Реферат на тему:

Задачі, що розв’язуються за допомогою нерівностей

Задача. З пункту А в пункт В о 8 год. ранку виходить швидкий поїзд. У цей же момент із В до А виходять пасажирський і кур’єрський потяги, причому швидкість пасажирського потяга в два рази менше швидкості кур’єрського. Швидкий поїзд прибуває в пункт В о 13 год. 50 хв. того ж дня, а зустрічає кур’єрський потяг не раніше 10 год 30 хв. ранку. Знайти час прибуття пасажирського потяга в пункт А, якщо відомо, що між моментами зустрічей швидкого поїзда з кур’єрським і швидкого поїзда з пасажирським проходить не менше години.

Розв’язок. Креслення до цієї задачі представлене на рис. 10. Як це зустрічалося раніше, тут зручно ввести відстань між містами s, а також швидкості потягів:
[image: image1.wmf]п

v

 — пасажирського,
[image: image2.wmf]ш

v

 — швидкого. Тоді швидкість кур’єрського потяга
[image: image3.wmf]к

v

 буде дорівнювати
[image: image4.wmf].

2

п

v

[image: image5.wmf]В

13

50

³

 1 ãîä.

V

ø

À

v

ï

V

ê

 = 2

v

ï

8

00

Рис. 10

Складемо, як звичайно, рівняння (у даному випадку рівняння і нерівності) за допомогою наступної таблиці:

	Умова задачі
	Рівняння, нерівність

	Швидкий поїзд прибуває до пункт В о 13 год. 50 хв., тобто через 5 год. 50 хв.
	
[image: image6.wmf]6

35

ш

=

v

s

 (1)

	Швидкий поїзд зустрічається з кур’єрським потягом не раніше 10 ч 30 хв ранку, тобто не менш чим через 2 ч 30 хв
	
[image: image7.wmf]2

5

2

п

ш

³

+

v

v

s

 (2)

	Між моментами зустрічей швидкого поїзда з кур’єрським і швидкого поїзда в пасажирським проходить не менш години
	
[image: image8.wmf]1

2

п

ш

п

ш

³

+

-

+

v

v

s

v

v

s

 (3)

Останню нерівність необхідно пояснити. Відношення

[image: image9.wmf]п

ш

2

v

v

s

+

є час, що пройшов від початку руху до зустрічі швидкого і кур’єрського потягів, а час до зустрічі швидкого і пасажирського потягів дорівнює відношенню

[image: image10.wmf].

п

ш

v

v

s

+

Різниця цих співвідношень дорівнює часу, що пройшов від моменту зустрічі швидкого поїзда з кур’єрським до моменту зустрічі швидкого поїзда з пасажирським. Ця різниця, за умовою більше або дорівнює 1.

Нерівності (2) і (3) можна перетворити так:

[image: image11.wmf],

2

5

2

1

³

+

ш

п

ш

v

v

v

s

[image: image12.wmf].

1

2

1

1

ш

п

ш

ш

п

ш

³

+

-

+

v

v

v

s

v

v

v

s

Підставляючи в ці нерівності значення відношення
[image: image13.wmf]ш

/

v

s

 з першого рівняння і виконуючи перетворення, одержимо систему нерівностей:

[image: image14.wmf],

3

2

£

ш

п

v

v

[image: image15.wmf],

0

6

17

12

ш

п

2

ш

п

£

+

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

v

v

v

v

Звідси видно, у чому полягає вузловий момент розв’язку цієї задачі. Отримано систему майже виключаючихь одна одну нерівностей. Для того щоб така система була сумісною, необхідно виконання рівності

[image: image16.wmf].

3

2

ш

п

=

v

v

Саме ця рівність дає нам відсутнє рівняння. У задачі потрібно знайти час прибуття пасажирського потяга в пункт А, тобто величину
[image: image17.wmf].

/

п

v

s

 Маємо:

[image: image18.wmf].

4

35

2

3

6

35

п

ш

ш

п

=

×

=

×

=

v

v

v

s

v

s

Отже, пасажирський потяг витрачає на дорогу 8 год. 45 хв. і прибуває в пункт А в 16 год. 45 хв.

Ще один приклад подібної задачі.

Задача. У 7 год. ранку з пункту А в пункт В за течією ріки відправляються байдарка і катер. Байдарка припливає в пункт В о 17 год того ж дня. Катер же, дійшовши до пункту В, миттєво повертає назад і на своєму шляху з В до А зустрічає байдарку не пізніше 15 год, а прибуває в пункт А не раніше 23 год. того ж дня. Знайти час прибуття катера в пункт В, якщо відомо, що власна швидкість катера в два рази більша власної швидкості байдарки.

Розв’язок. Своєрідність цієї задачі, як і попередньої, полягає в тому, що складених рівнянь недостатньо для однозначного визначення всіх невідомих. Це допомагають зробити наявні в задачі умови, що виражаються у вигляді нерівностей.

Нехай
[image: image19.wmf]к

v

 і
[image: image20.wmf]б

v

 — швидкості катера, байдарки (у стоячій воді) і ріки відповідно,
[image: image21.wmf],

2

б

к

v

v

=

[image: image22.wmf]s

 — відстань між пунктами А і В. Тоді маємо наступну таблицю:

	Умови задачі
	Рівняння або нерівність

	Байдарка знаходилася в дорозі 10 год
	
[image: image23.wmf]10

б

=

+

u

v

s

 (1)

	На зворотному шляху з В в Л катер зустрів байдарку не пізніше 15 ч того ж дня
	
[image: image24.wmf](

)

8

3

2

2

б

б

б

£

+

-

+

v

u

v

s

u

v

s

 (2)

	Катер прибув назад у пункт А не раніше 23 ч того ж дня
	
[image: image25.wmf]16

2

2

б

б

³

-

+

+

u

v

s

u

v

s

	Катер може рухатися проти течії
	
[image: image26.wmf]u

v

>

б

2

Пояснимо, як була складена нерівність (2) системи. Нехай
[image: image27.wmf]t

 — час (у годинах), що пройшов з початку руху до зустрічі катера і байдарки. Тоді

[image: image28.wmf](

)

(

)

.

2

2

б

б

б

s

u

v

s

t

u

v

t

u

v

=

÷

ø

ö

ç

è

æ

+

-

-

+

+

Тут
[image: image29.wmf](

)

u

v

s

+

б

2

/

 — час руху катера вниз по річці з А до В. Знайшовши час t з отриманого рівняння, ми приходимо до лівої частини нерівності (2).

Знайдемо розв’язок системи нерівностей (1)—(4). Розділивши чисельник і знаменник кожного з дробів у лівій частині (2) і (3) на vб + u і з огляду на рівність (1), одержуємо

[image: image30.wmf]8

3

2

2

10

10

б

б

б

б

£

+

×

+

-

×

+

u

v

v

u

v

u

v

(2()

і

[image: image31.wmf].

16

2

10

2

10

б

б

б

б

³

+

-

+

+

+

u

v

u

v

u

v

u

v

(3()

Отримані нерівності можна подати у такій формі:

[image: image32.wmf],

1

2

3

1

5

÷

ø

ö

ç

è

æ

+

×

£

÷

ø

ö

ç

è

æ

+

u

v

u

v

б

б

[image: image33.wmf],

1

4

2

1

5

2

ú

û

ù

ê

ë

é

-

÷

ø

ö

ç

è

æ

³

÷

ø

ö

ç

è

æ

+

u

v

u

u

u

u

б

б

б

або

[image: image34.wmf]2

³

u

v

б

 і
[image: image35.wmf].

2

3

1

б

£

£

-

u

v

Звідси видно, що ця система нерівностей несуперечлива, якщо
[image: image36.wmf],

2

/

=

u

v

б

 тобто
[image: image37.wmf].

2

б

u

v

=

. Тоді з рівняння (1) одержуємо

[image: image38.wmf],

10

3

=

u

s

 тобто
[image: image39.wmf].

30

=

u

s

У задачі потрібно знайти час прибуття катера до пункт В. Знаходимо

[image: image40.wmf].

6

30

5

1

5

2

б

=

×

=

=

+

=

u

s

u

v

s

T

Відповідь. Катер припливає в пункт В о 13 годині.

Задача. Школяр переклеює усі свої марки в новий альбом. Якщо він наклеїть по 20 марок на один лист, то йому не вистачить альбому, а якщо по 23 марки на лист, то принаймні один лист виявиться порожнім. Якщо школяреві подарувати такий же альбом, на кожнім листі якого наклеєно по 21 марці, то всього в нього стане 500 марок. Скільки аркушів в альбомі?

Розв’язок. Нехай в альбомі т аркушів, а в школяра мається N марок. Тоді рівняння і нерівності цієї задачі складаються в такий спосіб.

	Умова задачі
	Рівняння, нерівність

	Якщо школяр наклеїть по 20 марок на лист, то йому не вистачить альбому
	
[image: image41.wmf]N

m

<

20

	Якщо школяр наклеїть по 23 марки на один лист, то принаймні один лист виявиться порожнім
	
[image: image42.wmf](

)

N

m

³

-

1

23

	Якщо школяреві подарувати такий же альбом, у якому на кожнім листі по 21 марці, то всього в нього буде 500 марок
	
[image: image43.wmf]500

21

=

+

N

m

Таким чином, у цій задачі є одне рівняння і дві нерівності. Виразимо N з рівняння цієї системи і підставимо його в кожну з нерівностей:

[image: image44.wmf],

21

500

20

m

m

-

<

[image: image45.wmf](

)

.

21

500

1

23

m

m

-

³

-

З огляду на, що т — ціле число, з першої нерівності цієї системи знаходимо, що
[image: image46.wmf],

12

£

m

 а з другої нерівності — що
[image: image47.wmf].

12

³

m

Порівняємо між собою ці результати, отримуємо
[image: image48.wmf].

12

³

m

Відповідь. В альбомі 12 аркушів.

Вправи

1. Відстань між станціями А і В дорівнює 360 км. В той же час з А і з В назустріч один одному виходять два потяги. Потяг, що відправився з А, прибуває на станцію В не раніше ніж через 5 год. Якби його швидкість була в 1,5 рази більшою, ніж насправді, то він зустрів би другий потяг раніше, ніж через дві години після свого виходу з А. Швидкість якого потяга більша?

Відповідь. Швидкість потяга, що вийшов з В, більше.

2. Квартал забудований п’ятиповерховими і дев’ятиповерховими будинками, причому дев’ятиповерхових будинків менше, ніж п’ятиповерхових. Якщо число дев’ятиповерхових будинків збільшити вдвічі, то загальне число будинків стане більше 24, а якщо збільшити вдвічі число п’ятиповерхових будинків, то загальне число будинків стане менше 27. Скільки побудовано п’ятиповерхових будинків і скільки дев’ятиповерхових?

Відповідь. 9 п’ятиповерхових будинків і 8 дев’ятиповерхових будинків.

3. У 9 год. ранку з пункту А виїжджає велосипедист, що їде до пункту В. Через 2 год. після виїзду велосипедиста з А в В виїжджає автомобіліст, що доганяє велосипедиста не пізніше 12 год дня. Продовжуючи рух, автомобіліст прибуває в пункт В, миттєво повертає і їде з В в А. На цьому шляху автомобіліст зустрічає велосипедиста і потім прибуває в пункт А о 17 год. того ж дня. Знайти час прибуття велосипедиста в пункт В, якщо відомо, що між двома зустрічами велосипедиста й автомобіліста пройшло не більш 3 год.

Відповідь. 18 год.

4. Відстань між А і В дорівнює 7 км. Два пішоходи одночасно вийшли назустріч один одному і зустрілися раніше чим через 1 годину. Якби перший йшов удвічі швидше, ніж він йшов насправді, а швидкість руху другого була б на 2 км/год. більше його фактичної швидкості, то до моменту зустрічі другий пройшов би велику частину шляху. Швидкість якого пішохода більша?

Відповідь. Швидкість другого пішохода більше.

5. З міста А в місто В, що знаходиться на відстані 105 км від А, з постійною швидкістю v км/год. виходить автобус. Через 30 хв. слідом за ним з А зі швидкістю 40 км/год. виїжджає автомобіль, що, наздогнавши автобус, повертає назад і рухається з колишньою швидкістю. Визначити всі ті значення v, при яких автомобіль повертається в місто А пізніше, ніж автобус приходить у місто В.

Відповідь.
[image: image49.wmf].

6

,

33

30

£

<

v

ЛІТЕРАТУРА

1. Вишенський В. А., Перестюк М. О., Самойленко А. М. Збірник задач з математики: Навч. посібник. — 2-ге вид., доп. — К.: Либідь, 1993. — 344 с.

2. Саушкін О. Ф. Розв’язування алгебраїчних рівнянь. — К.: КНЕУ.

3. Лурьве М. В., Александров Б. И. Задачи на составление уравнений: Учеб. рук-во. — 3-е изд., перераб. — М.: Наука, 1990. — 96 с.
4. Амелькин В. Задачи з параметром. — Минск, 1994.

5. Мордкович А. Г. Набольшее и наименьше значения величин. — М.: Школа-Пресс, 1995. — 144 с.

6. Чайковський М. А. Квадратні рівняння. — К., 1970. — 242 с.
7. Маслай Г. С., Шоголева Л. О. Рівняння та системи рівнянь з параметрами: Математика. № 21—22 (81—82), Червень 2000.

8. Гусак Г. М., Капуцкая Д. А. Математика для подготовительных отделений вузов: Справ. пособие / Под ред. А. А. Гусака. — Мн.: Высш. шк., 1989. — 495 с.
9. Маслова Т. Н., Суходений А. М. Ваш домашний репетитор. — М.: ООО «Изд. дом “ОНИКС 21 век”», 2003. — 672 с.

10. Математика для поступающих в экономические вузы: Уч. пос. для вузов / Под ред. проф. Н. М. Кремера. — 2-ге изд., перероб. и доп. — М.: ЮНИТИ, 1998. — 430 с.

11. Алгебра и начала аналіза: Учебн. для 10—11 кл. общ. учредж. / Под ред. А. Н. Колмогорова. — 12-е изд. — М.: Просвещение, 2002. — 384 с.

_1144936386.unknown

_1144936952.unknown

_1144937501.unknown

_1144937763.unknown

_1145293016.unknown

_1145293057.unknown

_1145293101.unknown

_1145295343.unknown

_1145293077.unknown

_1145293030.unknown

_1145292940.unknown

_1145292957.unknown

_1145292928.unknown

_1144937642.unknown

_1144937681.unknown

_1144937716.unknown

_1144937659.unknown

_1144937585.unknown

_1144937607.unknown

_1144937534.unknown

_1144937122.unknown

_1144937268.unknown

_1144937412.unknown

_1144937173.unknown

_1144937088.unknown

_1144937098.unknown

_1144937011.unknown

_1144936757.unknown

_1144936812.unknown

_1144936930.unknown

_1144936779.unknown

_1144936457.unknown

_1144936744.unknown

_1144936421.unknown

_1144935489.unknown

_1144936081.unknown

_1144936273.unknown

_1144936289.unknown

_1144936245.unknown

_1144935980.unknown

_1144936052.unknown

_1144935932.unknown

_1144934042.unknown

_1144935378.unknown

_1144935388.unknown

_1144935096.doc

В

1350

(1 год.

Vш

А

vп

Vк = 2vп

800

_1144933998.unknown

_1144934014.unknown

_1144933985.unknown

