Решения задач матбоя 17.02.94

 1. Перепишем уравнение: 
[image: image1.wmf]x

y

y

x

sin

sin

-

=

-

. Достаточно доказать, что x=y. Из геометрических соображений нетрудно убедиться, что всегда 
[image: image2.wmf]z

z

£

sin

, и равенство выполнено только при z=0. Но тогда

 
[image: image3.wmf]x

y

x

y

x

y

x

y

x

y

x

y

x

y

-

=

-

£

÷

ø

ö

ç

è

æ

-

£

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

-

=

-

2

2

2

sin

2

2

cos

2

sin

2

sin

sin

,
поэтому y–x=0 и y=x.

 2. Ясно, что отношение сумм денег равно отношению количества цифр в номерах. Пусть в подъезде x квартир. Очевидно, x двузначно или трёхзначно.
Если x – двузначно, то в первом подъезде 9 однозначных квартир и x–9 – двузначных, значит всего цифр будет 9+2(x–9); во втором подъезде – (99–x) двузначных и 2x–99 трехзначных номеров, итого 2(99–x)+3(2x–99) цифр. Составляем уравнение:
 1,4(9+2(x–9))=2(99–x)+3(2x–99), откуда x=72. Этого не годится, так как тогда во втором подъезде номер последней квартиры – 144 и нет 145-й.
Если x – трехзначно, то в первом подъезде 9 однозначных, 90 двузначных и x–99 трехзначных номеров, а во втором все x номеров трехзначны, и мы получаем уравнение 1,4(9+2(90+3(x–99))=3x , откуда x=126, что, очевидно, годится.

 3. Разобьем числа на группы с одинаковыми остатками от деления на 4. Таких групп будет не более четырех, поэтому в одной из групп будет не менее 4 чисел (принцип Дирихле!). Сумма четырех чисел с одинаковыми остатками будет делиться на 4.

 4. Не всегда. Пусть играют 6 команд – от A до F, и пусть в первом туре все встречи закончились вничью с такими счетами: A-B 40:39, C-D 30:29 и E-F 20:19. Тогда A на 1-м месте, B – на 2-м и т.д. Во втором туре соперником A должна быть назначена C, соперником B – D, и тогда оказывается, что для E осталась только F, с которой она уже играла.

 5. Обозначим задуманное число x. Докажем, что понадобится не менее четырех вопросов. Каждый вопрос разбивает множество возможных значений x на три – по количеству вариантов ответа, и самое большое из этих множеств будет содержать не меньше трети возможностей. В начале возможностей 81, поэтому после 1-го вопроса их будет не менее 27, после второго – не менее 9, после 3-го – не менее 3, и только после 4 – 1.

Первый вопрос: "Я задумал одно из чисел: 27,5 или 54,5. Твое число больше моего?". Если ответят "Нет", то x – от 1 до 27, если "Не знаю", то x от 28 до 54, если – "Да", то x от 55 до 80. Далее, для любого множества возможных значений x подбираем такие два числа a и b, чтобы меньше a, больше b и между a и b значений лежало поровну, и задаем вопрос "Я задумал одно из чисел: a или b. Твое число больше моего?".

 6. Назовем поворотом упорядоченную пару дорог: по первой рыцарь подъезжает к некоторому замку, по второй – отъезжает от него. Возле каждого замка рыцарь может повернуть шестью способами. Число поворотов конечно, поэтому рано или поздно какой-то поворот П повторится. Но каждый поворот однозначно определяет предыдущий поворот, а, значит, и весь предыдущий путь. Поскольку в первый раз к повороту П рыцарь приехал от своего замка, то это же будет и во второй раз, а значит рыцарь возвращался к своему замку.

 7. Припишем каждому ребру свое простое число (это можно сделать, так как ребер конечное число, а простых чисел бесконечно много). Поставим в каждой вершине произведение чисел, приписанных к выходящим из нее ребрам. Тогда общим множителем чисел, стоящих в связанных ребром вершинах, будет число, приписанное к связывающему их ребру. Числа же, стоящие в не связанных вершинах, будут взаимно просты, поскольку наборы их простых множителей не пересекаются.

 8. Построим точку M на стороне BC, чтобы углы MAB и MBA были равны. Построим H на AB, чтобы MH был перпендикулярен AB. Треугольник AMB – равнобедренный (по двум совпадающим углам), поэтому H середина AB. CB>MB, а гипотенуза MB больше катета AH=AB/2, поэтому CB больше половины AB. 
_1462449337.unknown

_1462449428.unknown

_1462449262.unknown

