Математика

10 класс.
1. Решить уравнение в целых числах:

(x – y)3 + (y – z)3 + (z – x)3 = 30.

Решение. Преобразовав данное уравнение, получим:

3(x – y)(y – z)(z – x) = 30 или (x – y)(y – z)(z – x) = 10.

Значит, целые числа (x – y), (y – z), (z – x) — делители числа 10, сумма этих делителей равна нулю. Не трудно убедиться, что таких делителей у числа 10 нет.
Верное решение – 7 баллов

2. Из трехзначного числа вычли сумму его цифр. С полученным числом сделали то же самое и так далее, 100 раз. Доказать, что в результате получится нуль.
Решение. Так как
Сумма цифр трехзначного числа, делящегося на 9, может быть равна 9, 18 или 27. Значит, за 100 операций число либо станет равным 0, либо уменьшится не менее чем на 900. Поэтому, любое число, меньшее 900, станет равным нулю.

Пусть число не менее 900. Тогда после первого хода получится число, кратное 9, от 900 – 9 = 891 до 999 – 27 = 972. Таких чисел 9. Перебором можно убедиться, что они также обратятся в 0 через 99 операций.
Верное решение – 7 баллов

3. Существуют ли всюду определенные функции f(x) и g(у), что для любых х и у выполняется f(x) (g(y) = x + y – 1? (6 баллов)
Решение. Пусть такие функции существуют. Тогда при любом y

при x = 0: f (0) (g (y) = y – 1,

при x = 1: f (1) (g (y) = y.

Очевидно, что f (0) ≠ 0, f (1) ≠ 0, отсюда

[image: image1.png]

.

Это равенство выполняется не при всех y (при y = 0 оно неверно), значит, таких функций не существует.
Верное решение – 7 баллов

4. Решить уравнение

[image: image2.wmf]11111111

0

2468101214

xxxxxxxx

+----++=

+++++++

. (6 баллов)

Р е ш е н и е. Подстановка y = x + 7 делает рассматриваемое уравнение симметричным:

[image: image3.wmf]11111111

0

75311357

yyyyyyyy

+----++=

----++++

.

Сгруппируем следующим образом

[image: image4.wmf]11111111

77553311

yyyyyyyy

æöæöæöæö

+++-+-+

ç÷ç÷ç÷ç÷

-+-+-+-+

èøèøèøèø

 = 0.

Это даёт

[image: image5.wmf]2222

2222

0

492591

yyyy

yyyy

+--=

,

т.е.

[image: image6.wmf]2222

1111

20

492591

y

yyyy

æö

+--=

ç÷

èø

,

откуда y = 0, т.е. x = (7, или (после подстановки z = y2)

[image: image7.wmf]1111

0

492591

zzzz

+--=

.

Группируем

[image: image8.wmf]1111

0

491259

zzzz

æöæö

-+-=

ç÷ç÷

èøèø

.

Это даёт

[image: image9.wmf]22

4816

0

504934225

zzzz

+=

-+-+

.

Сокращая на 16 и приводя к общему знаменателю, получаем

3(z2 – 34z + 225) + (z2 – 50z + 49) = 0

и, разумеется, z (1, z (9, z (25, z (49. Приводя подобные, имеем 4(z2 – 152z + 724 = 0, откуда, сокращая на 4, получаем z2 – 38z + 181 = 0. Корнями этого уравнения являются

[image: image10.wmf]2

1965

zy

==±

,

откуда
[image: image11.wmf]1965

y

=±±

 и, наконец,
[image: image12.wmf]771965

xy

=-=-±±

, причём возможны различные комбинации знаков.

О т в е т: x = (7,
[image: image13.wmf]71965

x

=-±±

. (
Верное решение – 7 баллов

Найден первый корень – 1 балл.
5. В выпуклом четырёхугольнике ABCD с внутренними углами < 180о точка E – точка пересечения диагоналей, F1, F2 – площади треугольников (ABE, (CDE, F – площадь четырёхугольника ABCD. Доказать, что
[image: image14.wmf]12

FFF

+£

. В каком случае возможно равенство?
Р е ш е н и е.

[image: image15.wmf]

C

D

F

2

F

4

F

3

E

F

1

A

B

Имеем F = F1 + F2 + F3 + F4. Доказываемое неравенство равносильно тогда неравенству

[image: image16.wmf]121234

0

FFFFFF

<+£+++

.

После возведения в квадрат получаем, что последнее равносильно неравенству

[image: image17.wmf]1234

2

FFFF

×£+

.

Треугольники (ABE и (ADE имеют одинаковую высоту, следовательно,
[image: image18.wmf]1

4

F

BE

FDE

=

. Аналогично,
[image: image19.wmf]3

2

F

BE

FDE

=

. Отсюда получаем
[image: image20.wmf]3

1

42

F

F

FF

=

, так что F1F2 = F3F4. Доказываемое неравенство сводится тогда к такому:
[image: image21.wmf]3434

2

FFFF

£+

. Это последнее неравенство очевидно, поскольку F3 –
[image: image22.wmf]34

2

FF

 + F4 =
[image: image23.wmf]2

34

()

FF

-

 (0.

Равенство достигается в случае F3 = F4. В свою очередь это равносильно условию S(ABD = F1 + F4 = F1 +
+ F3 = S(ABC. Но треугольники (ABC и (ABD имеют общее основание AB, следовательно, должны иметь одинаковые высоты. А это выполняется в случае, когда AD параллельно CD, т.е. когда ABCD – трапеция. (
Верное решение – 7 баллов

_1254384486.unknown

_1254384589.unknown

_1254385211.unknown

_1254385248.unknown

_1254385259.unknown

_1254385229.unknown

_1254384590.unknown

_1254384587.unknown

_1254384588.unknown

_1254384504.unknown

_1254384586.unknown

_1069700136.unknown

_1069703562.unknown

_1069704230.unknown

_1069704277.unknown

_1069703628.unknown

_1069701811.unknown

_1069701934.unknown

_1069701679.unknown

_1069674696.unknown

_1069699609.doc

 C

D
 F2

 F4

F3

 E

F1

A

 B

_1069674588.unknown

