18-я Открытая олимпиада по математике для школьников на призы

группы компаний «БИН»-Агрохолдинг «Николаевский» (21 марта 2015 г.)

Решения

1. Найдите угол между часовой и минутной стрелками в 7 часов 38 минут.
Решение. За час минутная стрелка проходит полный круг (360о), а часовая – в 12 раз меньше, т.е. 30о. Поэтому в 7 часов минутная стрелка будет отставать от часовой на 210о. Через 38 минут минутная стрелка повернется на (38(360о)/60 = 228o, а часовая – на на угол, в 12 раз меньший (т.е. 19о). Следовательно, искомый угол равен 210о + 19о – 228о = 1о.
Ответ: 1о.
2. На прямой сидят три кузнечика. Они начинают играть в чехарду, прыгая друг через друга (но не через двух сразу). Могут ли они через 2015 прыжков оказаться на исходных местах?
Решение. Обозначим этих кузнечиков А, В, С. Есть всего шесть вариантов их расположения на прямой (слева направо): АВС, ВСА, САВ, АСВ, ВАС, СВА. Назовем первые три варианта правильными, а остальные – неправильными. Тогда при каждом прыжке тип расположения будет меняться (легко проверить). Таким образом, после 2015 прыжков тип расположения будет отличаться от исходного.
Ответ: Не могут.
3. Через вершины А и В треугольника АВС проведена окружность, пересекающая стороны АС и ВС в точках М и Р. Известно, что отрезок МР содержит центр вписанной в АВС окружности. Найдите МР, если AC=a, BC=b, AB=c.
Решение. Из условия следует, что треугольник СМР подобен треугольнику АВС ((СМР = (СВА, (СРМ = (САВ).

[image: image1]
Положим СМ = k BC = k b, CP = k AC = k a, где k – коэффициент подобия, тогда МР = k с. Пусть I – центр вписанной в треугольник АВС окружности, r – её радиус. Запишем равенство SCMP = SCMI + SCPI , откуда получим k2ab sinC = k (a+b)r. Затем, поскольку ab sinC = 2SABC = (a+b+c)r, находим k = (a+b)/(a+b+c). Значит, МР = с(a+b)/(a+b+c).
Второе решение. Пусть (СВА = α, (САВ = β. Имеем
МР = МI + IP = r (1/sinα + 1/sin β) = r (bc/SABC + ac/SABC)/2 = с(a+b)/(a+b+c).
Ответ: МР = с(a+b)/(a+b+c).
4. Из пункта А реки одновременно поплыли: мяч по течению и спортсмен против течения. Через 10 мин пловец повернул назад и догнал мяч под мостом, находящимся в 1 км от А. Известно, что пловец не изменял своих усилий на протяжении всего времени движения. Какова скорость течения реки?
Решение. Пусть с – искомая скорость течения, v – скорость пловца (в км/час). Пусть Т =1/с (час) – время плавания мяча по реке, пока его не догнал пловец. Пловец за первые 10 мин.=1/6 часа проплыл расстояние, равное (v-c)/6, затем он поплыл в обратном направлении до встречи с мячом, затратив общее время Т, равное 1/6 + ((1/6)(v-c)+1)/(v+c).

Итак, получаем уравнение 1/6 + ((1/6)(v-c)+1)/(v+c) = 1/с, решая которое находим с = 3 км/час.
Ответ: 3 км/час.
5. Сколько решений в натуральных числах имеет уравнение xy = 2015(x+y)?
Решение. Перепишем уравнение в равносильном виде (x-2015) (y-2015) = 20152 = 52 132 312. Сделав замену неизвестных a = x – 2015, b = y – 2015, получаем уравнение a b = 52 132 312. Решая его в натуральных числах, имеем a = 5i 13j 31k, b = 52-i 132-j 312-k, где i, j, k ϵ {0, 1, 2}. Отсюда x = 2015 + 5i 13j 31k, y = 2015 + 52-i 132-j 312-k, где i, j, k ϵ {0, 1, 2}. Отсюда количество решений в натуральных числах равно 33 = 27.
Ответ: 27
6. Можно ли между числами 13, 23,33,…,20153 расставить знаки «плюс» или «минус» так, чтобы полученная алгебраическая сумма стала равна нулю?
Решение. Расстановка знаков + – – + – + + – – + + – + – – + перед кубами любых 16 последовательных целых чисел даёт нулевую сумму. Числа 03, 13, 23,33,…,20153 разбиваются на группы по 16 последовательных кубов.
Ответ: можно.
r�

r�

I�

М

А�

В�

Р

С

[image: image2.emf]Р

[image: image3.emf]Р

[image: image4.emf]Р

[image: image5.emf]Р

[image: image6.emf]Р

