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. Этот приём называется постепенное конструирование: сложный пример строят за несколько шагов, получая цепочку вспомогательных конструкций (заготовок). На каждом шаге очередная конструкция улучшается до следующей. А как правильнее выбирать заготовки? Какими свойствами они должны обладать?

Искомую конструкцию сложно найти из-за слишком жестких требований. Удобнее строить заготовку, где требования удовлетворены лишь частично. Оставляем принципиальные условия, отказываемся или ослабляем технические. Попросите определить, какие именно условия в том или ином решении оказались принципиальными, а какие – техническими. Как можно было догадаться именно так разделить условия?

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 больше 100;
в) как в (б), но все разности меньше самого маленького из чисел.
[image: image1.png]

2. 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).

 3. Разбейте квадрат на треугольники так, чтобы каждый граничил ровно с тремя другими по отрезку ненулевой длины.
4. Подставьте в знаменатели вместо звёздочек различные натуральные числа, чтобы равенства были верными: а) 1/* + 1/* = 1/* + 1/*; б) 1/* + 1/* + 1/* + 1/* = 1/* + 1/*+ 1/*.

5. Отметьте на плоскости 6 точек так, чтобы на расстоянии 1 от каждой находились ровно 3 отмеченные точки.

6. [image: image2.png]

Многоугольником (см. рис. справа), перегибая его по границам клеток, можно обернуть квадрат 2(2, то есть покрыть все клетки квадрата в один слой с двух сторон. Можно ли каким-нибудь многоугольником из 200 клеток с периметром 400 обернуть квадрат 10(10?

7. Существуют ли такие натуральные числа a1 > a2 > a3 > ... > a10, что
НОД(a1, a2) < НОД(a2, a3) < ... < НОД(a9, a10)?
8. а) Приведите пример треугольника, где все стороны и высоты измеряются целым числом сантиметров.
б) Могут ли в остроугольном треугольнике все стороны и высоты измеряться целым числом сантиметров?

9. Докажите, что существует палиндром, делящийся на
а) на 5100; б) на 6100 (Напомним, что палиндром – это число, которое не меняется при записи его цифр в обратном порядке)
10. Есть 10 двузначных чисел. Докажите, что из них можно выбрать два непересекающихся набора с одинаковыми суммами.
11. Приведите пример таблицы 3×3, заполненной девятью различными натуральными числами так, чтобы произведения в столбцах были равны, и суммы в строках тоже были равны (но суммы могут отличаться от произведений).

5 сентября 2015 г , 8-й класс профи, Сириус. А.Шаповалов www.ashap.info
[image: image3.png]11

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]]
P

[image: image9.png]Py

[image: image10.png]Puc.2

