Товарищеский матбой 4 ноября 2009.

Вариант А.

1. В начале игры имеется 100 одинаковых квадратов. Играют двое. Каждым ходом игрок выбирает из имеющегося набора два прямоугольника, которые можно склеить по стороне в один, и склеивает их. Кто не может сделать ход – проиграл. Кто выигрывает при правильной игре?
2. В остроугольном треугольнике ABC проведены высота AA1, биссектриса BB1 и медиана CC1. Треугольник A1B1C1 оказался равносторонним. Докажите, что треугольник ABC также равносторонний.
3. Какое наибольшее число плиток 1×2×2 можно уложить в кубе 3×3×3?
4. На планете Кракатук астроном пронаблюдал 50 звезд и вычислил сумму S попарных расстояний между ними. Облако заслонило 25 звезд. Доказать, что сумма попарных расстояний между оставшимися звездами меньше S/2.

5. На плоскости отмечено несколько точек, не лежащих на одной прямой. На каждой точке написано число. Известно, что сумма чисел на любой прямой, проходящей через 2 и более точек, равна нулю. Докажите, что все числа равны 0.
6. При каких натуральных n число 10101…01 (n единиц, n-1 нуль) простое?
7. Про целые числа m и n известно, что
[image: image1.wmf]2

n

mn

+

 -- целое число. Докажите, что
[image: image2.wmf]3

m

mn

+

 также целое.

8. Управдом Остап Бендер собирал с жильцов деньги на установку новых квартирных номеров. Адам Козлевич из 105-ой квартиры поинтересовался, почему у них во втором подъезде надо собрать денег на 40% больше, чем в первом подъезде, хотя квартир и там, и тут поровну. Не растерявшись, Остап объяснил, что двузначные стоят вдвое, а трехзначные – втрое больше однозначных. Сколько квартир в подъезде?
Товарищеский матбой 4 ноября 2009.

Вариант Б.

1. В написанном на доске примере на умножение хулиган Олег исправил две цифры. Получилось
[image: image3.wmf]454542247

××××=

. Восстановите исходный пример и объясните, как Вы это сделали.
2. В начале игры имеется 100 одинаковых квадратов. Играют двое. Каждым ходом игрок выбирает из имеющегося набора два прямоугольника, которые можно склеить по стороне в один, и склеивает их. Кто не может сделать ход – проиграл. Кто выигрывает при правильной игре?
3. В остроугольном треугольнике ABC проведены высота AA1, биссектриса BB1 и медиана CC1. Треугольник A1B1C1 оказался равносторонним. Докажите, что треугольник ABC также равносторонний.

4. В тупоугольном треугольнике ABC тупой угол A вдвое больше угла B. Докажите, что все стороны этого треугольника длиннее его биссектрисы, проведённой из вершин A.
5. Какое наибольшее число плиток 1×2×2 можно уложить в кубе 3×3×3?
6. Когда одно из двух целых чисел увеличили в 2009 раз, а другое уменьшили в 2009 раз, их сумма не изменилась. Докажите, что эта сумма делится на 2010.

7. Три жулика, каждый с двумя чемоданами, хотят переправиться через реку. Есть трехместная лодка, каждое место в которой может быть занято человеком или чемоданом. Никто из жуликов не доверит свой чемодан спутникам в свое отсутствие, но готов оставить чемоданы на безлюдном берегу. Смогут ли они переправиться? (Лодку, приставшую к берегу, считаем частью берега.)
8. Управдом Остап Бендер собирал с жильцов деньги на установку новых квартирных номеров. Адам Козлевич из 105-ой квартиры поинтересовался, почему у них во втором подъезде надо собрать денег на 40% больше, чем в первом подъезде, хотя квартир и там, и тут поровну. Не растерявшись, Остап объяснил, что двузначные стоят вдвое, а трехзначные – втрое больше однозначных. Сколько квартир в подъезде?

_1150928742.unknown

_1318785858.unknown

_1150928741.unknown

