Практикум по решению нестандартных задач (материал для летней практики)
1. Можно ли определить площадь треугольной пластины, если один из углов ее отломан? Если отломан такой кусок, что захвачено более половины одной из сторон?

2. Если точку окружности соединить с вершинами вписанного в окружность правильного треугольника, то сумма расстояний от этой точки до двух вершин треугольника равна расстоянию от этой точки до третьей вершины. Доказать.
3. Постройте треугольник, зная положение середин его сторон.

4. Разделить угол в 45º на три равные части, пользуясь только линейкой и циркулем.

5. Можно ли пересечь куб плоскостью так, чтобы в сечении получился равносторонний треугольник?

6. Постройте квадрат, зная положение середин двух его сторон.

7. Основания равнобедренной трапеции 3см и 12 см, середина большего основания соединена с концами меньшего основания двумя прямыми, пересекающими диагонали в двух точках. Найдите расстояние между этими точками.

8. В равнобедренном треугольнике угол при вершине равен α, основание равно а. Найдите боковую сторону и площадь треугольника.

9. Докажите, что сумма
[image: image1.wmf]30

24

120

3

5

п

п

п

+

-

есть целое число, если п – целое.
10. Какая дробь больше:
[image: image2.wmf]67

37

или
[image: image3.wmf]677

377

?

11. Решите уравнение:
[image: image4.wmf]4

1

1

4

+

-

-

-

+

х

х

х

х

=
[image: image5.wmf]6

5

.

12. Какая из степеней больше: 10020 или 985010?

13. Учащимся школы раздали тетради так, что учащиеся одного класса получили равные количества тетрадей, а учащиеся разных классов – разные. Известно, что 7 девятиклассников и 10 пятиклассников получили вместе 140 тетрадей. Сколько тетрадей получил каждый из этих учащихся?

14. Найдите сумму всех двузначных чисел, которые при делении на 4 дают в остатке 1.

15. Решите уравнение:
[image: image6.wmf])

4

3

(

10

48

3

2

2

х

х

х

х

-

=

+

.
16. На уборке урожая с участка в течение 6 часов работала одна бригада, после чего к ней присоединилась вторая бригада, и тогда обе бригады закончили уборку за 4 часа совместной работы. За сколько часов может убрать урожай каждая бригада отдельно, если одной первой на это потребуется времени на 3 часа больше, чем отдельно второй?
17. В уравнении 2х2 – 11х+q = 0 корни связаны зависимостью 2х1 – х2 = 2. Не решая этого уравнения, определите q.
18. Докажите, что число 19 991 999 + 19 991 998∙19 991 999∙19 992 000 есть куб целого числа.
19. На дне озера с постоянной силой бьют ключи. Стадо из 12 слонов выпивает озеро за 4 минуты, а стадо из 9 слонов – за 6 минут. За сколько минут стадо из 6 слонов выпьет всю воду из этого озера?(Объем воды на момент начала водопоя всегда одинаков).
20. Дана трапеция ABCD, в которой AB║CD, AB>CD. Известно, что расстояние между серединами оснований этой трапеции равно расстоянию между серединами диагоналей. Докажите, что ∟ADB – тупой.
21. Существуют ли такие целые числа т и п, что 7т2 – 5п2 = 2000?
22. Докажите, что все корни уравнения х2 – 4х – 2 = 0 являются корнями уравнения (х2 – 3х – 2)2 - 3(х2 – 3х – 2) – х – 2=0.
23. Коля и Сергей играют в игру, по очереди записывая целые числа в клетки таблицы размерами 7 на 9 (7 строк и 9 столбцов). Первым ходит Коля. За один ход записывается одно число в свободную клетку. Игра продолжается, пока числа не заполнят всю таблицу. Потом подсчитываются суммы чисел в строках таблицы. Если среди сумм четных больше, чем нечетных, то выиграл Коля. В противном случае выиграл Сергей. Кто может обеспечить себе выигрыш?
24. В строку выписаны последовательные натуральные числа от 1 до 2000. Двое играют в следующую игру. Они поочередно вписывают между этими числами знак сложения или знак умножения (всего будет вписано 1999 знаков). Если значение полученного в конце выражения будет делиться на три, то выигрывает игрок, который делал первый ход. В противном случае выигрывает его соперник. Кто из игроков может обеспечить себе выигрыш?
25. На доске 4 на 4 играют двое. Каждый по очереди закрашивает одну клетку доски. Выигрывает тот, после чьего хода получится квадрат 2 на 2, состоящий из закрашенных клеток. Кто и как выиграет?
26. Дана полоска 1 на 99. В игру играют двое. За один ход разрешается зачеркнуть одну свободную клетку или две подряд идущие. Проигрывает тот, кто не может сделать ход. Кто из игроков может обеспечить себе победу?
27. Решите уравнение п + S(п)=1964, где S(п) – сумма цифр числа п.
28. Все нечетные числа выписываются подряд: 13579111315… Какая цифра стоит на 1964 месте, на 2007 месте?
29. Докажите, что квадрат любого простого числа, кроме 2 и 3, при делении на 12 дает в остатке 1.
30. Докажите, что п3 + 11п кратно 6 при любом натуральном п.
31. Докажите, что 32п+1 + 40п – 67 кратно 64 при любых натуральных п.
32. Докажите, что при любом целом п число п(п – 3)(п2 – 3п + 14) делится на 24.
33. Докажите, что
[image: image7.wmf]10

1

100

99

*

...

*

6

5

*

4

3

*

2

1

<

.
34. Известно, что x+y+z=0. Докажите: x3+y3+z3= 3xyz. Правильно ли обратное утверждение?
35. Доказать, что число
[image: image8.wmf]19

8

35

8

3

19

-

-

-

является целым.
_1242145913.unknown

_1242146492.unknown

_1242394926.unknown

_1242395843.unknown

_1242145996.unknown

_1242145834.unknown

_1242145861.unknown

_1242145649.unknown

