 22 марта 2008г

Кружок МЦНМО

Занятие 21

Задача 1. Конфеты «Сладкая математика» продаются по 12 штук в коробке, а конфеты «Геометрия с орехами» – по 15 штук в коробке. Какое наименьшее число коробок конфет того и другого сорта необходимо купить, чтобы тех и других конфет было поровну?
Задача 2. Число A положительно, В отрицательно, а C равно нулю. Каков знак числа AB+ AC+BC?
Задача 3. Сколько существует двузначных чисел, у которых цифра десятков больше цифры единиц?
Задача 4. а) Докажите, что если в треугольнике медиана совпадает с высотой, то этот треугольник равнобедренный.

б) Докажите, что если в треугольнике биссектриса совпадает с высотой, то этот треугольник равнобедренный.
в) Докажите, что если в треугольнике биссектриса совпадает с медианой, то этот треугольник равнобедренный.
Задача 5. Раньше использовались купюры номиналами 20, 10, 5, 3 и 2 рубля. Сколькими способами можно разменять 20 рублей такими купюрами?
Задача 6. На Солнечном острове живет 20 белых и 25 черных хамелеонов (хамелеоны — это животные, умеющие менять свой цвет). При встрече оба хамелеона меняют свой цвет на противоположный. Могут ли все хамелеоны окраситься в один цвет?
Задача 7. Три подруги были на выпускном балу в белом, красном и голубом платье. Их туфли были тех же трёх цветов. Только у Тамары цвета платья и туфель совпадали. Валя была в белых туфлях. Ни платье, ни туфли Лиды не были красными. Определите цвета платьев и туфель у подруг.
Задача 8. Дорога от дома до школы занимает у Пети 20 мин. Однажды по дороге в школу он вспомнил, что забыл дома ручку. Если теперь он продолжит свой путь с той же скоростью, то придет в школу за 3 мин до звонка, а если вернется домой за ручкой, то, идя с той же скоростью, опоздает к началу урока на 7 мин. Какую часть пути он прошел до того, как вспомнил о ручке?
