим слагаемые в одну часть, группируем и раскладываем на множители: (a – b)x + (a – b)y + (a – b)(a + b) = 0; (a – b)(x + y + a + b) = 0. Так как a (b, то x + y + a + b = 0.

Второй способ. Пусть

 = k. Тогда x + a = k(x + b) и y + b = k(y + a). Сложив почленно эти равенства, получим: x + y + a + b = k(x + y + a + b), то есть (x + y + a + b)(k – 1) = 0. Заметим, что k (1 (иначе x + a = x + b, что невозможно, так как a (b). Следовательно, x + y + a + b = 0.

Третий способ. Поменяем местами средние члены данной пропорции и прибавим по 1 к обеим частям равенства:

. Приведя каждую часть равенства к одному знаменателю, получим:

. Так как a (b, то знаменатели полученных дробей различны, следовательно, x + y + a + b = 0.

Четвертый способ. Вычтем из обеих частей данной пропорции по 1 и приведем каждую часть равенства к одному знаменателю:

 (

. Следовательно,

. Учитывая, что a (b, получим:

, значит, x + y + a + b = 0.

2.2. В треугольнике АВС проведены медиана АМ, высота ВН и биссектриса CL. Точка K пересечения отрезков CL и МН является серединой каждого из них. Найдите углы треугольника.

Ответ: три угла по 60(.

Докажем, что треугольник ABC – равносторонний (см. рис. 3).

Первый способ. Из условия задачи следует, что CK = KL и СМ = МВ Тогда МК – средняя линия треугольника BCL, то есть MH – средняя линия треугольника ABC, поэтому, АН = НС. Значит, в треугольнике ABC высота BH является медианой, следовательно, АВ = ВС.

Так как HK = KM и CK – биссектриса угла АСВ, то треугольник HCM – равнобедренный (НС = СМ). Учитывая, что MH – средняя линия треугольника ABC, получим, что АС = ВС. Таким образом, АВ = ВС = АС, то есть треугольник ABC – равносторонний.

Рис. 3
Второй способ. Из условия задачи следует, что диагонали четырехугольника CMLH точкой пересечения делятся пополам, значит, CMLH – параллелограмм. Так как М – середина ВС и ML || AC, то L – середина АВ. Аналогично, так как LH || BC, то Н – середина АС. Из того, что высота ВН и биссектриса CL являются также и медианами треугольника АВС, следует, что этот треугольник равносторонний.

2.3. Один из собеседников вчера сказал: «Если год, когда мне было 45 лет, умножить на год, когда мне было 43 года, а то, что получится, разделить на год моего рождения, то получится год, когда ...» – «Хватит!» – перебил его другой. «Я и так могу назвать год твоего рождения!». Назовите его и вы.

Ответ: 1935.

Пусть х – год рождения первого собеседника, который должен выражаться четырехзначным числом. Выражение (х + 45)(х + 43) = х2 + 88х + 45(43 = х(х + 88) + 1935 делится на х без остатка, если х является натуральным делителем числа 1935. Единственным четырехзначным делителем числа 1935 является само это число.

Отметим, что если бы такой разговор произошел в первом тысячелетии, то ответы были бы другими: 1, 3, 5, 9, 15, 43, 45, 129, 215, 387 или 645.

Третий тур (20 минут; каждая задача – 8 баллов).

3.1. В диване живут клопы и блохи. Если в несколько раз станет больше клопов, то всего насекомых станет 2012, а если во столько же раз станет больше блох (а количество клопов не изменится), то всего насекомых будет 2011. Сколько насекомых в диване сейчас?
Ответ: 1341.

Пусть в диване живет x клопов и y блох, тогда

. Вычитая из первого уравнения системы второе, получим: (n – 1)(x – y) = 1. Так как число (n – 1) – натуральное, а число (x – y) – целое, то это равенство выполняется тогда и только тогда, когда

. Следовательно, n = 2, x = y + 1. Подставляя полученные значения в любое из уравнений, находим:

, то есть x + y = 1341.

Получив, что n = 2, можно, не находя значения x и y по отдельности, почленно сложить исходные уравнения, тогда x + y =

 = 1341.

Рис. 4а
3.2. Треугольник АВС – равносторонний. На сторонах ВС и АВ выбраны точки Е и D соответственно так, что BE : EC = AD : DB = 1 : 2. Найдите радиус окружности, описанной около треугольника АВС, если ED = 1.

Ответ: 1.

Рис. 4б
В равностороннем треугольнике центр О описанной окружности совпадает с точкой пересечения медиан. Далее можно рассуждать по-разному.
Первый способ. Пусть СМ – медиана данного треугольника (см. рис. 4а). Тогда, по теореме о точке пересечения медиан СО : ОМ = 2 : 1 = СЕ : ЕВ. Следовательно, ОЕ || ВМ. Аналогично доказывается, что OD || AC (
[image: image2.wmf]AB

AD

3

1

=

 и

, значит, MD : DA = MO : OC = 1 : 2). Следовательно, (ODB = (CAB = 60(.

Так как в трапеции ВEOD равны углы при основании, то ВEOD – равнобокая трапеция. Следовательно, OВ = ED = 1.

Второй способ. Пусть AF – медиана и высота данного треугольника (см. рис. 4б). Учитывая, что

 и

, получим BE : EF = AО : OF = 2 : 1. Следовательно, ОЕ || AВ. Из того, что BE : EF = BD : DA = 2 : 1, получим, что ED || OA. Следовательно, EOАD – параллелограмм, значит, OA = ED = 1.

3.3. Известно, что

. Какие значения может принимать b?

Ответ: b = 6.

Первый способ. При возведении в квадрат однозначного числа нельзя получить в разряде десятков цифру 7, что проверяется непосредственным перебором. При этом, нечетная цифра в разряде десятков получается только в двух случаях: а = 4 (42 = 16) или а = 6 (62 = 36).

 Пусть а – двузначное число, тогда а =

 = 10p + q. Значит, а2 = (10p + q)2 = 100р2 + 20pq + q2. Последняя цифра числа а2 совпадает с последней цифрой числа q2, а предпоследняя цифра этого числа определяется суммой цифр, стоящих в разряде десятков у двух чисел: 20pq и q2. Так как у числа 20pq эта цифра – четная, то для того, чтобы в разряде десятков числа а2 оказалась цифра 7, необходимо, чтобы у числа q2 эта цифра была нечетной. Это достигается только тогда, когда q = 4 или q = 6. В обоих случаях последняя цифра числа будет 6. Это возможно, например, при q = 4, р = 2: 242 = 576.

 Наличие в числе а более старших, чем десятки, разрядов не оказывает влияния на две последние цифры числа а2.

Другие возможные примеры (а – двузначное число): 262 = 676 (q = 6, р = 2); 742 = 5476 (q = 4, р = 7); 762 = 5776 (q = 6, р = 7).

Второй способ. Воспользуемся двумя утверждениями, первое из которых доказывается непосредственным перебором, а второе – перебором остатков от деления на 4:

1) Квадрат целого числа может оканчиваться только на цифры 0, 1, 4, 5, 6 и 9.

2) Остаток от деления квадрата целого числа на 4 может быть равен только 0 или 1.

Из первого утверждения следует, что достаточно рассмотреть следующие варианты последних двух цифр: 70, 71, 74, 75, 76, 79.

Остаток от деления целого числа на 4 зависит только от двух последних цифр в записи числа. Следовательно, числа, оканчивающиеся на 70 или 74, при делении на 4 дают остаток 2, а числа, оканчивающиеся на 71, 75 или 79, – остаток 3. Значит, такие числа не могут быть квадратами целых чисел.

Остается единственный вариант: b = 6, который возможен. Например, 242 = 576.

Отметим, что из двух приведенных утверждений следует и такой факт: квадрат целого числа не может оканчиваться двумя нечетными цифрами, что может упростить перебор при обоих способах решения.
Четвертый тур (25 минут; каждая задача – 9 баллов).

4.1. Про целые числа а, b è c известно, что a + b + c = 1. Докажите, что число (a + bc)(b + ac)(c + ab) является точным квадратом.

Из того, что a + b + c = 1, следует, что a = 1 – b – c, b = 1 – a – c, c = 1 – a – b. Тогда (a + bc)(b + ac)(c + ab) = (1 – b – c + bc)(1 – a – c + ac)(1 – a – b + ab) = (1 – b)(1 – c)(1 – a)(1 – c)(1 – a)(1 – b) = ((a – 1)(b – 1)(c – 1))2.
Так как числа а, b и c – целые, то число (a – 1)(b – 1)(c – 1) также является целым, что и требовалось.

4.2. В прямоугольном треугольнике АВС угол С – прямой. Точки D и E расположены на гипотенузе АВ так, что BD = BC и AE = AC. Из точки D провели перпендикуляр DG на катет АС, а из точки E – перпендикуляр EF на катет ВС. Докажите, что DE = EF + DG.

Рис. 5
Проведем отрезки CD и СЕ, а также высоту СН данного треугольника (см. рис. 5). Точка H лежит между точками D и E, так как углы CDE и CED – острые (они являются углами при основаниях в равнобедренных треугольниках BCD и САЕ соответственно).

Из равнобедренности треугольника САE и параллельности прямых АС и EF получим, что (AEC = (ACE = (FEC. Тогда прямоугольные треугольники CFE и CHE равны (по гипотенузе и острому углу). Следовательно, EF = EH.

Аналогично, из равнобедренного треугольника BCD и параллельности прямых ВС и DG: (BDC = (BCD = (GDC, значит, равны также прямоугольные треугольники CGD и CHD. Следовательно, DG = DH.
Таким образом, DE = DH + HE = DG + EF, что и требовалось доказать.
Отметим, что из доказанного равенства двух пар треугольников следует также, что если «перегнуть» чертеж по прямым СD и СЕ, то точки G и F совместятся с точкой H, из чего и следует утверждение задачи.
4.3. Какое наименьшее количество точек можно отметить на поверхности куба так, чтобы количество точек на любых двух гранях куба различалось? (Напомним, что поверхность куба состоит из шести граней, каждое ребро принадлежит двум граням, а каждая вершина – трем.)

Ответ: 6 точек.

[image: image3.wmf]D'

D

A

B

A'

B'

C

C'

E

F

G

Для того, чтобы количество точек на поверхности куба было наименьшим, необходимо, чтобы количество точек на шести его гранях было соответственно равно 0, 1, 2, 3, 4 и 5. Значит, меньше, чем 5 точек поставить невозможно. Докажем, что пятью точками обойтись нельзя.

Действительно, рассмотрим грань, на которой 5 точек. Для того, чтобы на другой грани было 4 точки, необходимо, чтобы эти 4 точки располагались на общем ребре этих двух граней. Рассмотрим третью грань, имеющую общую вершину с двумя уже рассмотренными. На ней не может быть более двух точек (одна – в этой вершине, другая – не лежащая на общем ребре первых двух граней). Тогда на других гранях и подавно не может быть более двух точек, то есть грань с тремя точками отсутствует.

Рис. 6
Приведем пример расстановки шести точек, удовлетворяющей условию (см. рис. 6). В верхней грани куба нет точек, в нижней – пять, в левой – одна, в задней – две, в передней – три, в правой – четыре.

3
1

_1354453344.unknown

_1354467959.unknown

_1354966076.unknown

_1354967569.unknown

_1354968441

_1355298083

_1354984624

_1354968125.unknown

_1354968124.unknown

_1354967533

_1354967568.unknown

_1354966221.unknown

_1354468734.unknown

_1354469103.unknown

_1354965820

_1354799637.unknown

_1354468933.unknown

_1354468467.unknown

_1354467414.unknown

_1354467747.unknown

_1354467838.unknown

_1354467682.unknown

_1354454421.unknown

_1354467324.unknown

_1354454373.unknown

_1353570466.unknown

_1354453151.unknown

_1354453265.unknown

_1353929883.unknown

_1353999137.unknown

_1353570464.unknown

_1353570465.unknown

_1353570463.unknown

_1353570462.unknown

