Відповіді та вказівки

6 клас

Частина 1. Завдання 1-3 мають по 5 варіантів відповідей, з яких правильна тільки ОДНА. Позначте у бланку відповідей хрестиком (
[image: image94.png]

) правильну, на Вашу думку, відповідь.

1. Катруся у записаному числі 4921508, не переставляючи цифр, закреслювала такі цифри, щоб утворити найменше чотирицифрове число. Укажіть, які цифри треба було закреслити Катрусі, щоб досягнути своєї мети.

	А) 9, 4, 5
	Б) 9, 2, 5
	В) 4, 9, 2
	Г) 9, 1, 5
	Д) 4, 1, 8

Відповідь: В.
2. На ремонт школи було витрачено 4 340 грн, з яких 35 % заплатили за роботу, а решту грошей витратили на будівельні матеріали. Визначте, скільки коштують будівельні матеріали

 А) 519 грн Б) 1519 грн В) 2821 грн Г) 2400 грн Д) 2700 грн

Відповідь: В.

3. Визначте, яку найбільшу кількість кутів можуть утворювати 4 промені між собою, що проходять між сторонами тупого кута і виходять з його вершини.

	А) 8
	Б) 7
	В) 10
	Г) 6
	Д) 9

Відповідь: Г.
Частина 2. Завдання 4-6 розв’яжіть з повним обґрунтуванням та описом ходу міркувань.

4. Знайдіть усі натуральні значення n, при яких дріб
[image: image2.wmf]28

13

5

+

n

 QUOTE
 буде правильним.

Відповідь:
[image: image4.wmf].

2

,

1

=

=

n

n

 Вказівка. З умови слідує, що
[image: image5.wmf].

28

13

5

<

+

n

5. У родині четверо дітей, їм 5, 8, 13 і 15 років, а звуть їх Таня, Юра, Світлана та Олена. Одна дівчинка ходить у дитячий садок, Таня старше, ніж Юра, а сума років Тані і Світлани ділиться на 3. З’ясувати, скільки років кожній дитині. Відповідь обґрунтувати.
Розв’язання. Оскільки у дитячий садок ходить дівчинка, те це точно не Юра, якому не менш 8, тому що Таня старше Юри, їй 13 або 15, а так як сума років Тані та Світлани ділиться на 3, те це тільки 13, адже 15 у сумі з будь-яким іншим віком не ділиться на три. Отже, Тані - 13 років.Оскільки Таня старше Юри, а йому не менш 8, то Юрі 8 років. Тепер, сума віків Тані та Світлани ділиться на три, Тані 13, а Світлані 5 або 15, друге не підходить, а значить Світлані 5 років. Залишається Олена - їй 15 років.
Відповідь: Світлані 5 років, Юрі 8 років, Тані 13 років, Олені 15 років.
6. На острові, населення якого становлять тільки лицарі, що говорять правду, і брехуни, які завжди брешуть, знаходиться науково-дослідний інститут (НДІ). Кожний із його співробітників зробив одного разу дві заяви: а) в інституті немає і десятка людей, що працюють більше від мене; б) принаймні сто осіб в інституті отримують зарплату більшу, ніж моя. Відомо, що навантаження у всіх працівників різне, як і зарплата. Скільки людей працює в НДІ?

Відповідь: 110 осіб. Розв’язання. Розглянемо співробітника, який працює більше всіх інших. Тоді першою заяві він не збрехав, тобто він - лицар. Але тоді і друга його заява - правда, отже, знайдуться 100 чоловік в інституті, які отримують більше нього. Бачимо, що з одного боку перші 10 співробітників, які працюють більше, ніж інші - лицарі, а решта - брехуни. З іншого боку, 100 співробітників, які отримують більше за інших - брехуни, а решта - лицарі. Тому всього лицарів і брехунів 110.
7 клас

Частина 1. Завдання 1-3 мають по 5 варіантів відповідей, з яких правильна тільки ОДНА. Позначте у бланку відповідей хрестиком (
[image: image6.wmf]´

) правильну, на Вашу думку, відповідь.
1. 800 гривень можна обміняти на 100 дукатів, а 100 гривень – на 250 талярів. Визначте, на скільки дукатів можна обміняти 100 талярів.

	А
	Б
	В
	Г
	Д

	2
	5
	54
	90
	15

Відповідь: Б.

2. Знайдіть найменший кут при двох паралельних прямих і січній, якщо різниця внутрішніх односторонніх кутів відноситься до їх суми як 3:4.

	А
	Б
	В
	Г
	Д

	22,5°
	25°
	27,5°
	30°
	20°

Відповідь: А.

3. Обчисліть значення виразу: [image: image7.wmf]3

1

3

1

3

1

1

2

-

-

-

.

	А
	Б
	В
	Г
	Д

	1
	1,5
	2
	2,5
	3

Відповідь: Б.
Частина 2. Завдання 4-7 розв’яжіть з повним обґрунтуванням та описом ходу міркувань.

4. В поїзді Київ - Тьмутаракань ввели суцільну нумерацію місць у вагонах. В усіх вагонах однакова кількість місць. Відомо, що місця 385 та 416 знаходяться в одному вагоні, а місця 544 та 577 знаходяться в різних вагонах, причому ці вагони - не сусідні. Скільки місць в одному вагоні? Відповідь обґрунтуйте.

Відповідь: 32 місця. Оскільки місця 385 та 416 знаходяться в одному вагоні, то кількість місць у вагоні не менше, ніж 416 - 385 +1 = 32. З іншого боку, між місцями 544 і 577 знаходиться 577 - 544 - 1 = 32 місця. Це означає, що в одному вагоні не більше, ніж 32 місця. Таким чином, у вагоні рівно 32 місця.

5. Петро задумав три різні ненульові цифри. Володя записав всі дев'ять можливих двозначних чисел, у десятковому записі яких використовувалися тільки ці цифри. Сума записаних чисел дорівнює 231. Знайдіть цифри, задумані Петром.

Відповідь: 1, 2 і 4. Розв’язання. Нехай a, b, c - задумані цифри. Кожна задумана цифра в кожному розряді використовувалася по три рази. Отже, сума записаних чисел дорівнює

3×10 × (a + b + c) + 3× (a + b + c) =231. Звідси a+b+c = 7. Будемо вважати, що a <b <c. Тоді a = 1 (так як навіть 2+ 3+ 4> 7), і b+c = 6. Цій рівності задовольняє тільки одна пара різних цифр, серед яких немає 1, b = 2, c = 4.

6. В трикутнику АВС кут А більший за кут С на 300. Точка К лежить на стороні АС, АВ=ВК. Знайти величину кута КВС.

Відповідь: 300.

7. Є лист паперу в клітинку і олівці 6 кольорів. Зафарбуйте найменше число клітин так, щоб для будь-яких двох кольорів знайшлося дві клітини цих кольорів, що граничать по стороні. Доведіть, що менше число клітин зафарбувати не можна.

Відповідь: 12 клітин. Розв’язання. З умови випливає, що існують клітини кожного кольору. Якщо якогось кольору буде тільки одна клітина, то в неї має бути 5 різнокольорових сусідів, що неможливо. Отже, кожного кольору хоча б по дві клітини, а всього - не менше 12 клітин. Приклад (не єдиний).
	1
	2
	3
	4

	3
	4
	5
	6

	6
	1
	5
	2

8 клас

Частина 1. Завдання 1-3 мають по 5 варіантів відповідей, з яких правильна тільки ОДНА. Позначте у бланку відповідей хрестиком (
[image: image8.wmf]´

) правильну, на Вашу думку, відповідь.
1. Вік людини у 2017 році дорівнював сумі цифр його року народження. Визначте, чому дорівнює сума цифр числа, що дорівнює його віку, якщо ця людина народилася в 21 столітті.

	А
	Б
	В
	Г
	Д

	3
	4
	5
	6
	7

Відповідь: В.

2. Обчисліть значення виразу:
[image: image9.wmf]8

7

1

7

6

1

6

5

1

5

1

4

1

×

+

×

+

×

+

-

.

	А
	Б
	В
	Г
	Д

	0,25
	0,125
	0,5
	0,8
	1

Відповідь: Б.
3. Визначте, на скільки відсотків збільшиться площа квадрата, якщо периметр його збільшити на 10%.

	А
	Б
	В
	Г
	Д

	6,25%
	10%
	21%
	40%
	100%

Відповідь: В.
Частина 2. Завдання 4-7 розв’яжіть з повним обґрунтуванням та описом ходу міркувань.

4. У 8 класі навчається 27 учнів. Дві третини всіх хлопців і три п’ятих всіх дівчат класу відвідує шаховий гурток. Яка кількість учнів класу не відвідують даний гурток?

Відповідь. 10 учнів. Розв’язання. Оскільки кількість юнаків кратна 3, а дівчаток ​​​​​​​​​​​​​​​– 5, то нехай у 8 класі юнаків було 3х, а дівчаток – 5у. Отже, маємо рівняння: 3х+5у=27;

3х-12+5у-15=0; 3(х-4)=5(3-у); тобто
[image: image10.wmf]3

3

5

4

y

x

-

=

-

 .

Отже (х-4) кратне 5, а (3-у) кратне 3. Тому х=5к+4, у=3-3к, де [image: image12.png]KeZ

 Як бачимо розв’язком, в натуральних числах є лише пара (4;3). Отже у 8 класі навчається 12 юнаків та 15 дівчаток, з них відвідують гурток 8+9=17 учнів, а 10 учнів не відвідують .

5. Різні натуральні числа x, y, z збільшили на 1, 2 і 3 відповідно. На яку найбільшу величину могла змінитися сума їх обернених величин?

Відповідь: 13/12. Розв’язання. Сума обернених величин зменшилася на

[image: image13.wmf])

3

(

3

)

2

(

2

)

1

(

1

3

1

1

2

1

1

1

1

1

+

+

+

+

+

=

+

-

+

+

-

+

+

-

z

z

y

y

x

x

z

z

y

y

x

x

.

Цей вираз буде набувати найбільшого значення тоді, коли знаменники дробів будуть найменшими можливими числами. Так як три найменших натуральних числа це 1, 2 і 3, то для шести наборів (x, y, z): (1, 2, 3), (1, 3, 2), (2, 1, 3), (2 , 3, 1), (3, 1, 2), (3, 2, 1) отримуємо значення різниці сум обернених величин. Найбільше значення одне 13/12.

6. Дан квадрат ABCD і точку Е таку, що AD = ВЕ = СЕ. Знайдіть величину кута AED.

Відповідь: 30 °, 150 °. Розв’язання. Трикутник ВСЕ - рівносторонній. Можливі два випадки його розташування - усередині квадрата і зовні.

У першому випадку кут АВЕ = 90 °+60 ° = 150 °, кут ВАЕ = ВЕА = 15 °,

ЕАD = EDA = 90 ° - 15 ° = 75 °, AED = 180 ° - 2 · 75 ° = =30 °.

В другому випадку кут АВЕ = 90 °- 60 ° = 30 °, кут ВАЕ = ВЕА = 75 °,

ЕАD = EDA = 90 ° - 75 ° = 15 °, AED = 180 ° - 2 · 15 ° = 150 °.

7. Боря і Ваня грають в наступну гру. За один хід можна помножити записане на дошці число на будь-яке натуральне число від 2 до 9, записати отримане число
на дошці, а старе число стерти. Ходи робляться по черзі. Виграє той, хто першим отримає число, більше 1000. Першим ходить Боря. Хто виграє при правильній грі?

Відповідь: Боря. Розв’язання. Нехай першим ходом Боря помножить 1 на 6 (першим ходом Боря може помножити 1 на 4 або 5; це також призводить до виграшу). Ваня може отримати числа 12, 18, 24, ..., 54. Для кожного числа підбором множника Боря, щоб виграти, повинен отримати число з проміжку від 56 до 111. Він може це зробити, наприклад, так: 12 • 5, або

18 • 4, або 24 • 3, або будь-яке з чисел, що залишилися множаться на 2. Одним ходом не можна з чисел у вказаному проміжку отримати число, більше 1000. Проте Боря наступним своїм ходом, множичи будь-яке записане після ходу Вані число на 9, отримує число, більше 1000.

9 клас

Частина 1. Завдання 1-3 мають по 5 варіантів відповідей, з яких правильна тільки ОДНА. Позначте у правильну, на Вашу думку, відповідь.
1. Обчисліть
[image: image14.wmf]1

2015

2017

+

×

.
	А
	Б
	В
	Г
	Д

	2018
	1008
	2016
	2017
	2015

Відповідь: В.

2. Точки А, В, С і D ділять коло на дуги так, що дуги АВ, ВС, CD і AD відносяться як 2:3:5:8. Знайдіть кут між прямими AB і CD.

	А
	Б
	В
	Г
	Д

	40о
	50о
	60о
	70о
	120о

Відповідь: Б.

3. Змішали 100 мл 10%-го розчину соляної кислоти та 400 мл 20%-го розчину соляної кислоти. Знайдіть концентрацію соляної кислоти в отриманій суміші.

	А
	Б
	В
	Г
	Д

	15%
	12%
	16%
	14%
	18%

Відповідь: Д.
Частина 2. Завдання 4-7 розв’яжіть з повним обґрунтуванням та описом ходу міркувань.

4. Петрик придбав калькулятор, який вміє виконувати лише три арифметичні дії з цілими числами: 1) додавати до числа 3; 2) множити число на 3; 3) ділити число на 3 (якщо число ділиться націло). Чи можна на такому калькуляторі за скінченну кількість операцій отримати: а) з числа 1 число 11; б) з числа 1 число 2017? Відповідь поясніть.

Відповідь: а) Так. б) Так. Розв’язання. а) Наприклад,
[image: image15.wmf](

)

11

3

3

3

3

:

3

3

1

=

+

+

+

+

×

.

б) Взагалі на такому калькуляторі можна збільшити будь-яке натуральне число на 1:
[image: image16.wmf](

)

1

3

:

3

3

+

=

+

×

x

x

 (x · 3 + 3): 3 = x + 1. Отже, з 1 можна отримати 2017.

5. На розпродажі канцелярських товарів один зошит продавали за 1 грн. При цьому до кожних десяти куплених зошитів один давався безкоштовно, а за кожну сотню оплачених зошитів іще дарували 5. Заплативши всі свої гроші, Олена отримала 200 зошитів. Скільки в неї було грошей?

Відповідь. 178 грн. [image: image1.wmf]´

Розв’язання. Нехай
[image: image17.wmf]-

-

-

-

xyz

 гривнів було у Олени. На ці гроші вона купила
(
[image: image18.wmf]-

-

-

-

xyz

+10xy + 5x) зошитів. Отримуємо рівняння 115x +11y + z = 200 , де х, у, z – цілі числа від 0 до 9. Якщо x = 0, то 115x +11y + z < 11× 9 + 9 = 108. Якщо x ≥ 2, то вже115x ≥ 230. Отже, залишився випадок, коли x = 1. Тоді 11y + z = 85. Далі перебором отримуємо єдиний розв’язок: y = 7, z = 8.
6. Доведіть, що якщо
[image: image19.wmf]0

,

0

>

>

b

a

і
[image: image20.wmf]b

a

b

a

2018

2017

+

>

×

, то
[image: image21.wmf]2

)

2018

2017

(

+

>

+

b

a

.
Доведення. Оскільки
[image: image22.wmf]0

,

0

>

>

b

a

і
[image: image23.wmf]b

a

b

a

2018

2017

+

>

×

, то
[image: image24.wmf]2018

2017

+

>

×

b

a

a

 (1) і
[image: image25.wmf]a

b

b

2018

2017

+

>

 (2). Додавши нерівності (1) і (2), отримаємо:
[image: image26.wmf].

)

2018

2017

(

2018

2017

2018

2017

2

2018

2017

2018

2017

2

+

=

+

+

×

³

+

+

+

>

+

a

b

b

a

a

b

b

a

b

a

7. У групі з 19 чоловік кожен або завжди говорить правду (лицар), або завжди бреше (брехун). Групу посадили за круглий стіл, і кожен з 19 чоловік сказав, що обидва його сусіда - брехуни. Після цього частина групи пішла, а кожен з решти сказав, що тепер обидва його сусіда - лицарі. Останній, серед тих хто виходив, сказав, що залишилися одні лицарі. Ті, хто пішов, сіли за другий круглий стіл, і кожен з них сказав, що серед двох його сусідів рівно один - лицар. Скільки чоловік залишилося сидіти за першим столом?

Відповідь: 7. Розв’язання. З перших тверджень випливає, що ніякі два лицарі і ніякі 3 брехуни не могли сидіти поруч. Отже, лицарів було не більше половини і не менше третьої частини від загальної кількості людей. Тоді лицарів могло бути 7, 8 або 9 чоловік. Припустимо, що серед що залишилися за столом є і лицарі, і брехуни. Тоді сусідом якогось лицаря є брехун, і лицар не міг сказати, що обидва його сусіда - лицарі. Таким чином, після виходу кількох людей залишилися або тільки всі лицарі, або тільки всі брехуни. Якщо залишилися тільки лицарі, то останній з тих, хто виходив теж був лицарем. За другим столом поряд з лицарем повинні сидіти лицар і брехун, а поруч з брехуном - два лицаря. Тому серед тих, хто пішов, лицарі повинні складати дві третини від загальної кількості, що суперечить тому, що лицарів не більше 9 чоловік. Отже, залишилися тільки брехуни, а серед тих, хто пішов було вдвічі більше лицарів, ніж брехунів. Це можливо, якщо лицарів було 8. Отже, пішли всі 8 лицарів і 4 брехуна, а залишилися 7 брехунів.
10 клас

Частина 1. Завдання 1-3 мають по 5 варіантів відповідей, з яких правильна тільки ОДНА. Позначте у правильну, на Вашу думку, відповідь.

1. При яких значеннях параметра а сума квадратів коренів рівняння

x2  a  2 x  2a 1  0 набуває найменшого значення?

	А
	Б
	В
	Г
	Д

	8
	0
	4
	
[image: image27.wmf]10

2

6

-

	
[image: image28.wmf]10

2

6

+

Відповідь: Г.
2. Спростіть вираз:
[image: image29.wmf]cd

ab

d

c

b

a

abcd

+

÷

ø

ö

ç

è

æ

+

+

+

1

1

1

1

 при умові, що
[image: image30.wmf]d

c

b

a

+

=

+

.

	А
	Б
	В
	Г
	Д

	
[image: image31.wmf]ab

	
[image: image32.wmf]b

a

-

	
[image: image33.wmf]b

a

+

	
[image: image34.wmf]2

2

b

a

	
[image: image35.wmf]b

a

Відповідь: В.
3. Основи трапеції дорівнюють 2 см і 18 см, а діагоналі 15 см і 7 см. Знайдіть площу трапеції.

	А
	Б
	В
	Г
	Д

	
[image: image36.wmf]2

42

c

м

	
[image: image37.wmf]2

21

см

	
[image: image38.wmf]2

20

см

	
[image: image39.wmf]2

48

см

	
[image: image40.wmf]2

35

см

Відповідь: А.
Частина 2. Завдання 4-7 розв’яжіть з повним обґрунтуванням та описом ходу міркувань.

2. Розкладіть число
[image: image41.wmf]1

2

2018

+

 на два множника, кожен з яких більший за1.

Відповідь:
[image: image42.wmf]).

1

2

2

)

2

(

2

(

)

1

2

2

)

2

(

2

(

)

2

2

(

)

1

)

2

(

2

(

)

2

(

4

1

)

2

(

4

)

2

(

4

1

2

2

1

2

504

2

504

504

2

504

2

504

2

2

504

2

504

2

504

4

504

2016

2

2018

+

×

+

×

×

+

×

-

×

=

=

×

-

+

×

=

×

-

+

×

+

×

=

+

×

=

+

3. Побудувати графік функції
[image: image43.wmf](

)

.

)

2017

(

)

(

2

2

3

-

-

=

x

x

x

x

f

Розв’язання. Оскільки
[image: image44.wmf]0

)

2017

(

:

)

(

2

³

-

x

x

f

D

, тобто
[image: image45.wmf]{

}

[

)

.

,

2017

0

¥

+

È

Î

x

 То слід побудувати графік функції
[image: image46.wmf]2017

)

(

=

x

f

 при
[image: image47.wmf]{

}

[

)

.

,

2017

0

¥

+

È

Î

x

4. У трикутнику АВС медіана АМ дорівнює висоті BH. Крім того, кути МАВ і НВС також рівні. Доведіть, що трикутник АВС - рівносторонній.

З умови задачі випливає, що НМ - медіана прямокутного трикутника

BCH, проведена до гіпотенузи, отже, НМ = ½ВС = BM. Тоді

трикутник ВМН - рівнобедрений, а це означає що, MHB  HBC.

Використовуючи також, що HBC  MAB (за умовою), то отримаємо,

що MHB  MAB.
Таким чином, відрізок ВМ видно з точок А і Н під однаковими кутами,
тому точки A, B, M і H лежать на одному колі. Так як прямий кут АНВ –
вписаний, то АВ - діаметр цього кола, тоді вписаний кут АМВ - також
прямий. Це означає, що медіана AM трикутника ABC є також і його висотою, тому трикутник ABC - рівнобедрений: AB = AC. Крім того, рівними є і прямокутні трикутники АМС та ВНС (АМ = BH, кут С - спільний). Отже, AС = BC. Таким чином, трикутник АВС - рівносторонній, що і потрібно було довести.

7. Фабрика розфарбовує кубики в 6 кольорів (кожну грань у свій колір, набір кольорів фіксований). Скільки різновидів кубиків можна виготовити?

Відповідь: 30 різновидів. Розв’язання. Припустимо, що процедура розмальовки кубика відбувається наступним чином: нерозфарбований кубик встановлюється в деяке фіксоване положення, а потім послідовно фарбуються його грані в певному порядку - нижня, верхня, права, ліва, передня, задня. Підрахуємо спочатку, скількома способами можна здійснити таку розфарбовку. Нижню грань ми можемо пофарбувати в будь-який з шести кольорів. Після цього для верхньої грані залишається лише п'ять можливостей, оскільки один колір вже використали. Потім праву грань ми зможемо пофарбувати чотирма способами, ліву - трьома, передню - двома, а вибору для задньої грані немає - її ми змушені пофарбувати в колір, що залишився. Тому всього способів розфарбовки
[image: image48.wmf]720

1

2

3

4

5

6

=

×

×

×

×

×

. Проте ж різновидів кубиків набагато менше, оскільки встановити кубик в фіксоване положення можна різними способами. Скількома? Кубик можна встановити на будь-яку з шести граней і потім повернути одним з чотирьох способів – отримуємо всього
[image: image49.wmf]24

4

6

=

×

способи. Тому різновидів кубиків в 24 рази менше, ніж способів розфарбовки, їх всього 30.

11 клас

Частина 1. Завдання 1-3 мають по 5 варіантів відповідей, з яких правильна тільки ОДНА. Позначте у правильну, на Вашу думку, відповідь.
1. У коробці є 7 карток з написаними на них числами від 1 до 7 (одне число на картці). Перший мудрець навмання бере 3 картки з коробки, а другий 2 (2 картки залишилося у коробці). Перший мудрець, дивлячись на свої картки, каже другому: “Я точно знаю, що сума чисел на твоїх картках парна”. Знайдіть суму чисел, записаних на картках першого мудреця.

	А
	Б
	В
	Г
	Д

	6
	9
	10
	12
	15

Відповідь:Г.
2. Паралелограм ABCD побудовано на векторах
[image: image50.wmf]a

r

 і
[image: image51.wmf]b

r

 як на сторонах. Відомо, що
[image: image52.wmf]3

=

a

r

,
[image: image53.wmf]5

=

b

r

,
[image: image54.wmf].

7

=

+

b

a

r

r

 Знайдіть величину кута між векторами
[image: image55.wmf]a

r

 і
[image: image56.wmf]b

r

 (у градусах).
	А
	Б
	В
	Г
	Д

	450
	300
	600
	1200
	900

Відповідь: В.
3. Задано графік функції
[image: image57.wmf].

)

(

2017

2018

c

bx

x

ax

x

f

+

+

-

=

 Знайдіть знаки чисел
[image: image58.wmf].

,

,

c

b

a

	А
	Б
	В
	Г
	Д

	
[image: image59.wmf].

0

,

0

,

0

>

<

>

c

b

a

	
[image: image60.wmf].

0

,

0

,

0

>

>

>

c

b

a

	
[image: image61.wmf].

0

,

0

,

0

>

<

<

c

b

a

	
[image: image62.wmf].

0

,

0

,

0

<

<

>

c

b

a

	
[image: image63.wmf].

0

,

0

,

0

<

<

<

c

b

a

Відповідь: А.
Частина 2. Завдання 4-7 розв’яжіть з повним обґрунтуванням та описом ходу міркувань.

4. Яке число більше: 22017 +32017 чи 42017 ?

Розв'язання. Доведемо, що 42017 > 22017 + 32017. Оскільки 22017 + 32017 < 2∙32017, то досить довести, що 42017 > 2∙32017, тобто
[image: image64.wmf]2

27

64

3

4

3

4

3

2017

>

=

÷

ø

ö

ç

è

æ

>

÷

ø

ö

ç

è

æ

. Отже, 42017 > 22017 + 32017.
5. Побудувати графік функції
[image: image65.wmf]{

}

x

x

x

f

sin

sin

)

(

+

=

, де
[image: image66.wmf]{

}

-

a

означає дробову частину числа
[image: image67.wmf]a

,
[image: image68.wmf]{

}

[

]

a

a

a

-

=

,
[image: image69.wmf][

]

-

a

 означає цілу частину числа
[image: image70.wmf]a

 (
[image: image71.wmf][

]

-

a

найбільше ціле, що не перевищує
[image: image72.wmf]a

).
Розв'язання. Слід побудувати графік функції
[image: image73.wmf]1

)

(

-

=

x

f

 при
[image: image74.wmf],

2

2

n

x

p

p

+

-

=

[image: image75.wmf]1

)

(

=

x

f

 при
[image: image76.wmf],

2

2

n

x

p

p

+

=

[image: image77.wmf]x

x

f

sin

2

)

(

=

 при
[image: image78.wmf].

2

2

n

x

p

p

+

±

¹

6. Для функції
[image: image79.wmf]c

bx

ax

x

f

+

+

=

2

)

(

 справджується умова
[image: image80.wmf]ab

ac

a

<

+

+

2

2017

. Доведіть, що вона має два нулі.

Розв’язання. З умови задачі очевидно, що
[image: image81.wmf]0

¹

a

. Тепер умову задачі перепишемо таким чином:

[image: image82.wmf]0

2017

)

(

2

<

-

<

+

-

=

+

-

c

b

a

a

ac

ab

a

 або
[image: image83.wmf]0

)

1

(

)

(

<

-

×

=

+

-

f

a

c

b

a

a

.

Тепер, якщо
[image: image84.wmf]0

a

>

, тобто гілки параболи направлені вгору, то
[image: image85.wmf](1)0

f

-<

 і парабола має 2 нулі (в силу неперервності функції
[image: image86.wmf]c

bx

ax

x

f

+

+

=

2

)

(

), аналогічно при
[image: image87.wmf]0

a

<

.
7. В основі чотирикутної піраміди лежить квадрат ABCD, сторона якого дорівнює 2, а бічне ребро SA перпендикулярне площині основи і теж дорівнює 2. Через бічне ребро SC і точку, яка належить стороні AB, проведена площину так, що отриманий переріз піраміди має найменший периметр. Знайдіть площу перерізу.

Відповідь:
[image: image88.wmf]2

3

=

S

. Розв'язання. Довжина ребра SC =
[image: image89.wmf](

)

2

2

22232

+=

. Нехай переріз проводиться через точку М ребра АВ. Щоб периметр перетину був мінімальний, необхідно, щоб була мінімальна сума SM + MC. Розглянемо розгортку граней SAB і ABCD у вигляді трапеції SВDC (точка А лежить на основі SD). На ній SMC - ламана, сума SM + MC - її довжина, вона мінімальна, якщо точка М лежить на прямій SC. З трикутника SВC (на розгортці) за теоремою косинусів знаходимо SC = 2
[image: image90.wmf]5

. Тоді М - середина ребра АВ. Відрізки SM і MC рівні
[image: image91.wmf]22

215

+=

. Висота рівнобедреного трикутника SMC, опущена на основу SC, дорівнює
[image: image92.wmf]2

2

321

5

22

æö

-=

ç÷

ç÷

èø

, а площа дорівнює
[image: image93.wmf]11

321,5

22

××=

. Можливі інші способи розв’язання. Наприклад, можна використовувати дослідження функції за допомогою похідної.
_1569756637.unknown

_1569756653.unknown

_1569756661.unknown

_1569756665.unknown

_1569756667.unknown

_1569756668.unknown

_1569756666.unknown

_1569756663.unknown

_1569756664.unknown

_1569756662.unknown

_1569756657.unknown

_1569756659.unknown

_1569756660.unknown

_1569756658.unknown

_1569756655.unknown

_1569756656.unknown

_1569756654.unknown

_1569756645.unknown

_1569756649.unknown

_1569756651.unknown

_1569756652.unknown

_1569756650.unknown

_1569756647.unknown

_1569756648.unknown

_1569756646.unknown

_1569756641.unknown

_1569756643.unknown

_1569756644.unknown

_1569756642.unknown

_1569756639.unknown

_1569756640.unknown

_1569756638.unknown

_1569756621.unknown

_1569756629.unknown

_1569756633.unknown

_1569756635.unknown

_1569756636.unknown

_1569756634.unknown

_1569756631.unknown

_1569756632.unknown

_1569756630.unknown

_1569756625.unknown

_1569756627.unknown

_1569756628.unknown

_1569756626.unknown

_1569756623.unknown

_1569756624.unknown

_1569756622.unknown

_1569756605.unknown

_1569756613.unknown

_1569756617.unknown

_1569756619.unknown

_1569756620.unknown

_1569756618.unknown

_1569756615.unknown

_1569756616.unknown

_1569756614.unknown

_1569756609.unknown

_1569756611.unknown

_1569756612.unknown

_1569756610.unknown

_1569756607.unknown

_1569756608.unknown

_1569756606.unknown

_1569756597.unknown

_1569756601.unknown

_1569756603.unknown

_1569756604.unknown

_1569756602.unknown

_1569756599.unknown

_1569756600.unknown

_1569756598.unknown

_1569756589.unknown

_1569756593.unknown

_1569756595.unknown

_1569756596.unknown

_1569756594.unknown

_1569756591.unknown

_1569756592.unknown

_1569756590.unknown

_1569756585.unknown

_1569756587.unknown

_1569756588.unknown

_1569756586.unknown

_1569756583.unknown

_1569756584.unknown

_1569756581.unknown

_1569756582.unknown

_1569756580.unknown

