9 класс

Олимпиада

 5 апреля 2014 г.

1. Один из двух приведённых квадратных трёхчленов имеет два корня, меньших тысячи, другой – два корня, больших тысячи. Может ли сумма этих трёхчленов иметь один корень меньший тысячи, а другой – больший тысячи?

Решение. Нет. Обозначим трёхчлены f(x), g(x) и f(x)+g(x) соответственно. Нарисуем графики этих трёхчленов. У всех них ветви идут вверх. График y=f(x) пересекает ось Ox левее точки x=1000, поэтому при x=1000 он проходит над Ox. Значит, f(1000)>0. Аналогично, g(1000)>0. Но тогда и f(1000)+g(1000)>0. Однако, если бы корни f(x)+g(x) были по разную сторону от 1000, то график y = f(x)+g(x) при x=1000 проходил бы ниже Ox, то есть было бы f(1000)+g(1000)<0. Противоречие.
2. Натуральные числа a, b, с таковы, что a2+b2+c2=(a–b)2+(b–c)2+(c–a)2. Докажите, что каждое из трёх чисел ab, bc, ca является точным квадратом.

Решение. Раскрыв скобки и приведя подобные, получим a2+b2+c2=2ab+2ac+2bc, что равносильно a2+b2+c2+2ab–2ac–2bc=4ab или (a+b–c)2=4ab. Число 4ab – точный квадрат тогда и только тогда, когда ab – точный квадрат. Аналогично показывается, что ac и bc – точные квадраты.
3. 30 человек участвовали в олимпиаде из трех туров. Каждый назвал 3 числа: количество участников, показавших одинаковый с ним результат в первом, втором и третьем турах. Докажите, что среди названных чисел не могли встретиться все числа от 0 до 12. (83%).
Решение. По итогам каждого тура разобьём участников на группы с одинаковыми результатами. Сложив размеры групп по одному туру, получим общее число участников. Сложив размеры групп по всем турам, получим утроенное число участников, то есть 90.
Если увеличить названные числа на 1, получим для каждого участника размеры групп, в которые он входил по итогам туров. Если бы среди названных были все числа от 0 до 12, то встретились бы группы всех размеров от 1 до 13. Сумма этих чисел не превосходит суммы размеров всех групп (равна, если все группы разного размера, и меньше, если есть группы одинаковых размеров). Однако уже эта сумма была бы 1+2+…+13=91>90. Значит, были названы не все числа от 0 до 12.

4. В треугольнике ABC выполняется равенство 3AC=AB+BC. Вписанная в треугольник окружность касается сторон AB и BC в точках K и L соответственно. DK и LE – диаметры вписанной окружности. Докажите, что точки пересечения прямых AE и CD с прямой KL равноудалены от середины отрезка AC.

Решение. Пусть M – середина стороны AC, O – центр вписанной окружности.
Лемма. Вписанная окружность треугольника ABC касается сторон AB и BC в точках K и L соответственно. Биссектриса угла A пересекает прямую KL в точке P. Тогда угол APC – прямой и (CPA=90(–(A/2.
Доказательство леммы. В точке O пересекаются биссектрисы углов B и C. Поэтому (OAC=(A/2=(PAK, а (AKP=90(+(B/2=(AOC. В треугольниках AOC и AKP равны по два угла, значит, равны и третьи углы: (KPO=(OCA. Отсюда (KPO=(OCL. Если точки L и P не совпадают, то последнее равенство углов влечет, что точки O, L, P и C лежат на одной окружности. Так как (OLC=90(, то OC – диаметр этой окружности, поэтому и (OPC – прямой. При совпадении же L и C (OPC=(OLC=90(. В любом случае угол APC – прямой, а тогда (CPA=90(–(PAC=90(–(A/2. Лемма доказана.
Вернёмся к решению задачи. По свойству касательных AC=AK+CL, поэтому BK+BL=2AC. Но BK=BL, поэтому BK=BL=AC. Пусть CD пересекает сторону AB в точке F. Касательная ко вписанной окружности в точке D параллельна стороне AB. Рассмотрим гомотетию с центром C, переводящую точку C в точку F. Эта гомотетия переведёт вписанную окружность во вневписанную, касающуюся стороны AB в точке F. Так как точки касания вписанной и вневписанной окружности равноудалены от противоположных концов стороны, то BK=AF, откуда AC=AF. Тогда треугольник FAC – равнобедренный, откуда (ACF=90(–(A/2. Обозначим P’ точку пересечения прямых CD и KL. Ввиду равенства углов ACP’ и ACP (где P – точка из леммы), P и P’ совпадают. Тогда MP=AC/2 (как медиана в прямоугольном треугольнике). Аналогично, точка Q пересечения прямых AE и KL тоже удалена от M на расстояние AC/2, то есть, MP=MQ, ЧТД.
Московские сборы, 9 класс ashap.info/Uroki/Mosbory

