[image: image1.emf]

А

В

Математический кружок
Оценка+пример
Задача 1. Электронные часы показывают цифры часов и минут (например, 13:10). Какая наибольшая сумма цифр может быть на таких часах?

Задача 2. Дан каркас куба (см. рисунок), где длина каждого отрезка равна 1 см. В вершине А сидит таракан. Какое наибольшее расстояние он может пройти по пути в вершину В, не проходя ни через какую вершину дважды?

[image: image8.png]

Задача 3. Какое наибольшее число трехклеточных уголков можно вырезать из клетчатого квадрата 8×8?
[image: image3.wmf]

Задача 4. На какое наибольшее количество разных прямоугольников можно разрезать квадрат 5×5? (резать можно только по линиям сетки)

Задача 5. Какое наименьшее число ладей могут побить всю шахматную доску? (Ладья бьет все клетки, находящиеся с ней на одной вертикали или горизонтали – см. рисунок.)

[image: image4.jpg]

Задача 6. На мачте пиратского корабля развевается двухцветный прямоугольный флаг, состоящий из чередующихся черных и белых вертикальных полос одинаковой ширины. Общее число полос равно числу пленных, находящихся в данный момент на корабле. Сначала на корабле было 12 пленных, а на флаге – 12 полос; затем а) двое б) четверо пленных сбежали. Как разрезать флаг на две части, а затем сшить их, чтобы снова получился прямоугольный флаг и при этом полос стало равно числу оставшихся пленных? (ширина полос должна остаться прежней, куски материи выкидывать нельзя)

[image: image5.wmf]

[image: image6.png]h

o0

nbcdef

Дополнительные задачи.

Задача 7. 48 кузнецов должны подковать 60 лошадей. Каждый кузнец тратит на одну подкову 5 минут. Какое наименьшее время они должны потратить на работу? (Учтите, лошадь не может стоять на двух ногах.)
Задача 8. Дан решётчатый параллелепипед (см. рисунок), где длина каждого отрезка равна 1 см. В вершине А сидит таракан. Какое наибольшее расстояние он может пройти по пути в вершину В, не проходя ни через какую вершину дважды?

[image: image2.emf]

А

В

� EMBED Word.Picture.8 ���

[image: image7.png]

_1358963244.doc

А

В

_1415882955.doc

_1358945176.doc
[image: image1.png]

А

В

