ЗАДАНИЯ II ЭТАПА РЕСПУБЛИКАНСКОЙ ОЛИМПИАДЫ ШКОЛЬНИКОВ ПО МАТЕМАТИКЕ, 2006 г.

8 класс (12-летний срок обучения)

1. Докажите, что число
[image: image1.wmf]2006

...

3

2

2006

1

...

3

1

2

1

1

×

×

×

×

÷

ø

ö

ç

è

æ

+

+

+

+

а) целое;

б) делится на 2007.

2. Докажите, что
[image: image2.wmf]1

2

+

+

n

n

 при любом натуральном n:

а) есть число нечетное;

б) не является квадратом никакого другого натурального числа.

3. Незнайка написал на доске несколько различных натуральных чисел и поделил (в уме) их сумму на их произведение. После этого от стер самое маленькое число и поделил (опять в уме) сумму оставшихся чисел на их произведение. Второй результат оказался втрое больше первого. Какое число стер Незнайка?

4. Страницы книги пронумерованы подряд с первой до последней. Хулиган Вовочка вырвал из разных мест книги 25 листов и сложил номера всех пятидесяти страниц. У него получилось число 2006. Когда об этом узнал отличник Коля, то он заявил, что при счете Вовочка ошибся. Объясните, почему Коля прав.

5. Малыш и Карлсон разделили круглый торт двумя перпендикулярными разрезами на 4 части. Карлсон взял себе одну наименьшую часть и одну наибольшую часть, а остальные две отдал Малышу. Кому торта досталось не меньше половины?

ЗАДАНИЯ II ЭТАПА РЕСПУБЛИКАНСКОЙ ОЛИМПИАДЫ ШКОЛЬНИКОВ ПО МАТЕМАТИКЕ, 2006 г.

9 класс (12-летний срок обучения)

1. Верно ли, что

[image: image3.wmf]2008

2007

...

3

2

1

1

...

3

2

1

1

2

1

1

1

2007

2

=

+

+

+

+

+

+

+

+

+

+

+

×

2. Доказать, что уравнение 2006
[image: image4.wmf]2

x

 – 2000
[image: image5.wmf]2

y

 = 2007 не имеет решений в целых числах.

3. У Пети и Васи имелось по одинаковой прямоугольной открытке. Каждый из мальчиков разрезал свою открытку на два прямоугольника равной площади и один из них выбросил, а один оставил себе. Затем Вася оставшийся у него прямоугольник снова разрезал на два прямоугольника одинаковой площади и один из них выбросил, а один оставил себе. Петя же свой прямоугольник больше не разрезал. Оказалось, что периметры прямоугольников, оставшихся у Пети и Васи, равны.

Найти отношение сторон прямоугольной открытки.

4. На доске написано несколько плюсов и минусов. Разрешается стереть любые два знака и написать вместо них плюс, если они одинаковы, и минус в противном случае. Докажите, что последний оставшийся на доске знак не зависит от порядка, в котором производились стирания.

5. На диагонали прямоугольника выбрали точку и провели через нее прямые, параллельные сторонам. По разные стороны от диагонали образовались два прямоугольника. Докажите, что их площади равны.

ЗАДАНИЯ II ЭТАПА РЕСПУБЛИКАНСКОЙ ОЛИМПИАДЫ ШКОЛЬНИКОВ ПО МАТЕМАТИКЕ, 2006 г.

9 класс (11-летний срок обучения)

10 класс (12-летний срок обучения)

1. При каком минимальном натуральном
[image: image6.wmf]k

 > 2006 число

[image: image7.wmf]3

2

3

2

3

2

3

3

3

3

3

1

2

1

...

9

6

4

1

4

2

1

1

k

k

k

k

k

+

-

+

+

-

+

+

+

+

+

+

+

будет рациональным?

2. Доказать, что уравнение 2006
[image: image8.wmf]2

x

 – 2000
[image: image9.wmf]2

y

 = 2007 не имеет решений в целых числах.

3. У Пети и Васи имелось по одинаковой прямоугольной открытке. Каждый из мальчиков разрезал свою открытку на два прямоугольника равной площади и один из них выбросил, а один оставил себе. Затем Вася оставшийся у него прямоугольник снова разрезал на два прямоугольника одинаковой площади и один из них выбросил, а один оставил себе. Петя же свой прямоугольник больше не разрезал. Оказалось, что периметры прямоугольников, оставшихся у Пети и Васи, равны.

Найти отношение сторон прямоугольной открытки.

4. На доске написано несколько плюсов и минусов. Разрешается стереть любые два знака и написать вместо них плюс, если они одинаковы, и минус в противном случае. Докажите, что последний оставшийся на доске знак не зависит от порядка, в котором производились стирания.

5. На сторонах
[image: image10.wmf]AB

 и
[image: image11.wmf]BC

 параллелограмма
[image: image12.wmf]ABCD

 вне его построены равносторонние треугольники
[image: image13.wmf]ABM

и
[image: image14.wmf]BCN

. Докажите, что треугольник
[image: image15.wmf]DMN

– равносторонний.

ЗАДАНИЯ II ЭТАПА РЕСПУБЛИКАНСКОЙ ОЛИМПИАДЫ ШКОЛЬНИКОВ ПО МАТЕМАТИКЕ, 2006 г.

10 класс (11-летний срок обучения)

1. В магазине продается краска, расфасованная в банки по 3 кг и 5 кг. Докажите, что в этом магазине покупатель всегда может купить нужное, больше 7, число килограммов краски.

2. Известно, что доля блондинов среди голубоглазых больше, чем доля блондинов среди всех людей. Что больше – доля голубоглазых среди блондинов или доля голубоглазых среди всех людей?

3. Микрокалькулятор «МК-2006» умеет производить над числами, занесенными в память, только три операции:

а) проверять, равны ли выбранные два числа;

б) складывать выбранные числа;

в) по выбранным числам
[image: image16.wmf]a

 и
[image: image17.wmf]b

 находить корни уравнения
[image: image18.wmf]0

2

=

+

+

b

ax

x

, а если корней нет, выдавать сообщение об этом.

Результаты всех действий заносятся в память. Первоначально в памяти записано одно число
[image: image19.wmf]x

. Как с помощью «МК-2006» узнать, равно ли это число единице?

4. Существует ли в пространстве фигура (состоящая из многоугольников и содержащая точки
[image: image20.wmf]A

,
[image: image21.wmf]B

,
[image: image22.wmf]C

,
[image: image23.wmf]D

), для которой выполняются следующие соотношения:

[image: image24.wmf]8

=

=

CD

AB

 см;
[image: image25.wmf]BD

AC

=

=10 см;
[image: image26.wmf]BC

AB

+

=13 см?

5. Дан круг. Постройте круг, площадь которого была бы больше площади данного круга в 10 раз.

ЗАДАНИЯ II ЭТАПА РЕСПУБЛИКАНСКОЙ ОЛИМПИАДЫ ШКОЛЬНИКОВ ПО МАТЕМАТИКЕ, 2006 г.

11 класс (11-летний срок обучения)

1. Четыре одинаковые банки с четырьмя разными красками наполнены на три четверти. Имеется возможность переливать любую часть жидкости из одной банки в другую. Можно ли во всех банках сделать одинаковую смесь? (Другой посуды нет, и выливать краску нельзя).

2. Дана функция
[image: image27.wmf](

)

2

4

4

-

-

=

x

x

f

. Сколько решений имеет уравнение
[image: image28.wmf](

)

(

)

x

x

f

f

=

?

3. Сколько положительных членов есть среди 2006 членов последовательности: sin1о, sin10о, sin100, sin1000о …?

4. Дан куб
[image: image29.wmf]1

1

1

1

D

C

B

ABCDA

с ребром
[image: image30.wmf]a

. Найдите угол и расстояние между прямыми
[image: image31.wmf]B

A

1

и
[image: image32.wmf]1

AC

.

5. Непараллельные стороны трапеции продолжены до взаимного пересечения и через полученную точку проведена прямая, параллельная основаниям трапеции. Найди отрезок ее, ограниченный продолжениями диагоналей, если основания равны
[image: image33.wmf]a

 и
[image: image34.wmf]b

.

ОТВЕТЫ, УКАЗАНИЯ, РЕШЕНИЯ

8 класс (12-летний срок обучения)

1. а) Раскрывая скобки, получим сумму целых слагаемых.

(4 балла)

б) Сгруппируем дроби в скобках парами: 1+
[image: image35.wmf],

2006

1

[image: image36.wmf]2005

1

2

1

+

, … и приведем их к общему знаменателю. Все числители обыкновенных дробей будут делиться на 2007, а после раскрытия скобок получится целое число, равное сумме числа 2007 и числителей. Поэтому указанное число делится на 2007.

(6 баллов)
2. а)
[image: image37.wmf](

)

1

1

1

2

+

+

=

+

+

n

n

n

n

. Так как
[image: image38.wmf](

)

1

+

n

n

 – число четное, то
[image: image39.wmf](

)

1

1

+

+

n

n

 – будет нечетным числом;

(5 баллов)

б) Ближайшие к числу
[image: image40.wmf]1

2

+

+

n

n

квадраты натуральных чисел
[image: image41.wmf]2

n

 и
[image: image42.wmf](

)

2

1

+

n

, но
[image: image43.wmf](

)

2

2

2

1

1

+

<

+

+

<

n

n

n

n

. Так как
[image: image44.wmf]2

n

 и
[image: image45.wmf](

)

1

+

n

 – квадраты последовательных натуральных чисел, а число
[image: image46.wmf]1

2

+

+

n

n

 находится между указанными квадратами, то оно само не может быть квадратом натурального числа.

(6 баллов)

3. Пусть
[image: image47.wmf]a

 – стертое число,
[image: image48.wmf]S

 – сумма оставшихся,
[image: image49.wmf]P

 – произведение оставшихся. Тогда
[image: image50.wmf]aP

S

a

)

(

3

+

 =
[image: image51.wmf]3

1

1

1

3

=

+

Û

=

+

Û

a

S

p

p

S

S

a

P

S

Так как
[image: image52.wmf]S

a

<

, то
[image: image53.wmf]6

1

1

>

a

, то
[image: image54.wmf]4

=

a

 или
[image: image55.wmf]5

=

a

. Случай
[image: image56.wmf]5

=

a

 невозможен, поскольку тогда
[image: image57.wmf]5

,

7

=

S

. Случай
[image: image58.wmf]4

=

a

 возможен:
[image: image59.wmf]12

=

S

, и написанными Незнайкой числами были 4, 5 и 7.

(8 баллов)

4. На каждом из вырванных листов – две страницы. Номер одной из страниц – четное число, а другой – нечетное. Тогда в сумме всех номеров вырванных страниц будет 25 четных и 25 нечетных слагаемых. Поэтому сумма будет нечетной, а значит, она не может быть равна 2006.

(4 балла)
5. Проведем 2 разреза, центрально симметричные уже сделанным, как показано на рисунке. Куски 1, 2, 6, 9 достались Малышу, а симметричные им 7, 8, 4 и 3 – Карлсону, которому отошла еще и середина 5. Поэтому Карлсону досталось не менее половины торта.

(7 баллов)

 1 2 3

 4 5 6

 7 8 9
ОТВЕТЫ, УКАЗАНИЯ, РЕШЕНИЯ

9 класс (12-летний срок обучения)

1. Преобразуем левую часть:
[image: image60.wmf]=

×

+

+

+

+

+

×

=

+

+

+

+

+

+

+

+

+

+

+

×

2007

1004

1

...

10

1

6

1

3

1

1

2007

2

2007

...

3

2

1

1

...

3

2

1

1

2

1

1

1

2007

2

 EMBED Equation.3 [image: image61.wmf]=

×

+

+

+

+

+

=

2007

2008

1

...

20

1

12

1

6

1

2

1

2007

 EMBED Equation.3 [image: image62.wmf]=

-

+

+

-

+

-

+

-

+

2008

1

2007

1

...

5

1

4

1

4

1

3

1

3

1

2

1

2

1

2007

=
[image: image63.wmf].

2008

2008

1

1

2007

=

-

Получаем: 2008=2008.
Ответ: верно.

(8 баллов)

2. Пусть данное уравнение имеет решение
[image: image64.wmf](

)

0

,

0

,

y

x

, то тогда имеем
[image: image65.wmf]2007

2000

2006

2

0

2

0

=

-

y

x

, которое равносильно уравнению
[image: image66.wmf](

)

1

2000

1

2006

2

0

2

0

=

-

-

y

x

. Из последнего уравнения следует, что
[image: image67.wmf]1

2

0

-

x

 число четное. Значит,
[image: image68.wmf]1

2

0

-

x

 делится на 4. В итоге получаем, что в равенстве
[image: image69.wmf](

)

1

2000

1

2006

2

0

2

0

=

-

-

y

x

 левая часть делится на 4, а правая только на 1 – противоречие. Значит, уравнение решений в целых числах не имеет.

(6 баллов)
3. Пусть открытка представляла собой прямоугольник
[image: image70.wmf]b

a

´

. При разрезании ее на два прямоугольника одинаковой площади могли получиться либо прямоугольники
[image: image71.wmf]b

a

´

2

, либо прямоугольники
[image: image72.wmf]2

b

a

´

. Для определенности будем считать, что Петя получил прямоугольники
[image: image73.wmf]b

a

´

2

. Периметр одного такого прямоугольника равен
[image: image74.wmf]b

a

b

a

2

2

2

+

=

÷

ø

ö

ç

è

æ

+

.

Прямоугольник, оставшийся у Васи после первого разрезания, не мог иметь размеры
[image: image75.wmf]b

a

´

2

. (В самом деле, если бы он был равен прямоугольнику, оставшемуся у Пети, то после второго разрезания у Васи остался бы либо прямоугольник
[image: image76.wmf]b

a

´

4

, либо прямоугольник
[image: image77.wmf]2

2

b

a

´

. В каждом из этих случаев периметр оказался бы меньше, чем
[image: image78.wmf]b

a

2

+

). Следовательно, после первого разрезания Вася имел прямоугольник
[image: image79.wmf]2

b

a

´

. При втором разрезании одна из сторон этого прямоугольника уменьшилась вдвое, и, поскольку периметр прямоугольника
[image: image80.wmf]2

2

b

a

´

 меньше, чем
[image: image81.wmf]b

a

2

+

, то в итоге у Васи мог остаться только прямоугольник
[image: image82.wmf]4

b

a

´

 периметра
[image: image83.wmf]2

2

4

2

b

a

b

a

+

=

÷

ø

ö

ç

è

æ

+

.

Из равенства
[image: image84.wmf]b

a

b

a

2

2

2

+

=

+

 находим искомое отношение
[image: image85.wmf]2

:

3

:

=

b

a

.

(10 баллов)
4. При указанной операции не меняется четность количества минусов. Поэтому последний знак – «+», если было написано четное число, и «–», если – нечетное.

(4 балла)

(7 баллов)
ОТВЕТЫ, УКАЗАНИЯ, РЕШЕНИЯ

9 класс (11-летний срок обучения)

10 класс (12-летний срок обучения)

1. Преобразуем исходное выражение:
[image: image86.wmf](

)

(

)

(

)

(

)

(

)

.

1

1

...

3

2

2

1

1

1

1

...

4

2

1

1

3

3

3

3

3

3

3

2

3

3

2

3

3

-

=

=

-

-

-

-

-

-

-

-

=

+

-

+

-

+

+

+

+

k

k

k

k

k

k

k

Это число будет рациональным, когда
[image: image87.wmf]k

 является полным кубом рационального числа. Наименьшим натуральным значением k является

[image: image88.wmf]2197

13

3

=

=

k

.

(7 баллов)

5. Пусть данное уравнение имеет решение
[image: image89.wmf](

)

0

,

0

,

y

x

, то тогда имеем
[image: image90.wmf]2007

2000

2006

2

0

2

0

=

-

y

x

, которое равносильно уравнению
[image: image91.wmf](

)

1

2000

1

2006

2

0

2

0

=

-

-

y

x

. Из последнего уравнения следует, что
[image: image92.wmf]1

2

0

-

x

 число четное. Значит,
[image: image93.wmf]1

2

0

-

x

 делится на 4. В итоге получаем, что в равенстве
[image: image94.wmf](

)

1

2000

1

2006

2

0

2

0

=

-

-

y

x

 левая часть делится на 4, а правая только на 1 – противоречие. Значит, уравнение решений в целых числах не имеет.

(6 баллов)

2. Пусть открытка представляла собой прямоугольник
[image: image95.wmf]b

a

´

. При разрезании ее на два прямоугольника одинаковой площади могли получиться либо прямоугольники
[image: image96.wmf]b

a

´

2

, либо прямоугольники
[image: image97.wmf]2

b

a

´

. Для определенности будем считать, что Петя получил прямоугольники
[image: image98.wmf]b

a

´

2

; периметр одного такого прямоугольника равен
[image: image99.wmf]b

a

b

a

2

2

2

+

=

÷

ø

ö

ç

è

æ

+

.

Прямоугольник, оставшийся у Васи после первого разрезания, не мог иметь размеры
[image: image100.wmf]b

a

´

2

. (В самом деле, если бы он был равен прямоугольнику, оставшемуся у Пети, то после второго разрезания у Васи остался бы либо прямоугольник
[image: image101.wmf]b

a

´

4

, либо прямоугольник
[image: image102.wmf]2

2

b

a

´

; в обоих случаях периметр оказался бы меньше, чем
[image: image103.wmf]b

a

2

+

). Следовательно, после первого разрезания Вася имел прямоугольник
[image: image104.wmf]2

b

a

´

. При втором разрезании одна из сторон этого прямоугольника уменьшилась вдвое, и, поскольку периметр прямоугольника
[image: image105.wmf]2

2

b

a

´

 меньше, чем
[image: image106.wmf]b

a

2

+

, то в итоге у Васи мог остаться только прямоугольник
[image: image107.wmf]4

b

a

´

 периметра
[image: image108.wmf]2

2

4

2

b

a

b

a

+

=

÷

ø

ö

ç

è

æ

+

.

Из равенства
[image: image109.wmf]b

a

b

a

2

2

2

+

=

+

 находим искомое отношение
[image: image110.wmf]2

:

3

:

=

b

a

.

(10 баллов)
3. При указанной операции не меняется четность количества минусов. Поэтому последний знак – «+», если было написано четное число, и «–», если – нечетное.

(4 балла)
4. Обозначим угол
[image: image111.wmf]A

 за
[image: image112.wmf]a

 (см. рисунок), и пусть
[image: image113.wmf]a

АО

=

,
[image: image114.wmf]b

AB

=

. Тогда найдем стороны треугольника
[image: image115.wmf]DMN

, применяя теорему косинусов к треугольникам
[image: image116.wmf]AMD

,
[image: image117.wmf]BMN

,
[image: image118.wmf]CDN

:
[image: image119.wmf](

)

2

2

0

2

2

2

60

cos

2

DN

MN

ab

b

a

MD

=

=

+

-

+

=

a

. Так как квадраты сторон треугольника
[image: image120.wmf]DMN

 равны, то и сами стороны будут равны, т.е. треугольник будет равносторонним.

 N

 M B C

A

 D
(8 баллов)
ОТВЕТЫ, УКАЗАНИЯ, РЕШЕНИЯ

10 класс (11-летний срок обучения)

1. Обозначим число килограммов краски, которое надо купить, за N. Тогда N будет иметь вид
[image: image121.wmf]n

3

,
[image: image122.wmf]1

3

+

n

 или
[image: image123.wmf]2

3

+

n

.

Рассмотрим числа вида
[image: image124.wmf]n

N

3

1

=

. Тогда надо брать
[image: image125.wmf]n

 банок по 3 кг.

Рассмотрим числа вида
[image: image126.wmf]1

3

2

+

=

n

N

. Минимальное число килограммов краски этого вида будет 10 кг. Тогда 10 = 5 + 5. Если
[image: image127.wmf]10

1

3

>

+

n

, то берем 2 банки краски по 5 кг и
[image: image128.wmf])

3

(

-

n

 банки краски по 3 кг
[image: image129.wmf](

)

(

)

1

3

10

3

3

+

=

+

-

n

n

.

Рассмотрим числа вида
[image: image130.wmf]2

3

3

+

=

n

N

. Минимальное число такого вида, большее 7, будет 8 = 3 + 5. Если же
[image: image131.wmf]8

2

3

>

+

n

, то берем 1 банку по 5 кг и
[image: image132.wmf]1

-

n

 банку по 3 кг
[image: image133.wmf](

)

(

)

2

3

5

3

3

5

1

3

+

=

+

-

=

+

-

n

n

n

.

(8 баллов)
2. Пусть Б – количество блондинов, Г – количество голубоглазых, М – общее количество людей, ГБ – количество голубоглазых блондинов. По условию
[image: image134.wmf]М

Б

Г

ГБ

>

. Но тогда
[image: image135.wmf]М

Г

Б

ГБ

>

.

Ответ: Доля голубоглазых среди блондинов больше.

(6 баллов)
3. В памяти есть число
[image: image136.wmf]x

. Складывая его с самим собой, получаем
[image: image137.wmf]x

2

. Сравниваем эти числа (
[image: image138.wmf]x

 и
[image: image139.wmf]x

2

). Если они равны, то
[image: image140.wmf]1

¹

x

, в противном случае найдем корни уравнения
[image: image141.wmf]0

2

2

=

+

+

x

xy

y

, т.е.
[image: image142.wmf]x

x

x

y

-

±

-

=

2

2

,

1

. Если
[image: image143.wmf]2

1

y

y

¹

, то
[image: image144.wmf]1

¹

x

, в противном случае
[image: image145.wmf]1

=

x

.

(9 баллов)
4. Данная фигура существует. Ее можно получить из двух равных треугольников
[image: image146.wmf]ABC

 и
[image: image147.wmf]BCD

, приложенных друг к другу по стороне BC под некоторым углом.

(5 баллов)
5. Обозначим радиус данного круга за
[image: image148.wmf]r

. Тогда радиус искомого круга
[image: image149.wmf]2

2

9

10

r

r

r

R

+

=

=

. Его можно найти как длину гипотенузы прямоугольного треугольника с катетами
[image: image150.wmf]r

 и
[image: image151.wmf]r

3

.

(7 баллов)

ОТВЕТЫ, УКАЗАНИЯ, РЕШЕНИЯ

11 класс (11-летний срок обучения)

1. Перельем всю краску из первой банки в остальные. Затем перельем в первую банку по
[image: image152.wmf]3

1

 остальных банок, тогда в первой банке красок будет поровну. Перельем из второй банки все содержимое в третью и четвертую банки, а затем из них по половине банки обратно, тогда во второй банке красок будет поровну. Из третьей банки перельем все в четвертую, и там красок станет поровну.

(4 балла)
2. Пусть
[image: image153.wmf]0

x

 – решение уравнения
[image: image154.wmf](

)

(

)

x

x

f

f

=

, а
[image: image155.wmf](

)

0

0

x

f

y

=

. Тогда и
[image: image156.wmf](

)

0

0

y

f

x

=

, а поэтому точка с координатами
[image: image157.wmf](

)

0

0

;

y

x

 лежит на каждом из графиков уравнений
[image: image158.wmf](

)

x

f

y

=

 и
[image: image159.wmf](

)

y

f

x

=

. Наоборот, если точка
[image: image160.wmf])

;

(

0

0

y

x

 принадлежит пересечению этих графиков, то
[image: image161.wmf](

)

0

0

x

f

y

=

 и
[image: image162.wmf](

)

0

0

y

f

x

=

, откуда
[image: image163.wmf](

)

(

)

0

0

x

x

f

f

=

. Тем самым показано, что число решений уравнения
[image: image164.wmf](

)

(

)

x

x

f

f

=

 совпадает с числом точек пересечения графиков уравнений
[image: image165.wmf](

)

x

f

y

=

 и
[image: image166.wmf](

)

y

f

x

=

, а их 16.

 у
 2

 -2

 2

 0

 х

 -2
(8 баллов)

3. При
[image: image167.wmf]3

>

n

 имеем:
[image: image168.wmf](

)

(

)

1

10

40

25

1

10

10

1000

10

3

3

3

-

×

×

=

-

=

-

-

-

n

n

n

; число
[image: image169.wmf](

)

1

10

3

-

-

n

 делится на 9, значит, число
[image: image170.wmf](

)

1000

10

-

n

 делится на 360. Поэтому все члены последовательности, начиная с четвертого, совпадают с
[image: image171.wmf](

)

(

)

°

-

=

°

-

=

-

×

=

80

sin

80

sin

80

360

3

sin

1000

sin

0

0

0

. Таким образом, в последовательности только 3 положительных члена.

(6 баллов)
4. 1) Так как
[image: image172.wmf]1

1

AB

B

A

^

 (см. рисунок), а отрезок
[image: image173.wmf]1

AB

 есть проекция
[image: image174.wmf]1

AC

 на плоскость
[image: image175.wmf](

)

1

1

A

BB

, то
[image: image176.wmf]1

1

AC

B

A

^

 (согласно теореме о трех перпендикулярах). Следовательно,
[image: image177.wmf](

)

1

1

1

B

AC

B

A

^

 (признак перпендикулярности прямой и плоскости), и, кроме того, угол между скрещивающимися прямыми
[image: image178.wmf]1

1

B

A

 и
[image: image179.wmf]1

AC

 равен 900.

B1

 C1

A1

D1

 O

 B

 K

 C

A

 D
2) Пусть
[image: image180.wmf]O

 – точка пересечения прямых
[image: image181.wmf]1

B

A

 и
[image: image182.wmf]B

A

1

. Проведем из точки
[image: image183.wmf]O

 перпендикуляр
[image: image184.wmf]OK

 к прямой
[image: image185.wmf]1

AC

, тогда
[image: image186.wmf]OK

 – искомое расстояние между скрещивающимися прямыми
[image: image187.wmf]B

A

1

 и
[image: image188.wmf]1

AC

.

3) Прямоугольные треугольники
[image: image189.wmf]AOK

 и
[image: image190.wmf]1

1

C

AB

 подобны, следовательно,
[image: image191.wmf]1

1

1

AC

OA

C

B

OK

=

 и
[image: image192.wmf]6

3

2

2

1

1

1

a

a

a

a

AC

C

B

OA

OK

=

×

=

×

=

.

 (10 баллов)
5. Пусть
[image: image193.wmf]DMNE

 – данная трапеция, а
[image: image194.wmf]AB

 – искомый отрезок.

 A C B

 h1 M b N

 h

 D a E
Тогда
[image: image195.wmf]DME

D

 и
[image: image196.wmf]CMA

D

;
[image: image197.wmf]DNE

D

 и
[image: image198.wmf]BNC

D

;
[image: image199.wmf]MNE

D

 и
[image: image200.wmf]ACE

D

 являются подобными, поэтому
[image: image201.wmf]h

h

a

AC

1

=

;

[image: image202.wmf]h

h

a

CB

1

=

;

[image: image203.wmf]h

h

h

b

AC

+

=

1

.

Из первых двух равенств следует, что
[image: image204.wmf]CB

AC

=

; а из первого и третьего – что
[image: image205.wmf]b

a

ab

AC

-

=

. Так как
[image: image206.wmf]CB

AC

AB

+

=

 и
[image: image207.wmf]CB

AC

=

 получим:
[image: image208.wmf]b

a

ab

AB

-

=

2

 (если
[image: image209.wmf]b

a

>

).
(7 баллов)
_1225094212.unknown

_1225094412.unknown

_1225094595.unknown

_1225094746.unknown

_1225094913.unknown

_1225095651.unknown

_1225098146.unknown

_1225099086.unknown

_1225099161.unknown

_1225099803.unknown

_1225104038.unknown

_1225099422.unknown

_1225099124.unknown

_1225098315.unknown

_1225099046.unknown

_1225099067.unknown

_1225098148.unknown

_1225097237.unknown

_1225097319.unknown

_1225097969.unknown

_1225097276.unknown

_1225096196.unknown

_1225096234.unknown

_1225095796.unknown

_1225094959.unknown

_1225094963.unknown

_1225094965.unknown

_1225094966.unknown

_1225094964.unknown

_1225094961.unknown

_1225094962.unknown

_1225094960.unknown

_1225094955.unknown

_1225094957.unknown

_1225094958.unknown

_1225094956.unknown

_1225094951.unknown

_1225094953.unknown

_1225094954.unknown

_1225094952.unknown

_1225094915.unknown

_1225094916.unknown

_1225094950.unknown

_1225094914.unknown

_1225094785.unknown

_1225094801.unknown

_1225094815.unknown

_1225094911.unknown

_1225094912.unknown

_1225094910.unknown

_1225094909.unknown

_1225094806.unknown

_1225094811.unknown

_1225094793.unknown

_1225094798.unknown

_1225094789.unknown

_1225094767.unknown

_1225094776.unknown

_1225094779.unknown

_1225094772.unknown

_1225094754.unknown

_1225094764.unknown

_1225094750.unknown

_1225094674.unknown

_1225094710.unknown

_1225094727.unknown

_1225094734.unknown

_1225094741.unknown

_1225094732.unknown

_1225094719.unknown

_1225094722.unknown

_1225094716.unknown

_1225094695.unknown

_1225094703.unknown

_1225094706.unknown

_1225094699.unknown

_1225094682.unknown

_1225094688.unknown

_1225094679.unknown

_1225094630.unknown

_1225094646.unknown

_1225094663.unknown

_1225094667.unknown

_1225094659.unknown

_1225094639.unknown

_1225094643.unknown

_1225094636.unknown

_1225094612.unknown

_1225094621.unknown

_1225094626.unknown

_1225094616.unknown

_1225094605.unknown

_1225094609.unknown

_1225094597.unknown

_1225094492.unknown

_1225094528.unknown

_1225094562.unknown

_1225094581.unknown

_1225094586.unknown

_1225094574.unknown

_1225094539.unknown

_1225094543.unknown

_1225094536.unknown

_1225094515.unknown

_1225094521.unknown

_1225094524.unknown

_1225094517.unknown

_1225094507.unknown

_1225094511.unknown

_1225094500.unknown

_1225094448.unknown

_1225094452.unknown

_1225094454.unknown

_1225094455.unknown

_1225094453.unknown

_1225094450.unknown

_1225094451.unknown

_1225094449.unknown

_1225094444.unknown

_1225094446.unknown

_1225094447.unknown

_1225094445.unknown

_1225094419.unknown

_1225094442.unknown

_1225094443.unknown

_1225094423.unknown

_1225094415.unknown

_1225094287.unknown

_1225094368.unknown

_1225094375.unknown

_1225094395.unknown

_1225094403.unknown

_1225094408.unknown

_1225094399.unknown

_1225094389.unknown

_1225094392.unknown

_1225094380.unknown

_1225094372.unknown

_1225094330.unknown

_1225094337.unknown

_1225094351.unknown

_1225094361.unknown

_1225094364.unknown

_1225094356.unknown

_1225094342.unknown

_1225094333.unknown

_1225094304.unknown

_1225094312.unknown

_1225094296.unknown

_1225094300.unknown

_1225094290.unknown

_1225094246.unknown

_1225094267.unknown

_1225094277.unknown

_1225094283.unknown

_1225094272.unknown

_1225094256.unknown

_1225094264.unknown

_1225094251.unknown

_1225094230.unknown

_1225094240.unknown

_1225094243.unknown

_1225094234.unknown

_1225094222.unknown

_1225094226.unknown

_1225094216.unknown

_1225094133.unknown

_1225094166.unknown

_1225094190.unknown

_1225094202.unknown

_1225094205.unknown

_1225094195.unknown

_1225094176.unknown

_1225094184.unknown

_1225094188.unknown

_1225094173.unknown

_1225094149.unknown

_1225094158.unknown

_1225094162.unknown

_1225094153.unknown

_1225094142.unknown

_1225094146.unknown

_1225094136.unknown

_1225094075.unknown

_1225094094.unknown

_1225094101.unknown

_1225094129.unknown

_1225094098.unknown

_1225094084.unknown

_1225094089.unknown

_1225094082.unknown

_1224937274.unknown

_1224939020.unknown

_1225025388.unknown

_1225094068.unknown

_1225028413.unknown

_1225025387.unknown

_1224937294.unknown

_1224936990.unknown

_1224937182.unknown

_1224660056.unknown

