Математический кружок 7 класс

Занятие №29

Зацикливание.

18.04.08
1. Найдите последнюю цифру числа 250.

2. Найдите остаток от деления 3100 на 7.

3. В последовательности 1, 1, 2, … два первых числа равны 1, а каждый следующий равен произведению двух предыдущих, увеличенному на единицу: an + 1 = an . an - 1 + 1. Докажите, что число a444 не делится на 4.
4. Ловкий Петя заполнил клетки таблицы цифрами так, что сумма цифр, стоящих в любых трех соседних клетках, равнялась 15, а вредный Вова стёр почти все цифры. Сможете ли вы восстановить таблицу?

5. Разделите «в столбик» 3 на 14. Какая цифра будет стоять после запятой на 100 месте?
6. Один преподаватель оставил на дверях всех кабинетов в школе записки следующего содержания: „Я в кабинете номер ...” и исчез в неизвестном направлении. (Разные записки могут содержать разную информацию.) Некоторый школьник начал поиски преподавателя, руководствуясь этими указаниями. Докажите, что с некоторого момента он начнёт двигаться по циклу.

7. [image: image1.wmf]

Висячие

На экране компьютера горит число, которое каждую минуту увеличивается на 102. Начальное значение числа 123. Программист Саша имеет возможность в любой момент изменять порядок цифр числа, находящегося на экране. Может ли он добиться того, чтобы число никогда не стало четырёхзначным?
8. Вершина графа называется «висячей», если из нее выходит только одно ребро.
Нарисуйте граф с 10 вершинами, в котором висячих вершин нет, но есть такая вершина, что если стереть её и все выходящие из неё рёбра, то в оставшемся графе будет ровно 5 висячих вершин.

9. Цикл – это замкнутый путь по различным ребрам.
Докажите, что если в графе нет циклов, то в нем есть хотя бы одна висячая вершина.

� EMBED Word.Picture.8 ���

[image: image2.wmf]

Висячие

_1301578053.doc

Висячие

