2017-2018 учебный год

Школьный этап всероссийской олимпиады школьников по математике
9 класс
Условия задач. (каждое верно выполненное задание оценивается в 7 баллов)
1. Из одного города в другой выехала машина. Первую треть пути она ехала со скоростью 50 км /ч, вторую треть – 60 км /ч, а последнюю – 70 км /ч. Чему равна средняя скорость машины на всем пути?
2. Укажите момент времени, когда впервые после полуночи угол между минутной и часовой стрелкой будет равным 1
[image: image1.wmf]o

, притом, что минутная стрелка показывает целое число минут.
3. В левом нижнем углу квадратной доски 7 × 7 стоит король. За один ход он может передвинуться либо на одну клетку вправо, либо на одну клетку вверх, либо на одну клетку по диагонали – вправо и вверх, Сколькими различными путями может попасть король в правый верхний угол доски, если ему запрещается посещение центральной клетки?
4. В треугольнике АВС угол А больше угла В. Докажите, что длина стороны ВС больше половины длины стороны АВ.
5. Вычислите сумму х =
[image: image2.wmf]3

3

.

5

4

9

5

4

9

-

+

+

Решения задач
1. Ответ:
[image: image3.wmf]107

6300

 км / ч.

Решение. Из условия задачи известно, что весь путь разделен на три части. \обозначим весь путь через 3S км, тогда на весь путь затрачено (
[image: image4.wmf]50

1

S +
[image: image5.wmf]60

1

S +
[image: image6.wmf]70

1

S) часов. Следовательно, средняя скорость на протяжении всего пути равна
3S : (
[image: image7.wmf]50

1

S +
[image: image8.wmf]60

1

S +
[image: image9.wmf]70

1

S) =
[image: image10.wmf]107

6300

 (км /ч).
2. Ответ: 4 часа 22 минуты.

Решение. Пусть в х час у мин угол между часовой и минутной стрелками составляет 1
[image: image11.wmf]o

. По условию у – это целое положительное натуральное число, а х – целое число по смыслу задачи. За х часов часовая стрелка повернется на угол 30 х градусов. За у минут – еще на (
[image: image12.wmf]2

у

)
[image: image13.wmf]o

, (за 1 мин часовая стрелка повернется на
[image: image14.wmf]o

2

1

). Минутная стрелка за
 у мин повернется на (6 у)
[image: image15.wmf]o

, но может «обогнать» часовую или наоборот, отстать от нее на 1
[image: image16.wmf]o

. В результате получим уравнение:
| 30х +
[image: image17.wmf]у

у

6

2

1

-

| = 1 или 60х – 11у = ± 2.
Требуется найти наименьшее значение х, удовлетворяющее этому уравнению. При х = 1, 2, 3 целых значений у, удовлетворяющих уравнению, нет, а при х = 4 получается у = 22.
3. Ответ: 5020.
Решение. Составим таблицу 7 × 7, в каждой клетке которой напишем число, равное количеству допустимых путей, которыми король может дойти до этой клетки из левого нижнего угла.
	1
	13
	85
	314
	848
	2078
	5020

	1
	11
	61
	168
	366
	864
	2078

	1
	9
	41
	66
	132
	366
	848

	1
	7
	25
	0
	66
	168
	314

	1
	5
	13
	25
	41
	61
	85

	1
	3
	5
	7
	9
	11
	13

	1
	1
	1
	1
	1
	1
	1

Заполнять таблицу будем постепенно. Сначала левый столбец и нижнюю строку заполняем единицами. В центральной клетке ставим ноль согласно условию задачи.

Далее заполняем второй столбец слева и вторую снизу строку и так далее по следующему правилу: в очередной клетке ставим суму чисел , стоящих в трех соседних клетках – снизу, слева и по диагонали (снизу слева). В результате получим таблицу, в верхнем правом углу которой стоит число, являющееся ответом.
4. Решение.

Воспользуемся свойством, что в треугольнике против большего угла лежит большая сторона. Имеем: ВС > АС. Предположим, что ВС <
[image: image18.wmf]2

1

 АВ. Тогда АС <
[image: image19.wmf]2

1

 АВ. Сложим два последних неравенства, получим: ВС + АС < АВ, что противоречит неравенству треугольника. Полученное противоречие показывает, что предположение было неверным. Поэтому ВС >
[image: image20.wmf]2

1

 АВ.
5. Ответ: 3.

Решение. Возведем равенство в куб, используя формулу (а + b)3 = а3 + b3 + 3 аb(а +b).

Получим:
х3 = (9 + 4
[image: image21.wmf]5

) + (9 - 4
[image: image22.wmf]5

) + 3
[image: image23.wmf]3

80

81

-

 ∙ (
[image: image24.wmf]3

3

.

5

4

9

5

4

9

-

+

+

),
х3 = 18 + 3х, х3 – 3х – 18 = 0. Полученное уравнение разложим на множители, прибавив и вычтя 27.

(х3 – 27) – (3х – 9) = 0, откуда (х – 3) (х2 + 3х + 6) = 0. Это уравнение имеет целый корень х = 3.
_1224270989.unknown

_1224349549.unknown

_1224349599.unknown

_1224349635.unknown

_1224272835.unknown

_1224344965.unknown

_1224348560.unknown

_1224273876.unknown

_1224272681.unknown

_1224271463.unknown

_1224271912.unknown

_1224270890.unknown

_1224270940.unknown

_1224270333.unknown

