Решения задач матбоя 29.01.94

1. Существует, например 4618900...010 (между 9 и 1 – 93 нуля). При замене последней цифры на 1, 3, 7 или 9 это число будет делиться соответственно на 11, 13, 17 или 19 – поскольку 46189 делится на них. При замене последней цифры на четную или замене другой цифры число будет четным, а при замене последней цифры на 5 – кратным 5.

2. Преобразуем уравнение: z2 – x2 = y3; (z–x)(z+x)=y(y2. Теперь достаточно решить систему из двух уравнений: z–x=y и z+x=y2, откуда x=(y2–y)/2, z=(y2+y)/2. Нетрудно видеть, что при всех целых y>1 значения x и z будут целыми положительными. Мы нашли бесконечно много решений исходного уравнения.

3. Докажем, что партия между выбывшими не состоялась. Пусть x число оставшихся участников, n – общее число партий, сыгранных выбывшими. Наименьшее значение n=9 – когда у обоих участников был выходной и они играли партию между собой, наибольшее n=12 – когда не было выходных и партии между ними. Общее число партий 57=x(x–1)/2+n, и это уравнение имеет решение в целых числах только при х=10, n=12.

4. Не всегда. Если выпилить 1, 5, 6 и 8 зубья, то при любом повороте какие-нибудь две дырки совместятся.

5. Может. Пусть каждый с каждым сыграл по 6 партий и счет по победам между A и C – 2:1, между B и C – 3:3 и между A и B – 0:0, а остальные партии закончились вничью. Тогда количество побед у A – 2, у B – 3, у C – 4, а очков у A – 9,5 , у B – 9 , у C – 8,5.

6. Пусть a1, a2, a3, a4, a5 – числа третьего столбца в порядке возрастания. Есть два числа, меньших a1 – они стоят левее а1 в строке, поэтому a1≥3. Есть пять чисел, меньших a2 – два левее его в строке, а также a1 и два левее его в строке, поэтому a2≥6. Аналогично, a3≥9, a4≥12, a5≥15, поэтому a1+a2+a3+a4+a5≥45. Наименьшее значение 45 достигается в примере 1.

Аналогично, рассматривая числа справа от чисел третьего столбца, доказываем, что a5≤23, a4≤20, a3≤17, a2≤14, a1≤11, откуда их сумма не превосходит 85. Наибольшее значение 85 достигается в примере 2.
	Пример 2

	 1
	2
	11
	12
	13

	3
	4
	14
	15
	16

	5
	6
	17
	18
	19

	7
	8
	20
	21
	22

	9
	10
	23
	24
	25

	Пример 1

	 1
	2
	3
	16
	17

	4
	5
	6
	18
	19

	7
	8
	9
	20
	21

	10
	11
	12
	22
	23

	13
	14
	15
	24
	25

6. Если f(x)=ax, то f(f(x))=a2x, и уравнение примет вид a2x=ax+x. Сократим на х и решим квадратное уравнение относительно a. Получим
[image: image1.wmf]2

5

1

2

,

1

±

=

a

 .
Ответ: f(x)=a1x и f(x)= a2x.

7. Занумеруем вершины по порядку. Очевидно, что суммы чисел в четных и нечетных вершинах совпадают (они равны сумме чисел на ребрах), откуда стертое число легко определяется.

8. Пусть R – радиус окружности, дуга AM составляет a, а дуга MB – b радиан. Тогда AM=2Rsin(a/2), MB=2Rsin(b/2), AK=2Rsin((a+b)/4). Угол KAM равен (a-b)/4 – как вписаный опирающийся на дугу KM.

 AH = AKcos(KAM) = 2Rsin((a+b)/4)cos((a-b)/4) = R(sin(a/2)+sin(b/2)) = (AM+MB)/2
_1462382553.unknown

