Ослабление условий

Лучше синица в руках, чем журавль в небе.

Дом, пригодный для жилья, строят не сразу: сначала возводят коробку, а окна, двери, отделку добавляют потом. Так и сложные математические примеры и контрпримеры удобнее строить в несколько шагов, проходя через одну или несколько промежуточных конструкций. Этот приём называется постепенное конструирование. На каждом шаге очередная конструкция улучшается до следующей. Вопрос, однако, как выбрать промежуточные конструкции. Первая идея – воспользоваться уже готовой конструкцией как заготовкой (например, купить книгу в мягкой обложке и переплести). В математике этому соответствует редукция: задача сводится к более простой уже решённой. Чаще, впрочем, заготовку строят намеренно (например, печатают книгу в виде отдельных тетрадок), а дальше её улучшают до нужного состояния (сшивают и переплетают). В обоих случаях выбрать заготовку поможет метод ослабления условий. Он рекомендует сначала временно отказаться от части условий и построить конструкцию, где выполнены только оставшиеся условия. Но как узнать, от чего отказаться, а что оставить? Разделите условия на принципиальные и технические. От принципиальных условий отказываться нельзя: конструкция без них окажется совсем не похожей на итоговую. А вот выполнение технических условий можно обеспечить без больших переделок, за счет изобретательности. С ростом опыта обнаруживается, что все больше и больше условий оказываются техническими.

1. а) Придумайте три различных натуральных числа, чтобы каждое делилось на разность двух других, и все разности были различны;
б) то же, но все числа не меньше миллиона;
в) как в (б), но все разности меньше самого маленького из чисел.

2. Разложите 1000 орехов на 7 кучек разного размера, но так, чтобы любые две кучки отличались не больше чем на 7 орехов.

[image: image1.png]

3. а) Можно ли, не отрывая карандаша от бумаги и не проводя линий дважды, нарисовать изображенную на рис. 1 фигуру, если пересекать уже нарисованные линии нельзя? (Касаться можно).
б) А вообще какие фигуры так можно нарисовать?
4. Можно ли разрезать квадрат на два меньших многоугольника так, чтобы отношение площади первого к площади второго было больше 2, а отношение периметра второго к периметру первого – тоже больше 2? (Граница многоугольника состоит из одной замкнутой ломаной)

5. Подставьте вместо звёздочек различные натуральные числа, чтобы равенства были верными: а) 1/* + 1/* = 1/* + 1/*; б) 1/* + 1/* + 1/* + 1/* = 1/* + 1/*+ 1/*.

6. Разбейте квадрат на треугольники так, чтобы каждый граничил по отрезку ровно с тремя другими.

7. Отметьте на плоскости 6 точек так, чтобы на расстоянии 1 от каждой находились ровно 3 отмеченные точки.
Указание. Пусть 3 из этих точек будут красными, 3 – синими, и на расстоянии 1 от каждой точки находится две точки того же цвета и одна – другого.
Задачи на дом

[image: image2.png]Py

ОУ1. Сложите из четырёхклеточных фигурки как на рисунке такую же фигуру, но с клетками большего размера.

ОУ2. 28=256=128+64+32+16+8+4+2+1+1 (здесь все делители числа 256 встречаются ровно по разу, повторяется только 1). Аналогично, 2n представляется в виде суммы n+1 своего делителя c повтором 1. Используя такое представление, придумайте число, которое можно представить в виде суммы
а) 10 его различных делителей;

б) 100 его различных делителей.

ОУ3. а) Даны 16 одинаковых по виду монет. Известно, что среди них есть ровно две фальшивые, которые отличаются от остальных по весу (настоящие монеты равны по весу друг другу, и фальшивые монеты также равны по весу друг другу). Как разделить все монеты на две равные по весу кучки, сделав не более трех взвешиваний на чашечных весах без гирь?

б) Та же задача для 14 монет.
Летняя школа «Математика у моря» www.ashap.info/Uroki/Bolgar/ Александр Шаповалов
