

Задачи 1 тура 2013/2014 года

Задача 1. Решите уравнение $x^2 - 7x + 10 = \frac{7}{x^2 - 11x + 28}$ и найдите сумму его корней. (2 балла)

Решение

$$x^2 - 7x + 10 = \frac{7}{x^2 - 11x + 28} \Leftrightarrow (x - 2)(x - 5) = \frac{7}{(x - 4)(x - 7)}$$

$$\Leftrightarrow \begin{cases} (x - 2)(x - 7)(x - 4)(x - 5) = 7, \\ x \neq 4, x \neq 7. \end{cases} \Leftrightarrow \begin{cases} (x^2 - 9x + 14)(x^2 - 9x + 20) = 7, \\ x \neq 4, x \neq 7. \end{cases}$$

Произведем замену: $t = x^2 - 9x + 17$, получим уравнение: $(t - 3)(t + 3) = 7 \Leftrightarrow t^2 = 16$. Отсюда $t = 4$ или $t = -4$. Возвращаясь к замене получаем: $\begin{cases} x^2 - 9x + 17 = 4, \\ x^2 - 9x + 17 = -4. \end{cases} \Leftrightarrow \begin{cases} x^2 - 9x + 13 = 0, \\ x^2 - 9x + 21 = 0. \end{cases}$

Второе уравнение действительных корней не имеет, как нетрудно заметить, числа 4 и 7 не являются корнями первого уравнения, поэтому по теореме Виета сумма корней равна 9.

Ответ: 9.

Задача 2. Сумма первых 80 членов арифметической прогрессии равна 80, а сумма первых 160 её членов равна 320. Чему равна сумма первых 40 членов этой прогрессии? (4 балла)

Решение

I способ

По условию задачи составим систему:

$$\begin{cases} S_{80} = 80, \\ S_{160} = 320 \end{cases} \Leftrightarrow \begin{cases} \frac{2a_1 + 79d}{2} \cdot 80 = 80, \\ \frac{2a_1 + 159d}{2} \cdot 160 = 320 \end{cases} \Leftrightarrow \begin{cases} d = \frac{2}{80}, \\ a_1 = \frac{1}{80}. \end{cases}$$

Тогда искомая величина равна $S_{40} = \frac{2a_1 + 39d}{2} \cdot 40 = 20$.

II способ

Обозначим, через $S_{(m,n)}$ — сумму членов арифметической прогрессии с номера m по номер n включительно. Данные суммы образуют арифметическую прогрессию, то есть $S_{(41,80)} = S_{40} + D$, $S_{(81,120)} = S_{40} + 2D$ и так далее. Имеем:

$$\begin{cases} S_{40} + S_{40} + D = 80, \\ S_{40} + S_{40} + D + S_{40} + 2D + S_{40} + 3D = 320 \end{cases} \Leftrightarrow \begin{cases} 2S_{40} + D = 80 \\ 4S_{40} + 6D = 320 \end{cases} \Leftrightarrow \begin{cases} 12S_{40} + 6D = 480 \\ 4S_{40} + 6D = 320 \end{cases} \Rightarrow 8S_{40} = 160 \Leftrightarrow S_{40} = 20.$$

Ответ: 20.

Задача 3. $ABCD$ — прямоугольник. Точки N и K — середины сторон AD и CD , O — точка пересечения отрезков AK и BN . Если площадь прямоугольника равна 60, то площадь четырехугольника $OKDN$ равна... (6 баллов)

Решение

Способ 1

Введем систему координат: $A(0; 0)$, $B(0; 2b)$, $C(2a; 2b)$, $D(2a; 0)$, $K(2a; b)$, $N(a; 0)$.

Уравнение прямой BN : $\frac{x}{a} + \frac{y}{2b} = 1$.

Уравнение прямой AK : $\frac{x-0}{2a-0} = \frac{y-0}{b-0} \Leftrightarrow \frac{x}{2a} - \frac{y}{b} = 0$.

$$O = BN \cap AK \Rightarrow O\left(\frac{4a}{5}; \frac{2b}{5}\right).$$

$$S_{\Delta AKD} = \frac{1}{2} \cdot AD \cdot KD = \frac{1}{2} \cdot AD \cdot \left(\frac{1}{2} \cdot CD\right) = \frac{1}{4} \cdot AD \cdot CD = \frac{1}{4} \cdot 60 = 15;$$

$$S_{\Delta AKD} = \frac{1}{2} \cdot AD \cdot KD = \frac{1}{2} \cdot 2a \cdot b = ab = 15;$$

$$S_{\Delta AON} = \frac{1}{2} \cdot AN \cdot O_y = \frac{1}{2} \cdot a \cdot \frac{2b}{5} = \frac{ab}{5} = 3;$$

$$S_{OKDN} = S_{\Delta AKD} - S_{\Delta AON} = 15 - 3 = 12.$$

Ответ: 12.

Способ 2 (Сакун Андрей)

Пусть R и S – середины сторон BC и AB соответственно. Проведем DR и CS .

Очевидно $DR \parallel BN$, $CS \parallel AK$ и $BP = MD$.

По теореме Фалеса $BP = PO$ и $AO = OM$, то $ON = \frac{1}{2}MD$, следовательно, $ON = \frac{1}{5}BN$ и

$$S_{AON} = \frac{1}{5} S_{ABN} = \frac{1}{5} \cdot \frac{1}{2} AN \cdot AB = \frac{1}{10} \cdot \frac{1}{2} AD \cdot AB = \frac{1}{20} AD \cdot AB = \frac{1}{20} \cdot 60 = 3.$$

$$S_{AKD} = \frac{1}{2} AD \cdot KD = \frac{1}{2} AD \cdot \frac{1}{2} CD = \frac{1}{4} AD \cdot CD = \frac{1}{4} \cdot 60 = 15.$$

$$S_{OKDN} = S_{AKD} - S_{AON} = 15 - 3 = 12.$$

Ответ: 12.

Способ 3 (Жуковский Андрей)

Пусть $AB = CD = x$, $AD = BC = y$, тогда $S_{ABCD} = xy = 60$.

$$S_{AKD} = \frac{1}{2} KD \cdot AD = \frac{1}{2} \cdot \frac{1}{2} xy = \frac{1}{4} xy = \frac{1}{4} \cdot 60 = 15.$$

$$S_{ONKD} = S_{AKD} - S_{AON};$$

$$S_{AON} = \frac{1}{2} AN \cdot OF;$$

MK – средняя линия трапеции $NDCB$.

$$MK = \frac{y + \frac{1}{2}y}{2} = \frac{3}{4}y;$$

Треугольники AON и $МОК$ подобны по двум углам (углы $МОК$ и AON равны как вертикальные, а углы $МКО$ и OAN равны как внутренние накрест лежащие при параллельных прямых MK и AN и секущей AK). Значит, $\frac{MK}{AN} = \frac{OE}{OF}$; $\frac{\frac{3}{4}y}{\frac{1}{2}y} = \frac{OE}{OF}$; $OE = \frac{3}{2}OF$;

Тогда $FE = KD = \frac{1}{2}x = OE + OF = \frac{5}{2}OF$; $OF = \frac{1}{2}x \cdot \frac{2}{5} = \frac{1}{5}x$;

$$S_{AON} = \frac{1}{2} \cdot \frac{1}{2}y \cdot \frac{1}{5}x = \frac{1}{20}xy = 3;$$

$$S_{OKDN} = 15 - 3 = 12.$$

Ответ: 12.

Задача 4. Из города A в город B выезжает велосипедист, а через 3 часа после его выезда из города B выезжает навстречу мотоциклист, скорость которого в 3 раза больше скорости велосипедиста. К моменту встречи велосипедист проехал половину пути до B . Если бы мотоциклист выехал не через 3, а через 2 часа после велосипедиста, то встреча произошла бы на 15 км ближе к A . Найдите расстояние между A и B . (6 баллов)

Решение

Пусть длина пути от A до B равна S , x — скорость велосипедиста, тогда $3x$ — скорость мотоциклиста, $3x$ — путь проделанный велосипедистом до выезда мотоциклиста, $\frac{S-3x}{x+3x}$ — время встречи велосипедиста и мотоциклиста. Получаем уравнение:

$$3x + \frac{S-3x}{x+3x} \cdot x = \frac{S}{2}.$$

По аналогии для случая «если бы...» получаем: $2x + \frac{S-2x}{x+3x} \cdot x = \frac{S}{2} - 15$.

Объединяем эти уравнения в систему и приводим подобные:

$$\begin{cases} \frac{9}{4}x - \frac{S}{4} = 0, \\ \frac{6}{4}x - \frac{S}{4} = -15. \end{cases} \Leftrightarrow \begin{cases} \frac{9}{4}x - \frac{S}{4} = 0, \\ \frac{9}{4}x - \frac{S}{4} - \frac{3}{4}x = -15. \end{cases} \Leftrightarrow \begin{cases} 9x = S, \\ 3x = 60. \end{cases} \Rightarrow S = 180.$$

Ответ: 180.

Комментарии. Если рассматривать движение мотоциклиста, то получаем следующую систему:

$$\begin{cases} \frac{S-3x}{x+3x} \cdot 3x = \frac{S}{2}, \\ \frac{S-2x}{x+3x} \cdot 3x = \frac{S}{2} + 15. \end{cases}$$

Ответ: 180.

Задача 5. Найдите значение выражения $\frac{30}{\sin^2 26^\circ + \sin^2 146^\circ + \sin^2 94^\circ}$. (8 баллов)

Решение

$$\sin^2 26^\circ + \sin^2 146^\circ + \sin^2 94^\circ = \sin^2 26^\circ + \sin^2(180^\circ - 34^\circ) + \sin^2(90^\circ + 4^\circ) =$$

применим формулы приведения

$$= \sin^2 26^\circ + \sin^2 34^\circ + \cos^2 4^\circ =$$

понизим степени слагаемых

$$= \frac{1 - \cos 52^\circ}{2} + \frac{1 - \cos 68^\circ}{2} + \frac{1 + \cos 8^\circ}{2} = \frac{3 - (\cos 52^\circ + \cos 68^\circ) + \cos 8^\circ}{2} =$$

заменим сумму косинусов произведением

$$= \frac{3 - 2 \cos 60^\circ \cos 8^\circ + \cos 8^\circ}{2} = \frac{3 - \cos 8^\circ + \cos 8^\circ}{2} = \frac{3}{2}$$

$$\frac{30}{\sin^2 26^\circ + \sin^2 146^\circ + \sin^2 94^\circ} = \frac{30}{\frac{3}{2}} = \frac{10}{\frac{1}{2}} = 20.$$

Ответ: 20.

Задача 6. На реке расположены пункты A и B , причем B ниже по течению на расстоянии 20 км от A . Катер направляется из A в B , затем сразу возвращается в A и снова следует в B . Одновременно с катером из A отправился плот. При возвращении из B катер встретил плот в 4 км от A . На каком расстоянии от A катер нагонит плот, следуя вторично в B ? (10 баллов)

Решение (арифметическое).

Заметим, что катер удаляется от плота или приближается к нему с одной и той же скоростью — своей скоростью относительно воды. Следовательно, время, которое катер плыл от пункта A до B , удаляясь от плота, равно времени, которое катер плыл от пункта B до встречи с плотом. Значит, отношение путей, пройденных катером от пункта A до B и от B до плота, равно отношению его скоростей по и против течения, то есть отношение скоростей равно $\frac{20}{16} = \frac{5}{4}$. Таким же, и по тем же соображениям, будет отношение путей, пройденных катером от пункта A до второй встречи с плотом и от первой встречи до пункта A . Таким образом, катер нагонит плот в 5 км от пункта A .

Ответ: 5.

Решение (алгебраическое).

Способ 1

Пусть скорость катера v_k , скорость плота равна скорости течения реки и равна v_n , t — время в пути катера, а соответственно и плота. Так как расстояние между A и B равно 20 км, то до встречи с плотом катер проплыл $v_{к.сп.}t = 20 + 16$, а плот проплыл $v_n t = 4$. Значит, $v_{к.сп.} = 9v_n$.

Пусть x км проплыл плот до следующей встречи с катером. Тогда катер проплывает 36 км за то же время, что плот 4 км. Значит, катер проплывет $(4 + 4 + x)$ км за то же время, что плот x км. Отсюда, $\frac{36}{4} = \frac{8+x}{x}$, $36x = 4(8 + x)$, $32x = 32$, $x = 1$ (км). Значит, катер догонит плот на расстоянии $4+1=5$ км от пункта A .

Ответ: 5 км.

Способ 2

Пусть x — скорость катера, y — скорость течения, z — искомое расстояние. Из первой встречи следует уравнение: $\frac{20}{x+y} + \frac{20-4}{x-y} = \frac{4}{y}$ (*). Из второй встречи следует, что $\frac{20}{x+y} + \frac{20}{x-y} + \frac{z}{x+y} = \frac{z}{y}$ (**). Из (*) получаем, что $x = 9y$. Подставляя найденное соотношение в (**), получим, что $z = 5$.

Ответ: 5.

Способ 3

Пусть x — скорость катера, y — скорость течения. Тогда $\frac{20}{x+y}$ — время, за которое катер пройдет путь от A до B ; $\frac{20y}{x+y}$ — расстояние, пройденное плотом за то же время; $\frac{20-20y}{(x-y)+y}$ — время, за которое встретится плот и катер, плывущий впервые из B . Из условия задачи получаем уравнение:

$$\left(\frac{20 - \frac{20y}{x+y}}{(x-y)+y} + \frac{20}{x+y} \right) y = 4. \quad (1)$$

Аналогично составляем искомое выражение. $\frac{20}{x+y} + \frac{20}{x-y}$ — время, за которое пройдет катер путь $A - B - A$, $\left(\frac{20}{x+y} + \frac{20}{x-y} \right) y$ — расстояние, которое пройдет плот за это время. $\frac{\left(\frac{20}{x+y} + \frac{20}{x-y} \right) y}{(x+y)-y}$ — время, за

которое катер догонит плот, следуя вторично из A . $\frac{(\frac{20}{x+y} + \frac{20}{x-y})y}{(x+y)-y} + \frac{20}{x+y} + \frac{20}{x-y}$ — время, прошедшее от начала движения до второй встречи. Тогда искомое выражение:

$$\left(\frac{(\frac{20}{x+y} + \frac{20}{x-y})y}{(x+y)-y} + \frac{20}{x+y} + \frac{20}{x-y} \right) y. \quad (2)$$

Из (1) следует, что $\frac{10y}{x+y} = 1 \Leftrightarrow x = 9y$. Подставляя найденное соотношение в (2), получаем 5.

Ответ: 5.