	Математический кружок

	Занятие №1
	Олимпиада
	06.10.2012


1. [image: image2.png]=< w
=<k
=<

MATEM
MATEMA?
MATEMAT
MATEMATM
MATEMAT MK
MATEMATMWEKA

<
=%
EIR

MATEMATMWEKA
ATEMAT MK A
TEMATWEKA
EMAT KA
MAT MK A

AAT KA


В справочнике "Магия для чайников" написано: Замените в слове ЗЕМЛЕТРЯСЕНИЕ одинаковые буквы на одинаковые цифры, а разные — на разные. Если полученное число окажется простым, случится настоящее землетрясение. Возможно ли таким образом устроить землетрясение?

2. Сумма 2012 чисел нечётна. Может ли быть чётным произведение этих же чисел?
3. [image: image3.jpg]


Покажите, как имея неограниченный запас монет номиналом в 3 и 5 тугриков заплатить любую цену большую 8 тугриков без сдачи.
4. Сколькими способами можно составить слово «МАТЕМАТИКА», если можно ходить только на одну клетку по горизонтали либо на одну клетку по вертикали? (см. рис. справа)
5. Мальвина дала Буратино задание: "Сосчитай кляксы в своей тетрадке, прибавь к их числу 7, раздели на 8, умножь на 6 и отними 9. Если сделаешь всё правильно, получишь простое число". Буратино всё перепутал. Кляксы он подсчитал точно, но потом умножил их количество на 7, вычел из результата 8, затем разделил на 6 и прибавил 9. Какой ответ получился у Буратино?
6. а) Используя пять двоек, арифметические действия и возведение в степень, составьте как можно больше чисел от 1 до 26.
б) Используя пять троек, арифметические действия и возведение в степень, составьте как можно больше чисел от 1 до 39.
Какое максимальное число по данным правилам можно составить из пяти пятёрок?

7. Докажите, что число вершин нечётной степени любого графа чётно.
8. [image: image4.png]


Как известно, население Земли более 6 000 000 000 человек. Обязательно ли найдутся 2 человека, имеющие одинаковое число друзей (Если Вася дружит с Петей, то Петя дружит с Васей).

9. Если класс из 30 человек рассадить в зале кинотеатра, то в любом случае хотя бы в одном ряду окажется не менее двух одноклассников. Если то же самое проделать с классом из 26 человек, то по крайней мере три ряда окажутся пустыми. Сколько рядов в зале? 
10. 5 крыс за 5 дней съедают 5 кругов сыра. За сколько дней съедят 25 крыс 125 кругов сыра?

11. [image: image5.jpg]


В шестизначном числе 
[image: image1.wmf]7935

yx

 не известны цифры x и y. Найдите их, если известно, что число делится на 18.
12. а) На столе лежат 25 спичек. Петя и Вася по очереди (начинает Петя) берут от одной до четырех спичек (на свой выбор). Кто не может сделать ход – проиграл. Кто выиграет при правильной игре? 
б) Что будет, если изначально спичек 24?
13. На острове 2/3 всех мужчин женаты и 3/5 всех женщин замужем. Какая доля населения острова состоит в браке?
14. В каждой клетке клетчатого квадрата 7*7 стоит число. Сумма в каждом квадратике 2*2 и 3*3 равна 0. Докажите, что сумма 24 чисел, расположенных вдоль границы исходного квадрата 7*7 равна 0.
Дополнительные задачи
15. [image: image6.png]


При каких n замкнутая n-звенная ломаная может пересекать каждое своё ребро ровно n раз?
16. Можно ли разбить числа от 1 до 4139 на две группы так, что бы произведение чисел в группах были равны между собой?

17. Докажите, что если Вова войдя в любой лабиринт сразу начнёт двигаться по правилу правой руки, то через некоторое время, он обязательно выйдет из лабиринта.
Принцип движения по правилу правой руки: кладём правую руку на стену и двигаемся так, что бы правая рука всё время постоянно касалась стены.
_1411044631.unknown

