Задания интеллектуального марафона

Цикл «Алгебра»

10 класс
10.1. Сократите дробь:
[image: image1.wmf]a

a

a

a

2

2

1

2

2

-

-

+

-

..
10.2. Известно, что
[image: image2.wmf]a

x

x

=

+

cos

sin

. Найдите
[image: image3.wmf]x

x

4

4

cos

sin

+

.

10.3. Найдите все значения параметра a, при которых корни уравнения
[image: image4.wmf])

(

)

(

0

9

4

2

2

2

2

=

-

+

+

+

+

-

a

x

a

x

a

a

 на числовой прямой расположены по разные стороны от единицы.

10.4. Докажите неравенство
[image: image5.wmf]0

5

6

5

2

2

³

+

-

b

ab

a

. При каких значениях
[image: image6.wmf]a

 и
[image: image7.wmf]b

 возможно равенство?

10.5. Найдите наибольшее значение выражения
[image: image8.wmf]2

2

1

1

x

y

y

x

-

+

-

.

10.6. При каких значениях
[image: image9.wmf]a

,
[image: image10.wmf]b

 и
[image: image11.wmf]c

 уравнения
[image: image12.wmf]0

2

=

+

+

c

bx

ax

,
[image: image13.wmf]0

2

=

+

+

a

cx

bx

,
[image: image14.wmf]0

2

=

+

+

b

ax

cx

 имеют общий корень?

11 класс
11.1. Решите уравнение:
[image: image15.wmf](

)

0

1

2

)

1

(

3

2

2

4

=

+

+

+

-

x

x

x

x

.

11.2. Седьмой член арифметической прогрессии равен 2. Найдите суммупервых тринадцати ее членов.
11.3. Определите множество значений функции
[image: image16.wmf]x

x

y

-

+

=

1

11.4. Пусть
[image: image17.wmf]a

,
[image: image18.wmf]b

,
[image: image19.wmf]c

 стороны треугольника. Докажите, что

[image: image20.wmf](

)

4

4

4

2

2

2

2

2

2

2

2

c

b

a

a

c

c

b

b

a

+

+

>

+

+

.

11.5. При каких значениях
[image: image21.wmf]a

 уравнение
[image: image22.wmf]a

x

x

x

x

=

+

-

+

+

-

13

4

5

4

2

2

 имеет единственное решение?
11.6. Придумайте формулу для общего члена бесконечной последовательности: 1; 2; 3; 1; 2; 3; 1; 2; 3; 1; 2; 3…

ОТВЕТЫ, УКАЗАНИЯ, РЕШЕНИЯ
Цикл «Алгебра»
10 класс

10.1. Ответ:
[image: image23.wmf]2

1

-

-

+

-

a

a

Так как
[image: image24.wmf]0

2

2

>

-

a

, то
[image: image25.wmf]1

<

a

.

Далее:
[image: image26.wmf]0

)

1

(

2

³

-

=

-

a

a

a

a

 и
[image: image27.wmf]1

<

a

, то
[image: image28.wmf]0

£

a

.

Кроме того,
[image: image29.wmf]0

)

1

)(

1

(

1

2

³

+

-

=

-

a

a

a

, следовательно,
[image: image30.wmf]1

-

£

a

.

Воспользуемся тождеством
[image: image31.wmf]y

x

xy

×

=

:

[image: image32.wmf])

1

(

2

)

1

)(

1

(

)

1

(

2

2

1

2

2

-

+

-

+

-

=

-

-

+

-

a

a

a

a

a

a

a

a

a

EMBED Equation.3[image: image33.wmf]2

1

)

1

(

2

1

1

1

-

-

+

-

=

-

-

-

×

-

+

-

×

-

=

a

a

a

a

a

a

a

10.2. Ответ:
[image: image34.wmf]2

2

1

2

4

a

a

+

-

.

1)
[image: image35.wmf](

)

x

x

x

x

x

x

2

2

2

2

2

2

2

4

4

cos

sin

2

1

cos

sin

2

cos

sin

cos

sin

-

=

-

+

=

+

2) Вычислим произведение
[image: image36.wmf]x

x

cos

sin

×

.

Получим:
[image: image37.wmf](

)

2

2

cos

sin

2

1

cos

sin

a

x

x

x

x

=

×

+

=

+

, откуда
[image: image38.wmf]2

1

cos

sin

2

-

=

×

a

x

x

.

3) Далее:
[image: image39.wmf]2

2

1

2

1

2

1

2

1

2

1

2

4

2

4

2

2

a

a

a

a

a

+

-

=

+

-

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

.

10.3. Ответ:
[image: image40.wmf](

)

1

;

3

-

Î

a

.

Заметим, что
[image: image41.wmf]0

4

3

1

2

1

2

2

2

>

+

÷

ø

ö

ç

è

æ

-

=

+

-

a

a

a

, то есть «ветви» соответствующей параболы направлены вверх. Тогда из геометрических соображений следует, что требование задачи выполняется, в том и только в том случае, если
[image: image42.wmf]0

)

1

(

<

f

, то есть
[image: image43.wmf]0

3

2

2

<

-

+

a

a

, что равносильно
[image: image44.wmf](

)

(

)

0

3

1

<

+

-

a

a

.

10.4. Ответ: равенство достигается при
[image: image45.wmf]0

=

=

b

a

.

Решение 1. Заметим, что
[image: image46.wmf]0

2

)

(

3

2

5

6

5

2

2

2

2

2

³

+

-

+

=

+

-

b

b

a

a

b

ab

a

.

Равенство достигается, тогда и только тогда, когда
[image: image47.wmf]0

2

)

(

2

2

2

2

=

=

-

=

b

b

a

a

.
Решение 2. Будем рассматривать выражение
[image: image48.wmf]2

2

5

6

5

)

(

b

ab

a

a

f

+

-

=

 как квадратный трехчлен относительно
[image: image49.wmf]a

, причем «ветви» этого квадратно трехчлена направлены вверх и требуется доказать, что
[image: image50.wmf]0

)

(

³

a

f

.
Чтобы для любого
[image: image51.wmf]a

 выполнялось неравенство
[image: image52.wmf]0

)

(

³

a

f

 необходимо и достаточно, чтобы его дискриминант был неположителен, причем равенство возможно, только если дискриминант равен нулю. Но
[image: image53.wmf]0

16

25

9

4

2

2

2

£

-

=

-

=

b

b

b

D

 и так далее.
10.5. Ответ: 1.
Заметим, что
[image: image54.wmf]1

£

x

,
[image: image55.wmf]1

£

y

.

Пусть
[image: image56.wmf]α

sin

=

x

,
[image: image57.wmf]β

sin

=

y

, причем
[image: image58.wmf]2

π

β

,

α

2

π

£

£

-

, тогда выражение примет вид:

[image: image59.wmf](

)

1

β

α

sin

β

sin

α

cos

β

cos

α

sin

£

+

=

+

.
Равенство достигается, если
[image: image60.wmf]2

π

β

α

=

+

, то есть, например когда
[image: image61.wmf]2

2

=

=

y

x

.
[image: image62.wmf]
10.6. Ответ: при
[image: image63.wmf]0

=

+

+

c

b

a

Пусть
[image: image64.wmf]x

 – корень всех трех уравнений. Сложим уравнения, получим:

[image: image65.wmf](

)

(

)

0

1

2

=

+

+

+

+

x

x

c

b

a

. Уравнение
[image: image66.wmf]0

1

2

=

+

+

x

x

 корней не имеет, следовательно, должно выполняться условие
[image: image67.wmf]0

=

+

+

c

b

a

. Действительно, при этом условии все три уравнения имеют общий корень 1.
11 класс

11.1. Ответ:
[image: image68.wmf]2

5

1

±

,
[image: image69.wmf]3

1

±

.

Пусть
[image: image70.wmf]2

x

y

=

,
[image: image71.wmf]1

+

=

x

z

, тогда
[image: image72.wmf]0

2

3

2

2

=

+

-

z

yz

y

. Решим квадратное уравнение относительно
[image: image73.wmf]y

. Получим
[image: image74.wmf]z

y

=

1

,
[image: image75.wmf]z

y

2

2

=

. Осталось решить уравнения
[image: image76.wmf]1

2

+

=

x

x

 и
[image: image77.wmf]2

2

2

+

=

x

x

.

11.2. Ответ: 26.
Воспользуемся характеристическим свойством арифметической прогрессии.

Получим:
[image: image78.wmf]2

8

6

7

a

a

a

+

=

,
[image: image79.wmf]2

9

5

7

a

a

a

+

=

, (
[image: image80.wmf]2

13

1

7

a

a

a

+

=

.

Следовательно,
[image: image81.wmf]26

13

7

13

2

1

13

=

=

+

+

+

=

a

a

a

a

S

K

.
11.3. Ответ:
[image: image82.wmf][

]

2

;

1

Решение 1. Пусть
[image: image83.wmf]α

sin

=

x

, тогда
[image: image84.wmf]α

cos

1

=

-

x

, поскольку
[image: image85.wmf](

)

(

)

1

1

2

2

=

-

+

x

x

, причем
[image: image86.wmf]α

 угол первой четверти. Тогда
[image: image87.wmf]÷

ø

ö

ç

è

æ

+

=

+

α

4

π

sin

2

α

cos

α

sin

, откуда
[image: image88.wmf]2

α

4

π

sin

2

1

£

÷

ø

ö

ç

è

æ

+

£

 при
[image: image89.wmf]2

π

α

0

£

£

, причем верхняя оценка достигается при
[image: image90.wmf]2

1

=

x

, а нижняя при
[image: image91.wmf]0

=

x

.

Решение 2. Можно догадаться до ответа и доказывать «в лоб»:

1)
[image: image92.wmf]1

1

³

-

+

x

x

, равносильно
[image: image93.wmf]1

1

2

1

³

-

+

x

x

. Последнее неравенство очевидно.

2)
[image: image94.wmf]2

1

£

-

+

x

x

, равносильно
[image: image95.wmf]1

1

2

£

-

x

x

,
[image: image96.wmf]1

4

4

2

£

-

x

x

,
[image: image97.wmf](

)

0

1

2

2

³

-

x

.
Задание 11.4.
1) Пусть
[image: image98.wmf]a

,
[image: image99.wmf]b

 и
[image: image100.wmf]c

 стороны треугольника и
[image: image101.wmf]с

b

a

³

>

, тогда
[image: image102.wmf]c

b

a

<

-

,
[image: image103.wmf](

)

2

2

c

b

a

<

-

,
[image: image104.wmf]ab

c

b

a

2

2

2

2

<

-

+

,
[image: image105.wmf](

)

2

2

2

2

2

2

4

b

a

c

b

a

<

-

+

,
[image: image106.wmf]2

2

2

2

2

2

4

4

4

2

2

2

c

b

a

c

b

a

c

b

a

+

+

<

+

+

, что и требовалось доказать.

2) Если
[image: image107.wmf]b

a

=

, то неравенство примет вид:
[image: image108.wmf]2

2

4

4

a

c

c

<

,
[image: image109.wmf]2

2

4

a

c

<

,
[image: image110.wmf]2

2

2

a

c

<

÷

ø

ö

ç

è

æ

, что верно, так как
[image: image111.wmf]2

c

a

>

.

Задание 11.5. Ответ: 4
Пусть
[image: image112.wmf](

)

p

x

=

-

2

2

, тогда уравнение принимает вид
[image: image113.wmf]a

p

p

=

+

+

+

9

1

.

Пусть полученное уравнение имеет решение
[image: image114.wmf]1

p

. Тогда уравнение
[image: image115.wmf](

)

1

2

2

p

x

=

-

 имеет единственное решение, только в том случае, когда
[image: image116.wmf]0

=

p

, причем
[image: image117.wmf]2

=

x

. Осталось найти значение
[image: image118.wmf]a

. Получим:
[image: image119.wmf]4

9

1

=

+

.

Задание 11.6. Ответ: например,
[image: image120.wmf](

)

2

3

2

π

tg

3

1

+

-

-

=

n

a

n

.

Попробуем в этом убедиться. При

1)
[image: image121.wmf]1

3

+

=

k

n

, где
[image: image122.wmf]Z

k

=

, получим
[image: image123.wmf](

)

1

2

3

tg

3

1

2

3

1

3

π

tg

3

1

=

+

p

-

=

+

+

-

=

k

a

n

;
2)
[image: image124.wmf]2

3

+

=

k

n

, где
[image: image125.wmf]Z

k

=

, получим
[image: image126.wmf]2

2

π

tg

3

1

=

+

-

=

k

a

n

;
3)
[image: image127.wmf]k

n

3

=

, где
[image: image128.wmf]Z

k

=

, получим
[image: image129.wmf](

)

3

3

2

tg

3

1

2

3

2

3

π

tg

3

1

=

÷

ø

ö

ç

è

æ

p

-

-

=

+

-

-

=

k

a

n

;
[image: image130.emf] K

_1304087247.unknown

_1304090539.unknown

_1304090955.unknown

_1304093901.unknown

_1304508162.unknown

_1331042763.unknown

_1331042893.unknown

_1331194087.unknown

_1331194109.unknown

_1331042883.unknown

_1304508188.unknown

_1304508272.unknown

_1304094476.unknown

_1304112493.unknown

_1304112510.unknown

_1304112472.unknown

_1304094489.unknown

_1304094446.unknown

_1304094455.unknown

_1304094190.unknown

_1304094308.unknown

_1304093978.unknown

_1304093993.unknown

_1304093916.unknown

_1304090998.unknown

_1304091020.unknown

_1304093783.unknown

_1304093800.unknown

_1304093818.unknown

_1304093675.unknown

_1304091017.unknown

_1304091018.unknown

_1304090961.unknown

_1304090965.unknown

_1304090962.unknown

_1304090957.unknown

_1304090959.unknown

_1304090592.unknown

_1304090608.unknown

_1304090614.unknown

_1304090951.unknown

_1304090611.unknown

_1304090602.unknown

_1304090605.unknown

_1304090595.unknown

_1304090576.unknown

_1304090588.unknown

_1304090589.unknown

_1304090577.unknown

_1304090571.unknown

_1304090573.unknown

_1304090565.unknown

_1304088075.unknown

_1304090503.unknown

_1304090505.unknown

_1304090506.unknown

_1304090504.unknown

_1304088799.unknown

_1304090461.unknown

_1304090462.unknown

_1304090502.unknown

_1304090458.unknown

_1304088824.unknown

_1304088705.unknown

_1304088768.unknown

_1304088101.unknown

_1304087350.unknown

_1304087586.unknown

_1304087931.unknown

_1304087611.unknown

_1304087616.unknown

_1304087589.unknown

_1304087409.unknown

_1304087440.unknown

_1304087375.unknown

_1304087347.unknown

_1304087348.unknown

_1304087345.unknown

_1303627840.unknown

_1304086837.unknown

_1304087051.unknown

_1304087242.unknown

_1304087245.unknown

_1304087246.unknown

_1304087243.unknown

_1304087153.unknown

_1304087161.unknown

_1304087241.unknown

_1304087099.unknown

_1304086876.unknown

_1304087049.unknown

_1304087050.unknown

_1304086892.unknown

_1304086838.unknown

_1304086683.unknown

_1304086733.unknown

_1304086747.unknown

_1304086836.unknown

_1304086718.unknown

_1304086725.unknown

_1304086467.unknown

_1304086670.unknown

_1304086680.unknown

_1304086681.unknown

_1304086559.unknown

_1304086649.unknown

_1304086332.unknown

_1304086431.unknown

_1303627843.unknown

_1303023108.unknown

_1303051684.unknown

_1303051689.unknown

_1303052331.unknown

_1303051687.unknown

_1303023209.unknown

_1303023216.unknown

_1303023219.unknown

_1303023212.unknown

_1303023111.unknown

_1303023097.unknown

_1303023103.unknown

_1303023105.unknown

_1303023101.unknown

_1303023088.unknown

_1303023091.unknown

_1303023086.unknown

