Муниципальный этап

9 класс

(4 часа)

1. Рассматриваются квадратичные функции у = х2 + рх + q, у которых [image: image2.png]p +0,5q = 2013

. Докажите, что их графики проходят через одну точку.
Решение. Рассмотрим х=2, тогда значение равно 4+2p+q=4+4026=4030, то есть постоянно.

Комментарии: проверка частных случаев – 0 баллов.

2. Сколькими способами можно переставлять буквы в слове «олимпиада» так, чтобы буква «п» шла непосредственно за буквой «о»?

Решение. Рассмотрим комбинацию букв «оп» как единый элемент. Заметим, что буквы «и» и «а» повторяются. Поэтому получаем перестановки с повторениями: ((8!):2!):2!=10080.
Ответ: 10080.

Комментарии: Если не учтено, что буквы «и» и «а» одинаковые – не более 3 баллов.

3. Назовём «старшим» делителем натурального числа n наибольший делитель числа n, отличный от него самого. Назовём «младшим» делителем натурального числа n наименьший делитель числа n, отличный от единицы. Сколько существует натуральных чисел, у которых старший делитель в 25 раз больше младшего?
Решение. Пусть p – «старший» делитель, а q – «младший». Тогда

n= p q. Если n= p q1, где q1> q, то n= p1 q, где p1> p, что противоречит определению «старшего» делителя. Получаем n= 25 q2, то есть число n делится на 5. Значит, его «младший» делитель не может быть больше 5. Остаются варианты: 2, 3 и 5. Получаем, что n=100, 225, 625.
Ответ: 3.

Комментарии: Если только ответ – 0 баллов.
Если нет примеров значений числа п – минус 2 балла.
Если не обоснована формула n= p q – минус 2 балла.
4. В прямоугольном треугольнике ABC ((C=90°) A1 – точка касания вписанной окружности (с центром I) со стороной BC. Прямая, проходящая через A1 параллельно медиане AM, пересекает AC в точке N. Оказалось, что NI || AB. Найдите остальные углы ∆ABC.

[image: image1.png]p +0,5q = 2013

Решение. Пусть NI пересекает BC в точке K. По теореме Фалеса, CA1/A1M=CN/NA=СK/KB. Но CK+KB=2∙CM=2∙(CA1+A1M), значит, CK=2∙CA1 (речь идёт, фактически, о гомотетии с коэффициентом 2 и центром С), т.е. CA1=A1K. Т.к. радиус IA1(CB и CI – биссектриса прямого угла, то ∆CA1I – прямоугольный равнобедренный. Тогда IA1=CA1=A1K, следовательно, ∆CIK – прямоугольный (IK(CI). Но IK||AB, значит, биссектриса CI содержит ещё и высоту (АВС, т.е. (АВС – равнобедренный (AC=BC). Тогда (A=(B=45°.

Ответ: (А=(В=45(.
Комментарий: Доказано, что ∆CA1I прямоугольный и равнобедренный – 3 балла.

5. Вася и его 8 школьных друзей пошли в поход. Известно, что среди любых 4 участников похода есть одноклассники. Ещё известно, что среди любых 5 участников похода не более чем 3 одноклассника. Сколько одноклассников Васи было в походе?

Решение. Если есть ученики из 4 или более классов, то противоречие с первым условием. Если есть 4 ученика из одного класса, то противоречие со вторым условием. Значит, если ученики из 1 или 2 классов, то среди них есть по крайней мере 4 одноклассника. Противоречие. Поэтому в поход пошли ученики 3 классов. Так как из каждого класса не более 3 учеников, а всего их 9, то, значит, из каждого ровно по 3 ученика. Поэтому у Васи 2 одноклассника.

Ответ: 2.
Комментарий: Только ответ – 0 баллов.
Получена оценка для числа разных классов – 2 балла.

Получена оценка для числа учеников из одного класса – 2 балла.

6. На каком наименьшем квадратном клетчатом поле можно расставить полный комплект кораблей для игры в «морской бой» (1 корабль 1(4, 2 корабля 1(3, 3 корабля 1(2 и 4 корабля 1(1)? Корабли не могут соприкасаться между собой ни сторонами, ни вершинами.
Решение. Пример расстановки для доски 7(7 на рис.
Доказательство оценки:
Первый способ: Корабль 1(4 содержит ровно 10 узлов клетчатой решётки, корабль 1(3 (8 узлов, 1(2 (6 узлов, 1(1 (4 узла, тогда для всех кораблей надо не менее 10+2(8+3(6+4(4=60 узлов, значит, узлы должны образовывать решётку размера не менее чем 8(8, т.е. клетчатая доска должна быть размера не менее 7(7.

[image: image3.png]

Второй способ: Предположим, что нам удалось разместить корабли на меньшем поле, значит, мы сможем их разместить и на поле 6(6. Разобьём поле 6(6 на 9 квадратов 2(2. В каждом таком квадрате могут находиться максимум две клетки кораблей, иначе корабли будут касаться друг друга сторонами. Значит, на поле может быть не более 9(2=18 клеток всех кораблей. А всего корабли вместе содержат 4+2(3+3(2+4(1=20>18 клеток. Противоречие. Значит, разместить корабли можно только на поле размера не меньше 7(7. А на этом поле их можно разместить даже без соприкосновения – см. рис.

Ответ: 7(7.
Комментарий: Если доказана только оценка – 3 балла.

Если приведён только верный пример – 3 балла.
Только ответ без обоснования – 0 баллов.

