Математический кружок 6 класс

Занятие №11

Делимость. Разложение на множители.

 15.12.07

1. Можно ли получить число 100, используя сколько угодно троек, знаки +, –, ×?
2. Найдите три последние цифры произведения: 1·2·3·4· ... ·17·18.

3. Представьте число 39 в виде суммы нескольких натуральных чисел (не обязательно различных) так, чтобы произведение этих чисел также было бы равно 39.

4. Из прямоугольных полосок со сторонами 1 см и 5 см сложен прямоугольник. Докажите, что длина одной из сторон этого прямоугольника кратна 5.

5. Делится ли число 219∙3 на 8? А на 12?
6. Разделите числа 2, 4, 6, 14, 42, 10, 40, 25 на две группы, так чтобы произведения всех чисел одной группы равнялось произведению всех чисел второй группы.

7. [image: image1.png]

Вася написал на доске пример на умножение двух двузначных чисел, а затем заменил в нём все цифры на буквы, причём одинаковые цифры – на одинаковые буквы, разные – на разные. В итоге у него получилось АБ·ВГ=ДДЕЕ. Докажите, что он где-то ошибся.

8. Вася написал новый пример: АБ·ВГ=ДЕДЕ. Не ошибся ли он в этот раз?

9. Сколькими способами можно представить число 307328 в виде произведения двух сомножителей? (Для справки: 307328 = 2∙2∙2∙2∙2∙2∙2∙7∙7∙7∙7).
10. а) У какого числа больше делителей: у 1001 или у 30?
 б) Сколько различных делителей у числа 2∙2∙2∙2∙3∙3∙3∙7∙7∙7∙7∙7?

11. Каково наименьшее натуральное n, такое, что
а) n! делится на 990?
б) n! делится на 2673?
12. Может ли n! оканчиваться ровно на 5 нулей?

Дополнительные задачи.

13. На сколько нулей заканчивается число 1∙2∙3∙4∙5∙…∙200?

14. а) Придумайте число, состоящее из одних единиц, которое делится на 7. б) Придумайте десять таких чисел.
в) Сколько существует чисел, меньших 10000000000, которые состоят из одинаковых цифр и делятся на 7?

