Дистанционная Обучающая Олимпиада по Математике. 2009-2010 учебный год

Разрезание и складывание фигур

С листом клетчатой бумаги при помощи ножниц можно решить множество самых разнообразных и интересных задач. Эти задачи не только интересны или забавны. В них заключается часто практическое разрешение и доказательство иногда очень сложных геометрических вопросов.
Начнем с главного правила разрезания и складывания: Два многоугольника называются равносоставленными, если один из них можно разбить (разрезать) на некоторые другие многоугольники, из которых затем можно составить второй многоугольник.

Равносоставленные многоугольники, конечно, имеют одинаковую площадь (равновелики), и поэтому свойство равносоставленности позволяет иногда получить формулы для вычисления площадей или сравнивать площади фигур (как говорят, методом разбиения или разложения). Примером является сравнение (вычисление) площадей параллелограмма и прямоугольника.
Общий вопрос о равносоставленности двух многоугольников далеко не простой. Существует удивительная теорема, в которой утверждается, что из любого данного многоугольника, посредством разрезания его на части, может быть сконструирован любой другой многоугольник той же площади.

В этой теореме речь идет о так называемых простых многоугольниках. Простой многоугольник – это такой многоугольник, у которого граница состоит из одной замкнутой линии без самопересечений, и в каждой вершине этой ломаной сходится ровно два ее звена. Важным свойством простого многоугольника является тот факт, что он имеет, по крайней мере, одну внутреннюю диагональ.

[image: image1][image: image29.emf]Равносоставленными являются прямоугольник и равновеликий ему параллелограмм (рисунок 1), а также два квадрата равносоставленные с квадратом, площадь которого равна сумме их площадей (рисунки 10, 11).
Равносоставленными являются треугольник и прямоугольник. (рисунок 2).

[image: image34.png]g

[elielle)
|

Равносоставленными являются прямоугольник и равновеликий ему квадрат (рисунок 3).
[image: image30.png]

Заметим, что для допустимого превращения прямоугольника в квадрат нам (рисунок 3) понадобилось разбить его на три части. Однако это разбиение не является единственным. Можно, например, привести пример разбиения прямоугольника на четыре части (рисунок 4).

[image: image2]
Вопрос о том, какое наименьшее число разрезов достаточно, чтобы сконструировать из одной фигуры другую, остается открытым и по сегодняшний день.
Задача 1.

У одной женщины был прямоугольный коврик размером 27 на 36 дюймов два противоположных его угла истрепались (рисунок 5) и их пришлось отрезать, но она хотела именно прямоугольный коврик. Она дала эту работу мастеру и он справился. Каким путем он это сделал?

[image: image3]

Решение задачи видно из рисунка 6.

[image: image4]
Если зубчатую часть A вынуть из зубчатой части B и затем снова вдвинуть ее между зубьев части B, переместив на один зуб вправо, то получится желанный прямоугольник.
Задача 2.

 Как из пяти одинаковых квадратов путем разрезания составить квадрат.

Как показано на рисунке 7, четыре квадрата нужно разрезать на треугольник и трапецию. Четыре трапеции приложить к сторонам пятого квадрата и, наконец, приложим треугольники катетами к основаниям трапеций.

[image: image5]
Задача 3.

Разрезать квадрат на семь таких частей, чтобы, сложив их, получить три равных квадрата. (Рисунки 8, 9)

[image: image6]

 SHAPE * MERGEFORMAT
[image: image7]
Задача 4.

Разрезать квадрат на восемь частей так, чтобы сложив их, получить два квадрата, один из которых вдвое меньше другого.

[image: image8]

 SHAPE * MERGEFORMAT
[image: image9]
Из рисунка 10 видно, как нужно разрезать квадрат. Решение схоже с решением предыдущей задачи. На рисунке 11 показано, как нужно сложить части, чтобы получить два искомых квадрата.

Обучающий тур

Задачи для самостоятельного решения командами «младшей» возрастной группы
Задача 1
Улитка ползёт вверх по столбу высотой 10 м. За день она поднимается на 5 м, а за ночь — опускается на 4 м. За какое время улитка доберётся от подножья до вершины столба?

Задача 2
Можно ли в тетрадном листке вырезать такую дырку, через которую пролез бы человек?

Задача 3
Зайцы пилят бревно. Они сделали 10 распилов. Сколько получилось чурбачков?

Задача 4
Бублик режут на сектора. Сделали 10 разрезов. Сколько получилось кусков?

Задача 5
На большом круглом торте сделали 10 разрезов так, что каждый разрез идёт от края до края и проходит через центр торта. Сколько получилось кусков?

Задача 6
У двух человек было два квадратных торта. Каждый сделал на своём торте по 2 прямолинейных разреза от края до края. При этом у одного получилось три куска, а у другого — четыре. Как это могло быть?

Задача 7
Зайцы снова пилят бревно, но теперь уже оба конца бревна закреплены. Десять средних чурбачков упали, а два крайних так и остались закреплёнными. Сколько распилов сделали зайцы?

Задача 8
Как разделить блинчик тремя прямолинейными разрезами на 4,5, 6, 7 частей?

Задача 9
На прямоугольном торте лежит круглая шоколадка. Как разрезать торт на две равные части так, чтобы и шоколадка тоже разделилась ровно пополам?

Задача 10
Можно ли испечь такой торт, который может быть разделён одним прямолинейным разрезом на 4 части?

Задача 11
На какое максимальное число кусков можно разделить круглый блинчик при помощи трех прямолинейных разрезов?

Задача 12
Во сколько раз лестница на четвёртый этаж дома длиннее, чем лестница на второй этаж этого же дома?

Задача 13
У Джузеппе есть лист фанеры, размером 22× 15. Джузеппе хочет из него вырезать как можно больше прямоугольных заготовок размером 3× 5. Как это сделать?

Задача 14
В Волшебной Стране свои волшебные законы природы, один из которых гласит: «Ковёр-самолёт будет летать только тогда, когда он имеет прямоугольную форму».

У Ивана-царевича был ковёр-самолёт размером 9 ×12. Как-то раз Змей Горыныч подкрался и отрезал от этого ковра маленький коврик размером 1 ×8. Иван-царевич очень расстроился, и хотел было отрезать ещё кусочек 1 × 4, чтобы получился прямоугольник 8 ×12, но Василиса Премудрая предложила поступить по-другому. Она разрезала ковёр на три части, из которых волшебными нитками сшила квадратный ковёр-самолёт размером 10× 10.

Сможете ли вы догадаться, как Василиса Премудрая переделала испорченный ковёр?

Задача 15
Когда Гулливер попал в Лилипутию, он обнаружил, что там все вещи ровно в 12 раз короче, чем на его родине. Сможете ли вы сказать, сколько лилипутских спичечных коробков поместится в спичечный коробок Гулливера?

Задача 16
На мачте пиратского корабля развевается двухцветный прямоугольный флаг, состоящий из чередующихся чёрных и белых вертикальных полос одинаковой ширины. Общее число полос равно числу пленных, находящихся в данный момент на корабле. Сначала на корабле было 12 пленных, а на флаге — 12 полос; затем два пленных сбежали. Как разрезать флаг на две части, а затем сшить их, чтобы площадь флага и ширина полос не изменились, а число полос стало равным 10?
Задача 17
В круге отметили точку. Можно ли так разрезать этот круг на три части, чтобы из них можно было бы сложить новый круг, у которого отмеченная точка стояла бы в центре?

Задача 18
Можно ли разрезать квадрат на четыре части так, чтобы каждая часть соприкасалась (т. е. имела общие участки границы) с тремя другими?

[image: image31.png]

Задача 19
Листок календаря частично закрыт предыдущим оторванным листком (см. рисунок). Вершины A и B верхнего листка лежат на сторонах нижнего листка. Четвёртая вершина нижнего листка не видна — она закрыта верхним листком. Верхний и нижний листки, естественно, равны между собой.

Какая часть нижнего листка больше — закрытая или открытая?

Задача 20
Вдоль беговой дорожки расставлено 12 флажков на одинаковом расстоянии друг от друга. Спортсмен стартует у первого флажка и бежит с постоянной скоростью. Уже через 12 секунд спортсмен был у 4-го флажка. За какое время он пробежит всю дорожку?

Задача 21
Какой длины получится полоса, если кубический километр разрезать на кубические метры и выложить их в одну линию?

Задача 22
Внутренние покои дворца султана Ибрагима ибн-Саида состоят из 100 одинаковых квадратных комнат, расположенных в виде квадрата 10 ×10 комнат. Если у двух комнат есть общая стена, то в ней обязательно есть ровно одна дверь. А если стена торцевая, то в ней обязательно есть ровно одно окно. Как сосчитать, сколько окон и дверей в покоях Ибрагима ибн-Саида?

Задача 23
Расстояние между Атосом и Арамисом, скачущими по дороге, равно 20 лье. За час Атос покрывает 4 лье, а Арамис — 5 лье. Какое расстояние будет между ними через час?

Задача 24
На линейке длиной 9 см нет делений. Нанесите на неё три промежуточных деления так, чтобы ею можно было измерять расстояние от 1 до 9 см с точностью до 1 см.

Задача 25
Около каждой вершины треугольника напишите какие-нибудь числа, возле каждой стороны треугольника напишите сумму чисел, стоящих на концах этой стороны. Теперь каждое число, стоящее около вершины, сложите с числом, стоящим около противоположной стороны. Как вы думаете, почему получились одинаковые суммы?

Задача 26
Чему равна площадь треугольника со сторонами 18, 17, 35?

Задача 27
Разрежьте квадрат на пять треугольников так, чтобы площадь одного из этих треугольников равнялась сумме площадей оставшихся.

Задача 28
Квадратный лист бумаги разрезали на шесть кусков в форме выпуклых многоугольников; пять кусков затерялись, остался один кусок в форме правильного восьмиугольника (см. рисунок). Можно ли по одному этому восьмиугольнику восстановить исходный квадрат?

[image: image10.emf]
Задача 29
Легко можно разрезать квадрат на два равных треугольника или два равных четырехугольника. А как разрезать квадрат на два равных пятиугольника или два равных шестиугольника?

Задача 30
Пошёл Иван-царевич искать похищенную Кощеем Василису Прекрасную. Навстречу ему Леший.

— Знаю, — говорит, — я дорогу в Кощеево Царство, случалось, ходил туда. Шёл я четыре дня и четыре ночи. За первые сутки я прошёл треть пути—прямой дорогой на север. Потом повернул на запад, сутки продирался лесом и прошёл вдвое меньше. Третьи сутки я шёл лесом, уже на юг, и вышел на прямую дорогу, ведущую на восток. Прошагал я по ней за сутки 100 вёрст и попал в Кощеево царство. Ты ходок такой же резвый, как и я. Иди, Иван-царевич, глядишь, на пятый день будешь в гостях у Кощея.

— Нет,— отвечал Иван-царевич, — если всё так, как ты говоришь, то уже завтра я увижу мою Василису Прекрасную.

Прав ли он? Сколько вёрст прошёл Леший и сколько думает пройти Иван-царевич?

Задача 31
Придумайте раскраску граней кубика, чтобы в трёх различных положениях он выглядел, как показано на рисунке. (Укажите, как раскрасить невидимые грани, или нарисуйте развёртку.)

[image: image11.png]

[image: image32.png]

Задача 32
У нумизмата Феди все монеты имеют диаметр не больше 10 см. Он хранит их в плоской коробке размером 30 см * 70 см (в один слой). Ему подарили монету диаметром 25 см. Докажите, что все монеты можно уложить в одну плоскую коробку размером 55 см *55 см.

Задача 33
Из квадрата 5×5 вырезали центральную клетку. Разрежьте получившуюся фигуру на две части, в которые можно завернуть куб 2×2×2.

Задача 34
Разрежьте данный квадрат по сторонам клеток на четыре части так, чтобы все части были одинакового размера и одинаковой формы и чтобы каждая часть содержала по одному кружку и по одной звёздочке.

Задача 35
[image: image33.png]

Автостоянка в Цветочном городе представляет собой квадрат 7x 7 клеточек, в каждой из которых можно поставить машину. Стоянка обнесена забором, одна из сторон угловой клетки удалена (это ворота). Машина ездит по дорожке шириной в клетку. Незнайку попросили разместить как можно больше машин на стоянке таким образом, чтобы любая могла выехать, когда прочие стоят. Незнайка расставил 24 машины так, как показано на рис. Попытайтесь расставить машины по-другому, чтобы их поместилось больше.

Задача 36

Петя и Вася живут в соседних домах (см. план на рисунке). Вася живет в четвертом подъезде. Известно, что Пете, чтобы добежать до Васи кратчайшим путем (не обязательно идущим по сторонам клеток), безразлично, с какой стороны обегать свой дом. Определите, в каком подъезде живет Петя.

Задача 37
Предложите способ измерения диагонали обычного кирпича, который легко реализуется на практике (без теоремы Пифагора).

Задача 38
Разрежьте крест, составленный из пяти одинаковых квадратов, на три многоугольника, равных по площади и периметру.
Задача 39
Дан прямоугольный треугольник (см. рисунок). Приложите к нему какой-нибудь треугольник (эти треугольники должны иметь общую сторону, но не должны перекрываться даже частично) так, чтобы получился треугольник с двумя равными сторонами.

Укажите (нарисуйте!) несколько различных решений. Каждое новое решение — дополнительный балл.

Задача 40
У Пети есть три фигуры, вырезанные из бумаги. Каждая из них с одной стороны белая, а с другой — серая. Какие из пяти прямоугольников, изображенных на рисунке, нельзя сложить из этих фигур?
[image: image12.jpg]1 =Tl

™~

Задача 41
Изображенные на рисунке тела состоят из кубиков. Сколько кубиков в каждом из них?

[image: image13.png]

Задача 42
Из фигур на рисунке к задаче выберите те, которые являются развертками куба. Вырежьте их и покажите, как из них склеить куб.
[image: image14.png]

 INCLUDEPICTURE "http://www.geometry.ru/kruzhki/small/klass5/zu2.png" * MERGEFORMATINET [image: image15.png]

Задача 43
Выберите кубик соответствующий данной развертке.

[image: image16.png]

Задача 44
На видимых гранях куба проставлены числа 1, 2 и 3. А на развертках — два из названных чисел или одно. Расставьте на развертках куба числа 1, 2, 3, 4, 5, 6 так, чтобы сумма чисел на противоположных гранях была равна 7.
[image: image17.png]¥

%)

Задача 45
Пунктирными линиями на рисунке обозначены невидимые ребра куба. Соответственно, сплошными линиями показаны видимые линии. Мы смотрели на куб справа сверху. На рисунках а, б, в, проведите сплошные линии так, чтобы куб был виден

1. справа снизу;

2. слева сверху;

3. слева снизу.

[image: image18.png]

Задача 46
а) Тетраэдр б) куб разрезали по ребрам, выделенным жирными линиями (см. рисунки) и развернули. Нарисуйте получившиеся развертки.

[image: image19.jpg]

Задача 47
Развертки каких тел изображены на рисунках? Выполните чертежи по рисункам, склейте их так, чтобы получилось геометрическое тело.

1)[image: image20.png]

2) [image: image21.png]

3) [image: image22.png]

 4)[image: image23.png]

5) [image: image24.png]

6) [image: image25.png]BN

ANy =

N/

7) [image: image26.png]

8) [image: image27.png]

Задача 48
На стороне AB квадрата ABCD отмечена произвольная точка М (рис.). Докажите, что площадь заштрихованного треугольника равна сумме площадей чёрных треугольников.
Задача 49
Длину прямоугольника увеличили на 1 м, а ширину уменьшили на 1 мм. Могла ли при этом площадь прямоугольника уменьшиться?
Задача 50
Каркас куба с рёбрами длины 1 намазан мёдом. В вершине куба находится жук. Какой минимальный путь он должен проползти, чтобы съесть весь мёд?

Задача 51
Разрежьте каждую фигуру на две одинаковые и по площади и по форме.

[image: image28.emf]

Рисунок 1

Н

Рисунок 2

1

2

1

2

3

Рисунок 3

b

a

c

3

3

2

1

1

K

M

H

D

C

L

F

E

B

A

Рисунок 4

3

2

4

1

4

3

2

1

Рисунок 5

6

6

15

12

12

15

30

30

Рисунок 6

В

А

Рисунок 7

7

6

5

4

3

2

1

Рисунок 8

Рисунок 9

7

6

5

4

3

2

1

Рисунок 10

7

8

2

3

4

5

6

1

Рисунок 11

2

3

5

6

7

8

4

1

МОУ ДПОС Центр информационных технологий, г.о. Тольятти

Web-сайт ДООM: http://www.tgl.net.ru/wiki
e-mail: doom@mec.tgl.ru
тел.: (8482)327340

