23.01.2010
Пятнадцатое занятие.
Задача 1. Делится ли на 1999 сумма чисел 1+2+3+…+1999?
Задача 2. Дано 25 чисел. Известно, что сумма любых четырех из них положительна. Верно ли, что сумма всех чисел положительна?
Задача 3. Однажды на лестнице была найдена странная тетрадь. В ней было записано сто утверждений:

«В этой тетради ровно одно неверное утверждение»;


«В этой тетради ровно два неверных утверждения»;


«В этой тетради ровно три неверных утверждения»;


…………………………………………………………….


«В этой тетради ровно сто неверных утверждений».

Есть ли среди этих утверждений верные, и если да, то какие?
Задача 4. Если к году, в котором была придумана эта задача, прибавить сумму цифр, требующихся для записи этого года, получится 2010. В каком году была придумана эта задача?
Задача 5. На поле брани встретились армии Толстых и Тонких по 1000 человек в каждой. Сначала каждый толстый выстрелил в одного из тонких; затем каждый уцелевший тонкий солдат выстрелил в одного из толстых. Докажите, что в живых осталось не менее 1000 солдат.
Задача 6. Среди первых 99 натуральных чисел выбрано 50 чисел. Известно, что никакие два из них не дают в сумме ни 99, ни 100. Чему равна сумма выбранных чисел?
Задача 7. Изобразите как можно больше квадратов так, чтобы каждые два имели ровно по две общие вершины.
Задача 8. У любых двух из 20 детей в школе есть общий дед. Доказать, что у одного из дедов в этой школе учится не менее 14 внуков и внучек.
Задача 9. В пруд выпустили 40 щук. Щука сыта, если она съела трех других щук (сытых или голодных). Какое максимальное число щук может насытиться? (Съеденная сытая щука считается сытой).
Задача 10. Из 35 клетчатых прямоугольников, не являющихся квадратами, составили девять квадратов 10 × 10 клеток. Докажите, что из этих прямоугольников можно составить два прямоугольника, площади которых отличаются не более чем на 80 клеток.
Задача 11. Однажды я услышал, как били двое часов с боем. Они начали бить одновременно, одни из них били через 3 с, другие – через 4 с. Всего было 8 ударов, но при этом совпадающие удары я не мог различить и считал их за один. Сколько было времени, если и те и другие часы бьют только целое число часов?
Задача 12. 8 хоккейных команд играют за выход в финальную четверку в одни круг. Какое наименьшее число очков гарантирует команде выход в финальную четверку?
Задача 13. В футбольном турнире принимают участие n команд (в один круг). Какой максимальный разрыв в очках может быть между командами, занявшими соседние места?
Задача 14. В произведении 1!*2!*3!*…*99!*100! вычеркните один множитель так, чтобы остался квадрат целого числа.
