10 класс

№1. Постройте график функции 


Ответ: графиком функции являются точки, имеющие координаты: (–1; 0) и (1; 0).
Так как первое слагаемое в скобках имеет смысл, если |x| ( 1, а второе имеет смысл, если |x| ( 1, то область определения данной функции состоит только из двух чисел: (1. Следовательно, графиком данной функции являются две точки на координатной плоскости: (–1; 0) и (1; 0). 


№2. АВС – равносторонний треугольник со стороной а. На расстоянии а от вершины А взята точка D. Найдите величину угла BDC.
Ответ: 30( или 150(.

Рис. 1б
Рис. 1а
Рассмотрим окружность с центром в точке А и радиусом а (см. рис. 1 а, б). Точки В, С и D лежат на этой окружности, следовательно, (BDC – вписанный. Значит, в зависимости от расположения точки D, величина этого угла равна 30( (см. рис. 1а) или 150( (см. рис. 1б). 

№3. Можно ли числа 1, 2, ..., 20 расставить в вершинах и серединах ребер куба так, чтобы каждое число, стоящее в середине ребра, равнялось среднему арифметическому чисел, стоящих на концах этого ребра?

Ответ: нет, нельзя.
Числа, стоящие на концах каждого ребра, должны быть одинаковой четности, иначе их среднее арифметическое не будет целым. Значит, числа, стоящие в вершинах куба, либо все четные, либо все нечетные. Тогда, хотя бы одно из чисел 1 или 20 (наименьшее или наибольшее) должно стоять в середине какого-то ребра. Но, если а ( b, то а ( 

 ( b, то есть числа 1 и 20 не могут являться средними арифметическими никаких двух из данных чисел. Следовательно, требуемая расстановка невозможна.

№4. Найдите все положительные решения уравнения x(x + 1)2 + y(y + 1)2 = 8xy.

Ответ: (1; 1).

Для любых х и у выполняются неравенства: (x + 1)2 ( 4x и (y + 1)2 ( 4y. Тогда, при x > 0 и y > 0 x(x + 1)2 + y(y + 1)2 ( 4x2 + 4y2 ( 8xy, так как x2 + y2 ( 2xy.
Равенство достигается т. и т. т., когда х = у = 1.

№5. Ваня предлагает Вите выписать N различных двузначных чисел. При каком наименьшем N Ваня всегда сможет выбрать среди выписанных Витей чисел такие два, что их разность записывается двумя одинаковыми цифрами?

Ответ: при N = 12.
Число, записываемое двумя одинаковыми цифрами, делится без остатка на 11. Разность двух чисел кратна 11, если они имеют одинаковые остатки от деления на 11. Поэтому, Ваня должен иметь возможность выбрать два числа, имеющие одинаковые остатки от деления на 11. Так как существует 11 различных остатков от деления различных натуральных чисел на 11, то (по принципу Дирихле) необходимо, чтобы Витя выписал не меньше, чем 12 чисел.  


№6. В треугольнике ABC M – точка пересечения медиан, O – центр вписанной окружности, A', B', C' – точки ее касания со сторонами BC, CA, AB соответственно. Докажите, что если CA' = AB, то прямые OM и AB перпендикулярны.
Рис. 2
Пусть D и E – середины сторон AC и BC, тогда M – точка пересечения отрезков AE и BD (см. рис. 2). Используя равенство отрезков касательных, проведенных из одной точки к окружности, получим, что CA' = 

(AC + BC – AB) = AB (по условию). Следовательно, AD + BE = 

(AC + BC) = 1,5AB =  AB + DE, то есть, трапеция ABЕD описана вокруг вписанной окружности треугольника ABC. 

Пусть P – точка касания окружности с прямой DE. 
Проведём радиусы в точки касания ОР и ОC', получим отрезок C'P – общий перпендикуляр к основаниям АВ и DE трапеции, проходящий через точку О, и пересекающий диагональ трапеции АЕ в точке N. Треугольники ЕNР и АNC' подобны. 

Поскольку AC' = AB – BC’ = CA’ – BA’ = (0,5BC + EA’) – (0,5BC – EA’) = 2EA’ = 2EP., то коэффициент подобия k = 0,5.  Тогда АN : ЕN = 2 : 1.
Точка М – точка пересечения медиан, поэтому АМ : ЕМ = 2 : 1 , а стало быть точка N совпадает с точкой М.  Это означает, что OM  лежит на отрезке C'P, перпендикулярном к  AB, что и требовалось доказать.

_1253265790

_1253265813

_1253258605.unknown

_1253264735.unknown

_1253264736

_1253264734.unknown

_1253258209.unknown

