1. Постепенное конструирование

Дом строят не сразу: сначала фундамент, потом стены, наконец – крышу. Так и сложные математические примеры, контрпримеры и алгоритмы часто удобнее строить по частям. Порядок действий может быть естественно определен условиями.

1. Вася выставляет по одной бесцветные ладьи на шахматную доску, а Петя красит выставленную ладью в один из 5 цветов. Докажите, что Петя может делать это так, чтобы ни в какой момент ладьи одинакового цвета друг друга не били.

2. Играют двое. Первый выписывает в строку слева направо 19-значное число из цифр 1 и 2. После выписывания Первым очередной цифры Второй, если хочет, меняет между собой какие-то две цифры из уже написанного ряда. Всегда ли Второй может добиться того, чтобы итоговое число читалось одинаково слева направо и справа налево?

В предыдущих задачах был процесс. Если процесса нет, его бывает полезно организовать.

3. На шахматной доске стоят несколько ладей. Докажите, что их можно раскрасить в 3 цвета так, чтобы ладьи одинакового цвета друг друга не били.

В частности, многоэтажные здания строят, ставя по очереди следующий этаж на предыдущий. В математике этому соответствует индуктивное построение, когда, например, конструкция для n+1 строится из конструкции для n.

4. Докажите, что для любого натурального n>2 число 1 можно представить как сумму n различных дробей с числителем 1.

5. На доске выписаны числа 1, 21, 22, 23, ..., 210. Разрешается стереть любые два числа и вместо них выписать их разность – неотрицательное число. После нескольких таких операций на доске будет только одно число. Чему оно может быть равно?

Другой способ построения – это постепенное улучшение. Например, мы строим дом без окон и дверей, а потом прорубаем и навешиваем их. При построении: мы ослабляем условия (скажем, отказываемся от части из них), строим «неполноценную» конструкцию, а потом доводим ее до нужной. Частным случаем ослабления является метод подобия в задачах на построение.

6. Впишите квадрат в данный остроугольный треугольник ABC так, чтобы две вершины квадрата попали на сторону AB.

7. Представьте некоторое число двумя способами в виде суммы пяти дробей с числителем 1 так, чтобы все 10 дробей были различными.

8. Существуют ли такие натуральные числа a1 < a2 < a3 < ... < a100, что
НОД(a1, a2) > НОД(a2, a3) > ... > НОД(a99, a100)?

9. Даны окружность и прямая, не пересекающая окружность. Как с помощью циркуля и линейки построить квадрат, две соседние вершины которого лежат на данной окружности, а две другие вершины – на данной прямой (если известно, что такой квадрат существует)?

10. Составьте таблицу 33 из натуральных чисел, так, чтобы все числа были различными, суммы в строках были равны между собой и произведения в столбцах тоже были равны между собой (но суммы не обязаны равняться произведениям).

Домашнее задание

 ПК1. Докажите, что любое натуральное число можно представить в виде
[image: image1.emf]k k

v u v u v u

2 3 ... 2 3 2 3

2 2 1 1

  

, где u1 > u2 > ... > uk  0 и 0  v1 < v2 < ... < vk – целые числа.

 ПК2. В ряд расположили n лампочек и зажгли некоторые из них. Каждую минуту после этого все лампочки, горевшие на прошлой минуте, гаснут, а те негоревшие лампочки, которые на прошлой минуте соседствовали ровно с одной горящей лампочкой, загораются. При каких n можно так зажечь некоторые лампочки вначале, чтобы потом в любой момент нашлась хотя бы одна горящая лампочка?

ПК3. Существуют ли такие натуральные числа a1 < a2 < a3 < ... < a100, что
НОК(a1, a2) > НОК(a2, a3) > ... > НОК(a99, a100)?

Московские сборы 2012, осень, 9 класс, А.Шаповалов. 12 ноября 2012 г. www.ashap.info/Uroki/Mosbory/2012o/index.html
_153122204.unknown

