Математический кружок 7 класс

Занятие №25

Разнобой.

21.03.09
1. Числа 1, 2, ..., 11 расставляют по кругу и находят все разности между числом и следующим за ним по часовой стрелке. Как сделать это, чтобы произведение всех 11 полученных разностей было положительным?

2. На доске 5×5 какие-то 5 клеток закрашены в пять разных цветов. Всегда ли можно остальные клетки доски раскрасить в те же пять цветов так, чтобы в итоге в каждом столбце и каждой строке все клетки были закрашены в разные цвета?

3. [image: image1.wmf]Ð

а) На клетчатой бумаге отметили 100 клеток. Докажите, что из них можно выбрать 50 так, чтобы среди выбранных клеток не было соседних по стороне.

б) На шестиугольной решетке (см. рисунок) отметили 300 шестиугольников. Докажите, что из них можно выбрать 100 так, чтобы ни у каких двух не было общей стороны.

4. В ряд выложено несколько бусин белого и черного цвета. Первая бусина – белая, а последняя – черная. Докажите, что число пар разноцветных бусин, лежащих рядом, - нечетно.

5. [image: image3.emf]

Прямоугольник тремя прямыми, параллельными сторонам разбит на шесть прямоугольных частей. За один вопрос можно узнать площадь оной из частей. Как за четыре вопроса можно узнать площадь исходного прямоугольника?

6. К прямой АС восстановлены перпендикуляры AB и CD, причем AB≠CD. Назовем точку О хорошей, если
[image: image6.emf]

АОВ=
[image: image2.wmf]Ð

COD. а) Постройте на плоскости хотя бы одну хорошую точку. б) Постройте еще одну хорошую точку. в) И еще одну :).

7. Из числа 13100 вычли наибольший его делитель, не равный самому числу. Из полученной разности также вычли наибольший её делитель, не равный ей самой, и т.д., пока не после очередного вычитания не получилась единица. а) Какое число получилось после двух вычитаний? б) Сколько всего вычитаний было произведено?

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image4.wmf]

А

C

В

D

[image: image5.wmf]

А

C

В

D

_1299152521.unknown

_1299152530.unknown

_1299151813.doc

_1299151511.doc

А

C

В

D

