Приложение

Задача 5. Найти число, которое, будучи умножено на 3, а затем разделено на 5, увеличено на 6, после чего из него извлечен квадратный корень, отнята единица и результат возведен в квадрат, даст 4.

Решение. Обозначим исходное число за х. Тогда
[image: image1.wmf]4

1

6

5

3

2

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

х

. Решая, это уравнение получаем х=5.

Ответ: 5.

Задача 6. Можно ли разменять 25 рублей, имея рублевые, трехрублевые и пятирублевые купюры, чтобы всего получилось ровно 10 купюр?

Решение. Ответ: нет. Доказательство проведем от противного. Предположим, что купюру 25 рублей можно разменять так, как требуется в условии задачи. Обозначим за х – количество рублевых купюр, за y – количество трехрублевых купюр, за z – количество пятирублевых купюр. Тогда получаем систему из трех двух уравнений:

х+y+z=10 (1)

х+3y+5z=25 (2)

Вычитая из уравнения (2) уравнение (1), получаем 2y+4z=15. Левая часть последнего уравнения представляет из себя четное число, а правая – нечетное. Получили противоречие.

Ответ: нет.

Задача 7. Известно, что 35! равно 1033147966386144929*66651337523200000000. Найти цифру, замененную звездочкой.

Решение. Число 35! делится на 9, следовательно, сумма его цифр тоже делится на 9. Сумма всех известных цифр числа 35! дает при делении на 9 остаток 3, значит, цифра, замененная звездочкой, должна быть 6.

Ответ: 6.

Задача 8. Найти наименьшее натуральное число, которое при делении на 17, 13 и 10 дает соответственно остатки 15, 11 и 3.

Решение. Обозначим исходное число за n. Тогда n+2 делится на 17, 13 и при делении на 10 дает в остатке 5, т.е. оканчивается пятеркой (или делится на 5). Раз число n+2 делится на 17, 13 и 5, а все эти числа взаимнопростые, то n+2 делится на (17*13*5=1105). Таким образом, n=1105k-2. Полагая k=1, получаем наименьшее натуральное число, которое удовлетворяет условию задачи, n=1103.

Ответ: 1103.

Задача 9. Разложить дробь
[image: image2.wmf]3

4

3

2

+

-

х

х

х

 на сумму двух дробей вида
[image: image3.wmf].

3

1

-

+

-

х

В

х

А

Решение. Рассмотрим тождество
[image: image4.wmf]3

4

3

2

+

-

х

х

х

=
[image: image5.wmf].

3

1

-

+

-

х

В

х

А

 Приведем правую часть к общему знаменателю:
[image: image6.wmf]3

4

3

2

+

-

х

х

х

=
[image: image7.wmf])

3

)(

1

(

)

1

(

)

3

(

-

-

-

+

-

х

х

х

В

х

А

. Откуда получаем тождество 3х=А(х-3)(х-1).

Полагая х=1, получаем 3=-2А, т.е. А=
[image: image8.wmf]2

3

-

. Полагая х=3, получаем 9=2В, т.е. В=
[image: image9.wmf]2

9

.

Ответ: А=
[image: image10.wmf]2

3

-

, В=
[image: image11.wmf]2

9

.

Задача 10. За длину окружности вавилоняне принимали периметр вписанного в эту окружность правильного шестиугольника. Найти приближение для
[image: image12.wmf]p

, которым пользовались вавилоняне.

Решение. По определению, число
[image: image13.wmf]p

 есть отношение длины окружности к ее диаметру. Периметр, вписанного в окружность шестиугольника, равен 6R, где R – радиус окружности. Значит, число
[image: image14.wmf]p

=
[image: image15.wmf]R

R

2

6

=3.

Ответ: 3.

Задача 11. Некто согласился работать с условием получить в конце года одежду и 10 флоринов. Но по истечении 7 месяцев прекратил работу и при расчете получил одежду и 2 флорина. Во сколько ценилась одежда?

Решение. Пусть х – цена одежды. Тогда получаем уравнение
[image: image16.wmf],

7

2

12

10

+

=

+

х

х

 решая которое находим х=9
[image: image17.wmf]5

1

 флорина.

Ответ: 9
[image: image18.wmf]5

1

 флорина.

Задача 12. Найдите площадь треугольника АВС, где вершины имеют следующие координаты: А(3;3), В(0;1), С(1;0).

Решение. Пусть О(0;0), Е(0;3), D(3;0).

Справедлива формула

S(ABC)=S(OEAD)-S(OBC)-S(BEA)-S(ACD).

S(OEAD)=32=9, S(OBC)=
[image: image19.wmf]2

1

, S(BEA)= S(ACD)=
[image: image20.wmf]2

1

*2*3=3.

S(ABC)=9-
[image: image21.wmf]2

1

-3-3=2
[image: image22.wmf]2

1

.

Ответ: 2
[image: image23.wmf]2

1

.

Задача 13. Чему равен наименьший периметр прямоугольника (отличного от квадрата) с целочисленными сторонами, площадь которого равна 144 см2?

Решение. Надо рассмотреть всевозможные разложения числа 144 на 2 множителя, т.е. надо решить уравнение 144=хy в натуральных числах, и среди всех решений выбрать такое, чтобы х+у было наименьшим и х
[image: image24.wmf]¹

у (будем считать, что х
[image: image25.wmf]á

у).

144=12*12=24*6=48*3=9*16=36*4=2*72=1*144.

Такая пара одна – это х=9 и у=16. Периметр равен 2х+2у=50 см.

Ответ: 50 см.

Задача 14. Восстановите поврежденные записи арифметических действий: 5*+*84=***0.

Решение. Пронумеруем звездочки слева направо. Легко видеть, что первая звездочка – это 6. После этой догадки запись примет вид: 56+*84=***0. Пятая звездочка – это 4. Для того, чтобы трехзначное число плюс двухзначное равнялось четырехзначному, необходимо, чтобы трехзначное число начиналось на 9, т.е. вторая звездочка – это 9. Запись примет вид 56+984=**40. Теперь легко находим третью и четвертую звездочки.

Ответ: 56+984=1040.
_1294584841.unknown

_1294585391.unknown

_1294586168.unknown

_1294586252.unknown

_1294586542.unknown

_1294586631.unknown

_1294586209.unknown

_1294585641.unknown

_1294585669.unknown

_1294585588.unknown

_1294584935.unknown

_1294585064.unknown

_1294584884.unknown

_1294584638.unknown

_1294584692.unknown

_1294584546.unknown

_1294582758.unknown

_1294584477.unknown

