Занятие 16. Разрезания и линейные системы

Задача 1. На рисунке приведено разрезание прямоугольника на квадраты. Зная, что сторона наименьшего квадрата равна 3, найдите стороны остальных квадратов.

Теорема 2. Всякая система линейных уравнений

[image: image1.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

+

=

+

+

+

=

+

+

+

n

n

nn

n

n

n

n

n

n

c

x

a

x

a

x

a

c

x

a

x

a

x

a

c

x

a

x

a

x

a

K

L

K

K

2

2

1

1

2

2

2

22

1

21

1

1

2

12

1

11

равносильна системе ступенчатого вида

[image: image2.wmf]ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

í

ì

=

=

=

+

+

=

+

+

=

+

+

=

+

+

+

m

r

r

n

rn

s

rs

n

n

l

l

n

n

k

k

n

n

d

d

d

x

b

x

b

d

x

b

x

b

d

x

b

x

b

d

x

b

x

b

0

0

1

3

3

3

2

2

2

1

1

1

11

L

K

L

K

K

K

где
[image: image3.wmf]s

l

k

b

b

b

b

rs

l

k

<

<

<

<

¹

K

K

1

,

0

3

2

11

.

Задача 3. Докажите, что у системы линейных уравнений может быть 0, 1 или бесконечно много решений.

Теорема 4. Если система из
[image: image4.wmf]n

 уравнений с
[image: image5.wmf]n

 неизвестными имеет единственное решение при каком-то наборе свободных членов, то она имеет единственное решение при любом наборе свободных членов.

Теорема 5. Если линейная система с целыми коэффициентами и свободными членами имеет единственное решение, то это – решение в рациональных числах.

Теорема 6. Если линейная система с целыми коэффициентами и свободными членами имеет какое-то решение, то она имеет решение в рациональных числах.

Задача 7. а) Есть
[image: image6.wmf]1

2

+

n

 камней, каждый весит целое число граммов. Известно, что убрав любой из камней, можно оставшиеся разложить на две равные по количеству и весу кучки. Докажите, что все камни весят одинаково.
б) То же, но веса камней – рациональны.
в)* То же, но веса камней – действительны. (Все веса положительны).
Задача 8. Система с целыми коэффициентами имеет решение в положительных действительных числах. Доказать, что она имеет решение в положительных рациональных числах.

Задача 9. a) Шайка разбойников отобрала у купца мешок монет. Каждая монета стоит целое число грошей. Оказалось, что какую бы монету ни отложить, оставшуюся сумму можно разделить между разбойниками поровну. Докажите, что если отложить одну монету, то число монет разделится на число разбойников.
b) Шайка разбойников отобрала у купца мешок золотых слитков. Оказалось, что какой бы слиток ни отложить, оставшиеся слитки можно разделить между разбойниками так, что суммарный вес слитков у всех будет одинаков. Докажите, что если отложить один слиток, то число слитков разделится на число разбойников.
Задача для долгоиграющего матбоя.

M18. На отрезке
[image: image7.wmf][

]

1

,

0

 отмечены концы, а также конечное число точек внутри. Известно, что любая внутренняя отмеченная точка лежит ровно посередине между какими-нибудь отмеченными точками. Докажите, что все отмеченные точки рациональны.
M19. Разрежьте какой-нибудь прямоугольник с отношением большей стороны к меньшей сторон не более 6:5 на попарно различные квадраты.

Маткружок http://shap.homedns.org/sks/ryska/ 31 марта 2007 г , Ведет Александр Шаповалов sasja@shap.homedns.org
_1087758681.unknown

_1236171287.unknown

_1236171522.unknown

_1087758682.unknown

_1087758679.unknown

_1087758680.unknown

_1087758678.unknown

