25 декабря 2010 г

7 класс. Занятие 13.

Задача 1. a) Есть четыре камня, разной массы. За какое наименьшее число взвешиваний на весах без гирь можно найти самый тяжелый и самый легкий камни? б) Решите задачу для 2n камней.

Задача 2. Найдите все такие числа, которые при зачёркивании первой цифры уменьшаются в 57 раз.

Задача 3. Решите уравнение: 

1-(2-(3-(...(1998-(1999-(2000-x)))...)))=1000.

Задача 4. Докажите, что предпоследняя цифра любой степени числа три чётна.
Задача 5. Три бегуна - X, Y и Z - участвуют в забеге. Z задержался на старте и выбежал последним, а Y выбежал вторым. Z во время забега менялся местами с другими участниками 6 раз, а X - 5 раз. Известно, что Y финишировал раньше X. В каком порядке они финишировали?
Задача 6. Дано 1989 чисел. Известно, что сумма любых 10 из них положительна. Докажите, что сумма всех чисел тоже положительна.

25 декабря 2010 г

7 класс. Занятие 13.

Задача 1. a) Есть четыре камня, разной массы. За какое наименьшее число взвешиваний на весах без гирь можно найти самый тяжелый и самый легкий камни? б) Решите задачу для 2n камней.

Задача 2. Найдите все такие числа, которые при зачёркивании первой цифры уменьшаются в 57 раз.

Задача 3. Решите уравнение: 

1-(2-(3-(...(1998-(1999-(2000-x)))...)))=1000.

Задача 4. Докажите, что предпоследняя цифра любой степени числа три чётна.
Задача 5. Три бегуна - X, Y и Z - участвуют в забеге. Z задержался на старте и выбежал последним, а Y выбежал вторым. Z во время забега менялся местами с другими участниками 6 раз, а X - 5 раз. Известно, что Y финишировал раньше X. В каком порядке они финишировали?
Задача 6. Дано 1989 чисел. Известно, что сумма любых 10 из них положительна. Докажите, что сумма всех чисел тоже положительна.

