Задания интеллектуального марафона

Цикл «Алгебра»

8 класс

8.1. Найдите произведение 99 множителей:
[image: image1.wmf](

)

(

)

(

)

2

2

2

99

100

2

100

1

100

-

×

×

-

-

K

.

8.2. Известно, что
[image: image2.wmf]a

y

x

=

+

,
[image: image3.wmf]b

xy

=

. Вычислите
[image: image4.wmf]4

4

y

x

+

.
8.3. Первый фонтан наполняет бассейн за 2 ч 30 мин, второй (за 3 ч 45 мин. За какое время наполнят бассейн 2 фонтана?
8.4. Если велосипедист будет ехать со скоростью 10 км/ч, то он опоздает на 1 час. Если же он будет ехать со скоростью 15 км/ч, то он приедет на 1 час раньше. С какой скоростью он должен ехать, чтобы приехать вовремя?
8.5. Может ли число вида
[image: image5.wmf]ABCABC

 быть квадратом натурального числа?

8.6. Назовем автобусный билет счастливым, если сумма цифр его шестизначного номера делится на 13. Могут ли два идущих подряд билета оказаться счастливыми?

9 класс
9.1. Найдите значение выражения
[image: image6.wmf]5

35

12

2

2

-

+

-

-

+

-

+

x

x

x

x

x

x

 при
[image: image7.wmf]2008

=

x

.
9.2. Решите систему уравнений
[image: image8.wmf]î

í

ì

-

=

+

=

+

.

2

4

9

1

4

9

2

2

y

xy

xy

x

9.3. После того, как в десятичной записи числа
[image: image9.wmf]14

1

 вычеркнули 2008 цифру получилось число
[image: image10.wmf]a

. Что больше
[image: image11.wmf]a

 или
[image: image12.wmf]14

1

?
9.4. При каких значениях
[image: image13.wmf]a

 наибольшее значение функции
[image: image14.wmf]2

2

)

(

2

+

+

=

ax

x

x

f

 на отрезке
[image: image15.wmf]]

3

;

1

[

-

 равно 17?
9.5. Найдите все пары целых чисел
[image: image16.wmf]x

 и
[image: image17.wmf]y

, являющихся решениями системы неравенств
[image: image18.wmf]ï

î

ï

í

ì

<

-

+

>

+

-

-

.

2

1

,

0

2

1

2

2

x

y

x

x

y

9.6. Из некоторого пункта кольцевой дороги в одном направлении выехали одновременно велосипедист и мотоциклист. Известно, что каждый из них двигался с постоянной скоростью и мотоциклист обогнал велосипедиста в n-й раз, когда велосипедист проехал ровно m кругов. Во сколько раз скорость мотоциклиста больше скорости велосипедиста?
ОТВЕТЫ, УКАЗАНИЯ, РЕШЕНИЯ
Цикл «Алгебра»
8 класс

8.1. Ответ: 0.

Среди множителей присутствует множитель
[image: image19.wmf]0

10

100

2

=

-

.

8.2. Ответ:
[image: image20.wmf]2

2

4

2

4

b

b

a

a

+

-

.

1)
[image: image21.wmf](

)

b

a

xy

y

x

y

x

2

2

2

2

2

2

-

=

-

+

=

+

2)
[image: image22.wmf](

)

(

)

2

2

4

2

2

2

2

2

2

2

2

4

4

2

4

2

2

2

b

b

a

a

b

b

a

y

x

y

x

y

x

+

-

=

-

-

=

-

+

=

+

.

8.3. Ответ: за 1,5 часа.

Первый фонтан заполняет за час
[image: image23.wmf]5

2

 бассейна, второй (
[image: image24.wmf]15

4

 бассейна, следовательно, вместе за час они заполнят две трети бассейна, а последнюю треть еще за полчаса.

8.4. Ответ: 12 км/ч.

Способ I (Арифметический). Предположим велосипедистов двое, и скорости их равны 10 км/ч и 15 км/ч. Если бы первый из них, выехал на 2 ч раньше второго, то они финишировали бы одновременно. При этом второй велосипедист давал бы фору первому в 20 км, которую он наверстал за
[image: image25.wmf](

)

4

10

15

:

20

=

-

ч. Следовательно, он проехал
[image: image26.wmf]60

4

15

=

×

 км. Осталось определить скорость велосипедиста, проезжающего 60 км за 5 ч.

Способ II (Алгебраический). Пусть надо прибыть на место через x ч.

Тогда
[image: image27.wmf])

1

(

15

)

1

(

10

-

×

=

+

×

x

x

, откуда
[image: image28.wmf]5

=

x

, то есть надо прибыть на место через 5 ч, расстояние равно
[image: image29.wmf]60

)

1

5

(

10

=

+

×

 км, а искомая скорость –
[image: image30.wmf]12

5

60

=

 км/ч.
8.5. Ответ: нет.

Предположим
[image: image31.wmf]ABCABC

 - квадрат натурального числа.

Тогда
[image: image32.wmf]ABCABC

x

=

2

,
[image: image33.wmf]13

11

7

1001

2

×

×

×

=

×

=

ABC

ABC

x

 и, поскольку 7, 11 и 13 числа простые, то
[image: image34.wmf]ABC

 кратно 7, 11 и 13, а следовательно,
[image: image35.wmf]ABC

 кратно 1001. Но
[image: image36.wmf]1001

<

ABC

. Противоречие.
8.6. Ответ: да.

Например, 444999 и 445000. Суммы 39 и 13 соответственно кратны 13.
9 класс

9.1. Ответ: 6.

Преобразуем выражение:
[image: image37.wmf](

)

.

6

7

1

5

)

5

)(

7

(

2

)

1

)(

2

(

=

-

-

-

=

-

-

-

-

+

-

+

x

x

x

x

x

x

x

x

Ответ не зависит от значения
[image: image38.wmf]x

, если
[image: image39.wmf]25

¹

x

.

9.2. Ответ:
[image: image40.wmf](

)

2

;

1

-

 и
[image: image41.wmf](

)

2

;

1

-

.
Проведем равносильные преобразования. Получим:

[image: image42.wmf]î

í

ì

-

=

+

=

+

2

)

4

9

(

1

)

4

9

(

y

x

y

y

x

x

 (
[image: image43.wmf]î

í

ì

-

=

+

=

+

2

)

4

9

(

2

)

4

9

(

2

y

x

y

y

x

x

 (
[image: image44.wmf](

)

î

í

ì

=

+

+

=

+

.

0

)

4

9

(

2

1

)

4

9

(

y

x

y

x

y

x

x

Рассмотрим два случая:

1)
[image: image45.wmf]î

í

ì

=

+

=

+

0

2

1

)

4

9

(

y

x

y

x

x

 и 2)
[image: image46.wmf]î

í

ì

=

+

=

+

.

0

4

9

1

)

4

9

(

y

x

y

x

x

В первом случае:

[image: image47.wmf]î

í

ì

=

+

=

+

0

2

1

)

4

9

(

y

x

y

x

x

(
[image: image48.wmf]î

í

ì

=

+

=

.

0

2

1

2

y

x

x

(
[image: image49.wmf]ê

ê

ê

ê

ê

ë

é

î

í

ì

=

-

=

-

=

î

í

ì

-

=

-

=

=

,

2

2

,

1

,

2

2

,

1

x

y

x

x

y

x

Вторая система уравнений решений не имеет. Проверьте самостоятельно.
9.3. Ответ:
[image: image50.wmf]14

1

<

a

.
Поскольку
[image: image51.wmf](

)

714285

0

,

0

14

1

=

, и длина периода 6, следовательно, 2008-ая цифра после запятой равна 4. После вычеркивания на ее месте окажется 2.
9.4. Ответ: –7; 1.

Заметим, что график функции
[image: image52.wmf]2

2

)

(

2

+

+

=

ax

x

x

f

 – парабола, ветви которой направлены вверх. Следовательно, наибольшее значение достигается на одном из концов промежутка
[image: image53.wmf]]

3

;

1

[

-

.

1) Проверим, может ли наибольшее значение достигаться при
[image: image54.wmf]1

-

=

x

.
Получим:
[image: image55.wmf]17

2

3

)

1

(

=

-

=

-

a

f

, тогда
[image: image56.wmf]7

-

=

a

. При этом:
[image: image57.wmf]17

42

11

)

3

(

<

-

=

f

. Следовательно, наибольшее значение достигается в точке
[image: image58.wmf]1

-

=

x

 и равно 17.

2) Проверим, может ли наибольшее значение достигаться при
[image: image59.wmf]3

=

x

. Тогда:
[image: image60.wmf]17

6

11

)

3

(

=

+

=

a

f

, откуда
[image: image61.wmf]1

=

a

, а
[image: image62.wmf]17

4

3

)

1

(

<

-

=

-

f

.
Решение можно проиллюстрировать рисунками.

9.5. Ответ:
[image: image63.wmf](

)

0

;

0

,
[image: image64.wmf](

)

0

;

2

,
[image: image65.wmf](

)

1

;

1

.
Перепишем первое неравенство системы в виде:
[image: image66.wmf]2

1

2

2

-

³

-

-

x

x

y

. Поскольку
[image: image67.wmf]x

 и
[image: image68.wmf]y

 целые числа, то
[image: image69.wmf]0

³

y

. Из второго неравенства системы получим:
[image: image70.wmf]2

1

<

-

+

x

y

. Следовательно,
[image: image71.wmf]2

<

y

, то есть
[image: image72.wmf]0

=

y

 или
[image: image73.wmf]1

=

y

. Рассмотрим случаи:

1)
[image: image74.wmf]0

=

y

, тогда
[image: image75.wmf]ï

î

ï

í

ì

<

-

-

>

.

2

1

,

2

2

1

2

x

x

x

Из первого неравенства получим
[image: image76.wmf]0

=

x

 или
[image: image77.wmf]2

=

x

, что удовлетворяет второму неравенству.

2)
[image: image78.wmf]1

=

y

, тогда
[image: image79.wmf]ï

î

ï

í

ì

<

-

-

>

.

1

1

,

2

2

3

2

x

x

x

Из первого неравенства получим
[image: image80.wmf]1

,

0

=

x

 или 2. Второму неравенству удовлетворяет только
[image: image81.wmf]1

=

x

.

9.6. Ответ: в
[image: image82.wmf]m

n

m

+

 раз.

Пусть велосипедист проехал x кругов до того момента, когда мотоциклист обогнал его в первый раз. Тогда:

1) велосипедист проехал nx кругов до того момента, когда мотоциклист обогнал его в n-й раз. Из условия задачи следует, что
[image: image83.wmf]m

nx

=

, откуда
[image: image84.wmf]n

m

x

=

.

2) так как за одно и то же время велосипедист проезжает
[image: image85.wmf]x

 кругов, а мотоциклист
[image: image86.wmf]1

+

x

 круг, то скорость мотоциклиста больше скорости велосипедиста в
[image: image87.wmf]x

x

1

+

 раз, откуда получим ответ:
[image: image88.wmf]m

n

m

n

m

n

m

x

x

+

=

÷

ø

ö

ç

è

æ

+

=

+

:

1

1

.
[image: image89.emf] K

_1304081650.unknown

_1304096058.unknown

_1304096460.unknown

_1331040735.unknown

_1331042548.unknown

_1331042580.unknown

_1331193475.unknown

_1331193502.unknown

_1331192556.unknown

_1331042552.unknown

_1331040893.unknown

_1304096658.unknown

_1304097045.unknown

_1304105989.unknown

_1304508070.unknown

_1304096662.unknown

_1304096650.unknown

_1304096655.unknown

_1304096648.unknown

_1304096332.unknown

_1304096334.unknown

_1304096459.unknown

_1304096333.unknown

_1304096086.unknown

_1304096152.unknown

_1304096154.unknown

_1304096104.unknown

_1304082164.unknown

_1304083308.unknown

_1304083409.unknown

_1304083773.unknown

_1304083855.unknown

_1304083894.unknown

_1304083955.unknown

_1304083868.unknown

_1304083821.unknown

_1304083829.unknown

_1304083824.unknown

_1304083784.unknown

_1304083599.unknown

_1304083648.unknown

_1304083698.unknown

_1304083620.unknown

_1304083557.unknown

_1304083572.unknown

_1304083382.unknown

_1304083396.unknown

_1304083352.unknown

_1304082385.unknown

_1304083282.unknown

_1304083289.unknown

_1304082407.unknown

_1304082309.unknown

_1304082353.unknown

_1304082191.unknown

_1304082099.unknown

_1304082160.unknown

_1304082162.unknown

_1304082121.unknown

_1304081715.unknown

_1304081943.unknown

_1304081652.unknown

_1303658682.unknown

_1304081564.unknown

_1304081568.unknown

_1304081594.unknown

_1304081610.unknown

_1304081632.unknown

_1304081592.unknown

_1304081566.unknown

_1304081494.unknown

_1304081508.unknown

_1304078030.unknown

_1303658665.unknown

_1303658673.unknown

_1303658677.unknown

_1303658668.unknown

_1303627666.unknown

_1303627669.unknown

_1303023064.unknown

_1303051627.unknown

_1303627664.unknown

_1303023069.unknown

_1303023052.unknown

_1167031320.unknown

