Аукцион тождеств сокращённого умножения.

Алгебраический банк.

Задача 1. (9 баллов) Найти условие, при котором многочлены
[image: image1.wmf]2

xpxq

++

 и
[image: image2.wmf]22222

2

axbxycy

++

 будут полными квадратами.

Задача 2. (9 баллов) Найти условие, при котором многочлен
[image: image3.wmf]323

xpxqxn

+++

 есть точный куб двучлена (установить зависимость коэффициентов p и q от n).

Задача 3. (7 баллов) Доказать, что разность между кубом нечётного числа и самим числом делится на 24.

Задача 4. (6 баллов) Доказать, что разность между квадратом натурального числа, не деляшегося на 3, и единицей делится на 3.

Указание: Натуральные числа, не делящиеся на 3, имеют вид 3n+1, 3n+2. Рассмотреть оба случая.

Задача 5. (5 баллов) Доказать, что квадрат всякого нечётного числа, уменьшенный на единицу, делится на 8.

Задача 6. (5 баллов) Доказать, что разность квадратов двух последовательных нечётных чисел делится на 8.

Задача 7. (За каждый способ по 4 балла) Доказать разными способами, что если a-b делится на 3, то
[image: image4.wmf]33

ab

-

делится на 9, где a и b – натуральные числа.

Задача 8. Представить многочлены в виде произведения одночленов или двучленов:

1)
[image: image5.wmf]3

13(1)

aaa

+++

 (4 балла)

2)
[image: image6.wmf]322

(2)()

aaaaa

+++

 (6 баллов)

3)
[image: image7.wmf]23

(242)

xx

-+-

 (5 баллов)

4)
[image: image8.wmf]2

(44)8

bbb

-++

 (3 балла)

Задача 9. Доказать или опровергнуть, что следующие утверждения верны при любых значениях переменных:

1)
[image: image9.wmf]2

210

mm

---<

 (5 баллов)

2)
[image: image10.wmf]236

(21)(1)

nnn

---=-+

 (6 баллов)

Задача 10. (8 баллов) Вычислить устно:

[image: image11.wmf]2

21

;
[image: image12.wmf]2

19

;
[image: image13.wmf]1912

×

;
[image: image14.wmf]2832

×

;
[image: image15.wmf]22

4746

-

;
[image: image16.wmf]22

3229

-

Задача 11. Найти числовое значение выражения:

1)
[image: image17.wmf]33

3()

ababab

 при a=-27 и b=-33 (3 балла)

2)
[image: image18.wmf]2

32260

aa

-+

 при a=28 (6 баллов)

3)
[image: image19.wmf]32

33

xxx

-+

 при х=6 (6 баллов)

Задача 12. (5 баллов) Найти наименьшее числовое значение выражения

[image: image20.wmf]2

634

xx

-+

Задача 13. (8 баллов) При каких a трёхчлен
[image: image21.wmf]2

1023

aa

--

 принимает наибольшее значение?

Задача 14. (3 балла) Доказать, что выражение (х - 1)(х – 3) + 1 при любых значениях х неотрицательно.

Задача 15. (8 баллов) Прочитай:

1. Для любых чисел х и y верно равенство
[image: image22.wmf]22

()()

xyxyxy

-+=-

.

Из него следует, что
[image: image23.wmf]22

()()

xxyxyy

=-++

.

При вычислении
[image: image24.wmf]2

x

 подбирают такое y, чтобы x – y или x + y оказалось «круглым» числом, удобным для умножения.

Например, вычислим
[image: image25.wmf]2

973

. Пусть y=27. Тогда x – y = 946, а x + y = 1000.

Значит, (x – y)(x + y) = 946000. Так как
[image: image26.wmf]2

27729

=

, то добавим к 946000 ещё 729. Получаем
[image: image27.wmf]2

973946729

=

.

2. Есть хорошее правило для возведения в квадрат целого числа, которое оканчивается цифрой 5:

[image: image28.wmf]2

(105)100(1)25

xxx

+=++

Например,
[image: image29.wmf]2

19510019(191)2538025

=×++=

Составьте по два примера нахождения квадратов чисел, используя приведённые правила.

Задача 16. (3 балла) Вычислить устно
[image: image30.wmf]2

1

7

2

æö

ç÷

èø

;
[image: image31.wmf]2

1

11

2

æö

ç÷

èø

Задача 17. Дщказать тождества:

1)
[image: image32.wmf]22

(1)(2)(3)1(31)

xxxxxx

++++=++

 (5 баллов)

2)
[image: image33.wmf]222222

()()()()

abcdacbdadbc

++=-++

 (5 баллов)

Задача 18. (8 баллов) Доказать, что значение выражения

[image: image34.wmf]2222

()2()()()

xaxbxaxbaxbaxb

-++-+-+-

не зависит от выбора a и b.
Задача 19. (7 баллов) Найти числовое значение выражения

[image: image35.wmf]2

3

931

271

aa

a

-+

+

1) при a, равном наибольшему целому отрицательному числу;

2) при
[image: image36.wmf]1

3

a

=

.

Задача 20. (5 баллов) Решить уравнение относительно х:

[image: image37.wmf]33

(8):2

abxab

-=-

Задача 21. (5 баллов) Вычислить

[image: image38.wmf]3

2

864

441

x

xx

+

-+

1) при х, равном наибольшему отрицательному двузначному числу;

2) при х, равном 0,5.

Задача 22. (8 баллов) Пусть а – наименьшее чётное число, заключённое между –19,5 и –13, 5; х – наибольшее нечётное отрицательное двузначное число. Что больше и на сколько: полусумма кубов чисел а и х или куб полусуммы тех же чисел?

Задача 23. Решить уравнения:

1)
[image: image39.wmf]2

(2)(24)(3)(3)26

xxxxxx

+-+--+=

 (7 баллов)

2)
[image: image40.wmf]2

(31)(32)(23)17

xxx

---+=

 (7 баллов)

3)
[image: image41.wmf]22

(41)(1641)16(45)17

ppppp

+-+--=

 (8 баллов)

4)
[image: image42.wmf]22

64(38)87

xx

--=

 (8 баллов)

Задача 24. Вычислите:

а)
[image: image43.wmf]2

997

 (2 балла)

б)
[image: image44.wmf]2

72

 (2 балла)

в)
[image: image45.wmf]22

50,750,6

-

 (3 балла)

г)
[image: image46.wmf]22

19,78,3288,6

-+×

 (8 баллов)

Задача 25. Что больше и на сколько?

а)
[image: image47.wmf]2

37

 или
[image: image48.wmf]3638

×

 (7 баллов)

б)
[image: image49.wmf]2

37

 или
[image: image50.wmf]11

3736

22

×

 (6 баллов)

Задача 26. (6 баллов) Докажите, что разность квадратов двух последовательных целых чисел есть нечётное число.

Задача 27. (5 баллов) Две противоположные стороны квадрата увеличили на 8 см каждую, а две другие уменьшили на столько же. Как изменилась площадь фигуры?

_1320690753.unknown

_1320693071.unknown

_1320784213.unknown

_1320784704.unknown

_1320784891.unknown

_1320785017.unknown

_1320785166.unknown

_1320784991.unknown

_1320784798.unknown

_1320784525.unknown

_1320784650.unknown

_1320784384.unknown

_1320778700.unknown

_1320783554.unknown

_1320784094.unknown

_1320783331.unknown

_1320775215.unknown

_1320775569.unknown

_1320775064.unknown

_1320691975.unknown

_1320692631.unknown

_1320692828.unknown

_1320692970.unknown

_1320692798.unknown

_1320692317.unknown

_1320692558.unknown

_1320692239.unknown

_1320691278.unknown

_1320691728.unknown

_1320691813.unknown

_1320691645.unknown

_1320691080.unknown

_1320691164.unknown

_1320690901.unknown

_1320690141.unknown

_1320690537.unknown

_1320690632.unknown

_1320690659.unknown

_1320690584.unknown

_1320690391.unknown

_1320690422.unknown

_1320690218.unknown

_1320689546.unknown

_1320689720.unknown

_1320689893.unknown

_1320689624.unknown

_1320688589.unknown

_1320689149.unknown

_1320688247.unknown

