5 Задания к лабораторным работам

1 Решить задачу арифметическим методом (различными способами) и составить обратные задачи.

1.1 В двузначном числе сумма цифр равна 6. Цифра десятков в два раза больше цифры единиц. Найдите это число.

1.2 Найдите два последовательных натуральных числа, произведение которых равно 132.

1.3 В трех классах школы 90 учеников. В первом классе учеников на 10% больше, чем во втором, а в третьем — на 6 человек меньше, чем в первом. Сколько учеников в каждом классе?

1.4 Моторная лодка шла 7 ч по течению реки и 6 ч — против течения. Найдите скорость течения реки, если скорость лодки в стоячей воде 10 км/ч и за все путешествие лодка прошла 132 км.

1.5 Сумма двух чисел равна 120. Найдите эти числа, если 40% одного равны 60% другого.

1.6 Два экскаватора различной мощности могут вырыть котлован. Работая отдельно, первый может вырыть за 10 дней, второй — за 15 дней. За сколько дней они выроют котлован, работая совместно?

1.7 Сумма трех последовательных нечетных чисел равна 45. Найдите эти числа.

1.8 В двузначном числе цифра десятков в два раза больше цифры единиц. Если цифры числа переставить, то полученное число будет меньше данного на 36. Найдите это число.

1.9 Расстояние между двумя городами, равное 720 км, скорый поезд проходит за 9 часов, а пассажирский — за 12 ч. Когда пассажирский поезд прошел 0,1 пути, следом вышел скорый поезд. Через какое время скорый поезд догонит пассажирский.

1.10 Грибы при сушке теряют 90% своей массы. Сколько нужно взять свежих грибов, чтобы получить 9 кг сухих?

2 Решить задачу алгебраическим методом, используя различные модели условия.

2.1 Дано двузначное число. Если сумму квадратов его цифр разделить на сумму его цифр, то получится 4 и в остатке 1. Число, записанное теми же цифрами в обратном порядке, составляет 208% данного числа. Найти данное число.
2.2 Известно, что сумма двух целых чисел равна 1244. Если к первому числу приписать справа цифру 3, а во втором числе отбросить последнюю цифру 2, то полученные числа будут равны. Найдите эти числа.
2.3 Турист, идущий из деревни на железнодорожную станцию, пройдя за первый час 3 км, рассчитал, что он опоздает к поезду на 40 мин., если будет двигаться с той же скоростью. Поэтому остальной путь он проходит со скоростью 4 км/ч и прибывает на станцию за 45 мин. до отхода поезда. Каково расстояние от деревни до станции?
2.4 У Пети в бутылке было "Фанты" на 10% больше, чем у Васи. Петя отпил из своей бутылки 11% ее содержимого, а Вася из своей – 2% содержимого. У кого после этого осталось больше "Фанты"?
2.5 Если Аня идёт в школу пешком, а обратно едет на автобусе, то всего на дорогу она тратит 1,5 ч. Если же она едет на автобусе в оба конца, то весь путь у неё занимает 30 мин. Сколько времени потратит Аня на дорогу, если и в школу и из школы она будет идти пешком?
2.6 Сумма квадратов цифр двузначного числа равна 13. Если от этого числа отнять 9, то получится число, записанное теми же цифрами, но в обратном порядке. Найти исходное число.
2.7 В 9 часов самоходная баржа вышла из пункта А вверх по реке и прибыла в пункт В. Спустя 2 часа после прибытия в пункт В эта баржа отправилась в обратный путь и прибыла в пункт А в 19 часов 20 минут того же дня. Учитывая, что скорость течения реки 3 км/ч, собственная скорость баржи все время постоянна и расстояние между пунктами А и В равно 60 км, определить, в котором часу баржа прибыла в пункт В.
2.8 В сосуде было 20 л чистого спирта. Часть этого спирта отлили, а сосуд долили водой. Затем снова отлили столько же литров, сколько в первый раз, и сосуд опять долили водой. После этого в сосуде оказалось чистого спирта втрое меньше, чем воды. Сколько спирта отлили в первый раз?
2.9 В банке на книжку было положено 1640 руб. и в конце года было взято обратно 882 руб. Еще через год на книжке снова оказалось 882 руб. Сколько процентов начисляет банк в год?
2.10 Самолет летел сначала со скоростью 220 км/ч. Когда ему осталось пролететь на 385 км меньше, чем он пролетел, он изменил скорость и стал двигаться со скоростью 330 км/ч. Средняя скорость самолета на всем пути оказалась равной 250 км/ч. Какое расстояние пролетел самолет?
3 Решить задачу алгебраическим и геометрическим методами.

3.1 Из пункта O в N вышел пешеход. Одновременно с ним из пункта N в пункт O выехал велосипедист, который встретил пешехода через 50 мин после своего выезда из N. Сколько времени понадобится пешеходу для того, чтобы пройти весь путь, если известно, что велосипедист проделал бы весь путь на 4 часа быстрее пешехода.

3.2 Из пункта М в пункт N вышел пешеход. Вслед за ним через 2 ч из пункта М выехал велосипедист, а еще через 30 мин – мотоциклист. Пешеход, велосипедист и мотоциклист двигались равномерно и без остановок. Через некоторое время оказалось, что все трое преодолели одинаковую часть пути от М к N. На сколько минут раньше пешехода в пункт N прибыл велосипедист, если пешеход прибыл в пункт N на 1 ч позже мотоциклиста?

3.3 Два пешехода одновременно выходят навстречу друг другу из пунктов А и В и встречаются через полчаса. Продолжая движение, первый прибывает в В на 11 мин раньше, чем второй в А. За какое время преодолел расстояние АВ каждый пешеход?

3.4 Из пункта А по шоссе в одном направлении выезжают одновременно два автомобиля. Через час вслед за ними выезжает третий автомобиль. Еще через час расстояние между третьим и первым автомобилями уменьшилось в полтора раза, а между третьим и вторым – в два раза. Во сколько раз скорость первого автомобиля больше скорости второго, если известно, что третий автомобиль не обгонял первых двух?

3.5 Из двух городов [image: image2.png]

 и [image: image4.png]

 одновременно навстречу друг другу с постоянными скоростями выехали два автомобиля. Первый автомобиль приехал в город [image: image6.png]

 через 16 часов после встречи, а второй — в город [image: image8.png]

 через 25 часов после встречи. За какое время первый автомобиль проезжает путь от [image: image10.png]

 до [image: image12.png]

?

3.6 Три автомобиля двигаются по шоссе в одну сторону с постоянными скоростями. Когда впервые два из них находились в одной точке, третий был на расстоянии 30 км позади них. Когда третий автомобиль догнал второй, первый отстал от них на 6 км. Найдите расстояние (в км) между первым и вторым автомобилями в тот момент, когда первый и третий находились в одной точке.

3.7 Рыболов, охотник и грибник идут в одном направлении с постоянными скоростями. Когда рыболов и охотник находились в одной точке, грибник отставал от них на 220м. Когда грибник догнал охотника, рыболов отставал от них на 180м. Найдите расстояние (м) между охотником и рыболовом, в тот момент, когда грибник и рыболов находились в одной точке.

3.8 Из пункта [image: image14.png]

 в пункт [image: image16.png]

 вышел пешеход. Вслед за ним через 2ч из пункта [image: image18.png]

 выехал велосипедист, а еще через 30 минут — мотоциклист. Пешеход, велосипедист и мотоциклист двигались равномерно и без остановок. Через некоторое время после выезда мотоциклиста оказалось, что к этому моменту все трое преодолели одинаковую часть пути от [image: image20.png]

 до [image: image22.png]

. На сколько минут раньше пешехода в пункт [image: image24.png]

 прибыл велосипедист, если пешеход прибыл в пункт [image: image26.png]

 на 1 час позже мотоциклиста?

3.9 Расстояние между пунктами [image: image28.png]

 и [image: image30.png]

 — 100 км. Из [image: image32.png]

 в [image: image34.png]

 одновременно выезжают два автомобиля. Первый проезжает за 1 час на 10 км больше другого и прибывает в [image: image36.png]

 на 50 мин раньше. Определить скорость (в км/ч) первого автомобиля.

3.10 Расстояние между точками [image: image38.png]

 и [image: image40.png]

 равно 270 м. Из [image: image42.png]

 в [image: image44.png]

 равномерно движется тело; достигнув [image: image46.png]

, оно сразу же возвращается назад с той же скоростью. Второе тело, выходящее из [image: image48.png]

 в [image: image50.png]

 через 11 с после выхода первого из [image: image52.png]

, движется равномерно, но медленнее. На пути из [image: image54.png]

 в [image: image56.png]

 он встречается с первым телом дважды: через 10 и 40 с после своего выхода из [image: image58.png]

. Найдите скорость движения каждого тела.
4 В данной задаче приведите разбор предложенного решения.

4.1 Две трубы при совместном действии могут наполнить бассейн за 4 часа. Если бы сначала первая труба наполнила половину бассейна, а затем её перекрыли и открыли вторую, то наполнение бассейна было бы закончено за 9 часов. За сколько часов может наполнить этот бассейн каждая труба в отдельности?

«Решение»

Оформим решение задачи в виде таблицы 5.1.

Таблица 5.1— Модель к решению задачи 4.1.

	Модель
	Решение

	[image: image59.jpg]CXEMBI PEIEHHE

w=

i

gl

	[image: image60.png]vy +v, =

	[image: image61.jpg]CXEMBI PEIEHHE

w=

i

gl

	[image: image62.png]

	[image: image63.jpg]CXEMBI PEIEHHE

w=

i

gl

	[image: image64.png]

	[image: image65.jpg]CXEMBI PEIEHHE

w=

i

gl

	[image: image66.png]

Ответ: 12 ч и 6 ч.

4.2 Мастер за несколько часов изготовил 84 детали. Если бы он изготавливал в час на 2 детали больше, то ему для этой работы потребовалось бы на час меньше. С какой производительностью работал мастер?

«Решение»

Составим таблицу 5.2 по условию задачи.

Таблица 5.2— Модель к решению задачи 4.2.

	
	Деталей в час
	Количество часов
	Всего деталей

	Делал на самом деле
	[image: image67.png]

	[image: image68.png]

	84

	Если бы делал
	[image: image69.png]X + 2

	[image: image70.png]

	84

Составим математическую модель задачи: [image: image72.png]{ xy =84,
(x+2)(y—-1) =84

Из равенства [image: image74.png]

 замечаем, что числа [image: image76.png]

 и [image: image78.png]

 — парные делители 84. Поэтому рассмотрим лишь парные делители числа 84 при условии, когда [image: image80.png]y > 1

. Составим таблицу 5.3:

Таблица 5.3— Делители числа 84.

	[image: image81.png]

	42
	28
	21
	14
	12

	[image: image82.png]

	2
	3
	4
	6
	7

Очевидно, что числа [image: image84.png](x+2)

 и [image: image86.png]

 также являются парными делителями числа 84. Из таблицы видно, что такими свойствами обладает только пара [image: image88.png]

, [image: image90.png]

.

Ответ: мастер делал в час 12 деталей.

4.3 Два тела, находясь на расстоянии 600 м, начали двигаться навстречу друг другу. Первое проходит 9 м в секунду. Второе в первую секунду прошло 3 м, а в каждую следующую секунду проходит на 4 м больше, чем в предыдущую. Через сколько секунд два тела встретятся?

«Решение»

Обозначим через [image: image92.png]

 — количество секунд, прошедших с момента старта до встречи, тогда первое тело прошло [image: image94.png]9t

 с. Путь, пройденный вторым телом, за каждую секунду представляет арифметическую прогрессию, с первым членом — 3 и разностью — 4, тогда путь, пройденный за [image: image96.png]

 с равен [image: image98.png]3+(3; +:(:—). ¢

 м. Поскольку они встретились, то оба тела в сумме прошли 600 м. Получаем уравнение:

[image: image99.png]3+(3+4(—-1)

-t + 9t = 600;
2 + ;

[image: image100.png]t+1)-t+9t

[image: image101.png]2t2 + 10t — 600

[image: image102.png]t? + 5t — 300

[image: image103.png]

Первый корень, по физическому смыслу вводимой нами переменной, является посторонним.

Ответ: 20.

4.4 От пристани [image: image105.png]

 вниз по реке, скорость течения которой [image: image107.png]

 км/ч, отходит плот. Через час вслед за ним выходит моторная лодка, скорость которой в стоячей воде 12 км/ч. Догнав плот, лодка возвращается обратно. Найдите сумму всех возможных целых значений [image: image109.png]

, при которых к моменту возвращения лодки к пристани [image: image111.png]

 плот пройдет более 18 км.

«Решение»

[image: image113.png]

 — время, за которое плот пройдет 18 км, [image: image115.png]1v
12400

 — время, за которое катер догонит плот, [image: image117.png]

 — время, за которое катер вернется назад. По условию задачи, получаем неравенство

[image: image118.png]v

v? +12v

E+12(12—v)>

18-12
12v

=

[image: image119.png]vi+12v 216 12v—-vi+vi+12v 216
- >0 -

=
vt oo, T 12—v >

>0

[image: image120.png]24v

216

>0

v

9
—=>0=

v?—108 +9v

12-v

v

=
12-v

v

(12 —v)v

>0

=

[image: image121.png]—9—+513 —9++513
= x€(——F0)u(—F512)

Целые положительные значения [image: image123.png]

: 7, 8, 9, 10, 11.

Ответ: [image: image125.png]S (A1-7+1)=9-5=45

.

4.5 В первый год разработки месторождения было добыто 100 тыс. т железной руды. В течение нескольких последующих лет годовая добыча руды увеличивалась на 25% по сравнению с каждым предшествующим годом, а затем на протяжении последних трех лет поддерживалась на достигнутом уровне. Общий объем руды за все время добычи составил 850 тыс. т. Сколько лет разрабатывалось месторождение?

«Решение»

Заметим, что 4 года подряд объем добытой руды не увеличивался. [image: image127.png]850 — 100

750

 (т) без первого года разработки месторождения. [image: image129.png]750:

187,5

 (т/год) разрабатывалось бы, если предположить, что объем руды не увеличивался больше. Проверим, на сколько процентов увеличилась добыча, по сравнению с предыдущим годом [image: image131.png]

. [image: image133.png]1,875 # 1,25

 следовательно, в следующем году произойдет возрастание добычи руды, и составит [image: image135.png]100 - 1,25

125

 т.
[image: image137.png]750 — 125

625

 (т) осталось добыть после первых двух лет. Далее проведем вычисления по аналогии: [image: image139.png]625

156,25

; [image: image141.png]156,25:125

, следовательно, количество лет разработки месторождения равно 6.

Ответ: 6.
4.6 Из пункта [image: image143.png]

 в пункт [image: image145.png]

, расстояние между которыми 104 км, с постоянной скоростью выезжает автобус. Через 30 мин за ним выезжает мотоциклист со скоростью 40 км/ч, который, догнав автобус, возвращается обратно в пункт [image: image147.png]

 с прежней скоростью. Наибольшее целое значение скорости (в километрах в час), при котором автобус прибывает в пункт [image: image149.png]

 раньше, чем мотоциклист возвращается в пункт [image: image151.png]

, равно…

«Решение»

Пусть [image: image153.png]

 — скорость автобуса, при которой он прибывает в пункт [image: image155.png]

 раньше мотоциклиста, возвращающегося в пункт [image: image157.png]

. Тогда и при всех скоростях больших [image: image159.png]

, но меньших 40 км/ч, автобус прибудет раньше мотоциклиста. Ограничение скорости автобуса следует из того, что мотоциклист догнал автобус. Следовательно, максимальное значение скорости автобуса ([image: image161.png]

) будет тогда, когда мотоциклист его догонит в пункте [image: image163.png]

. Получаем уравнение [image: image165.png]

. Откуда [image: image167.png]1040
31

, [image: image169.png]

.

Ответ: 33.

4.7 Один торговец продает сливы по 150 рублей за килограмм, а другой — по 100 рублей. Но у первого косточка составляет треть массы каждой сливы, а у второго — половину. Чьи сливы выгоднее покупать?

«Решение».

У первого торговца мякоть составляет 2/3 массы, значит, 2/3 килограмма мякоти у него стоит 100 рублей, а 1 кг мякоти – 150 р. У второго торговца мякоть составляет половину массы, поэтому ее стоимость – 50 р за полкило, а 1 кг мякоти стоит100 р. Таким образом, у второго покупать выгоднее.

Ответ: у второго.

4.8 Игорь и Паша могут покрасить забор за 4 часа, Паша и Володя могут покрасить этот же забор за 12 часов, а Володя и Игорь — за 9 часов. За какое время мальчики покрасят забор, работая втроем?

«Решение»

Пусть производительность мальчиков равны соответственно [image: image171.png]

, [image: image173.png]

 и [image: image175.png]

. Тогда по условию задачи, [image: image177.png]i+p

, [image: image179.png]

 и [image: image181.png]

. Складывая эти равенства, находим, что [image: image183.png]4

2 +p +v) =

. А значит, мальчики покрасят забор за 4,5 часа.

Ответ: 4,5.

4.9 Два корабля идут по морю пересекающимися курсами с постоянными скоростями. В 9.00 расстояние между ними было 6 миль, в 10.00 — 5 миль, в 11.00 — 2 мили. В какой момент времени расстояние между кораблями — наибольшее из возможных?

«Решение»

Пусть корабли двигались по прямым [image: image185.png]

 и [image: image187.png]

, пересекающимися в точке [image: image189.png]

, и в 9.00 они находились в точках [image: image191.png]

 и [image: image193.png]

. Пусть также [image: image195.png]|0A| =S,

 миль, [image: image197.png]|0B| =S,

 миль, а скорости кораблей равны соответственно [image: image199.png]

 и [image: image201.png]

 миль в час. Тогда через [image: image203.png]

 часов корабли будут находиться в точках [image: image205.png]

 и [image: image207.png]

, пройдя [image: image209.png]Vit

 и [image: image211.png]Vt

 миль соответственно.
Из треугольника [image: image213.png]A'OB'

 по теореме косинусов получим:

	[image: image214.png]/ B S8 B

W3 Tpeyromennka A’OB' mo TeopeMe KOCHHYCOB noxyunm: |A'B’|? =
= (81 £ u1t)? + (S2 £ v2t)? — 2(S; £ v1t)%(S2 % vat)? cos LZAOB (3maxu B

	Рисунок 5.1— Геометрическая интерпретация к задаче 4.9.

[image: image215.png]|A’B'|?

(S1 £ Vi0)? + (S £ V,1)? — 2(S; + V48)(S, £ Vat) cos LAOB

(знаки в скобках учитывают, что лучи могут оказаться и на лучах дополнительных к [image: image217.png]0A

 и [image: image219.png]OB

). Полученное уравнение показывает, что зависимость квадрата расстояния между кораблями от времени является квадратичной функцией.

Пусть ее уравнение [image: image221.png]fO)=at>*+bB+c

. Выберем в качестве начала отсчета времени 9.00. Тогда из условия задачи следует, что [image: image223.png]f(0) =c =36

, [image: image225.png]f()=a+b+c=25

, [image: image227.png]f2)=4a+2b+c=4

. Решая систему уравнений, получим, что [image: image229.png]

, [image: image231.png]

, [image: image233.png]

.

Таким образом, функция имеет вид: [image: image235.png]f@©) =

5t? — 6t + 36

. Свое наибольшее значение она принимает в точке [image: image237.png]

. Так как [image: image239.png]

, то в этот момент времени будет наибольшим и расстояние между кораблями.

Ответ. В 8.24.

4.10 По пути из дома на рынок Валера купил в ларьке газету «Московский комсомолец» и стал её читать. На рынке он прервал чтение, купил картошку и пошёл обратно. Пройдя мимо ларька, Валера вновь продолжил чтение газеты. Каково расстояние от дома до ларька, если путь занял 1 ч, скорость Валеры налегке составила 6 км/ч, с картошкой – 3 км/ч, а чтение газеты снизило скорость до 3 км/ч и 2 км/ч соответственно.

«Решение»

Скорость от дома до ларька: 6 км/ч. Скорость от ларька до рынка: 3 км/ч. Скорость от рынка до ларька: 3 км/ч. Скорость от ларька до дома: 2 км/ч.

Пусть расстояние от дома до ларька: [image: image241.png]

 км. Расстояние от ларька до рынка: [image: image243.png]

 км. Тогда по условию задачи имеем: [image: image245.png]

После преобразования получаем: [image: image247.png]2
;X T3y

. (*)

С другой стороны, время от ларька до рынка и от рынка до ларька одно и тоже, а от ларька до дома в 3 раза больше, чем от дома до ларька (так как скорость от дома до ларька в 3 раза больше скорости от ларька до дома) имеем [image: image249.png]alis

+1=3(34+2)

После преобразования получаем [image: image251.png]

,

[image: image252.png]e+l
3X T3 =009

После подстановки уравнения (**) в уравнение (*), имеем [image: image254.png]

. Значит, расстояние от дома до ларька равно 0,5 км.

Ответ: 0,5 км.
