Математический кружок МЦНМО

8 класс

7 занятие.

 «Десятичная запись числа, остатки»

25.11.06

1. Найдите все натуральные числа, которые больше своей последней цифры в 55 раз.

2. Может ли число, составленное только из четвёрок, делиться на число, составленное только из троек? А наоборот?

3. Из 12-значного числа вычли трехзначное число, записываемое тремя последними цифрами исходного числа. Верно ли, что полученное число всегда делится на 40?

4. Делится ли число
а) 7777777777777777777777777775645
б) 7777777772877777777777777377777
на 7? Если нет, то чему равен его остаток при делении на 7?

5. Вася демонстрирует Пете фокус. Вначале он попросил Петю загадать произвольно пятизначное число, делящееся на 7. После этого прибавить к загаданному числу 2, затем вычесть 5, потом прибавить 10, затем вычесть 12, прибавить 50, вычесть 128 (и т.д. называя произвольные числа). И после каждого шага Вася берётся «отгадать» какой остаток при делении на 7 в данный момент получается у Петиного числа. На чём основан Петин фокус? Назовите, какие остатки получаются после каждой из перечисленных выше операций.

6. Число
[image: image1.wmf]abcd

делится на 7. Петя вычел из каждой ненулевой цифры этого числа 1. Могло ли у него снова получиться число, делящееся на 7?

7. Трехзначное число начинается с цифры 4. Если эту цифру перенести в конец числа, то получится число, составляющее 0,75 исходного. Найдите исходное число.

8. Докажите, что произведение цифр любого натурального числа, большего 9, меньше самого числа.

9. Вася задумал три различные цифры, отличные от нуля. Петя записал все возможные двузначные числа, в десятичной записи которых использовались только эти цифры. Сумма записанных чисел равна 231. Найдите цифры, задуманные Васей.

10. Существуют ли такие двузначные числа
[image: image2.wmf]ab

 и
[image: image3.wmf]cd

, что
[image: image4.wmf]abcd

cd

ab

=

×

?

11. Докажите, что в десятичной записи чисел 20702006 и 20702006 + 22006 одинаковое число цифр.

_1225976022.unknown

_1225976094.unknown

_1225975975.unknown

_1225970059.unknown

