 29 марта 2008г

Кружок МЦНМО

Занятие 22

Задача 1. Найдите все числа, при делении которых на 7 в частном получится то же число, что и в остатке.
Задача 2. Изменятся ли частное и остаток, если делимое и делитель увеличить в три раза?
Задача 3. Может ли сумма трех последовательных натуральных чисел быть простым числом?
Задача 4. Докажите, что n3 + 2n делится на 3 при любом натуральном n.
Задача 5. Доказать, что остаток от деления простого числа на 30 - простое число или единица.
Задача 6. Шайка разбойников отобрала у купца мешок монет. Каждая монета стоит целое число грошей. Оказалось, что какую бы монету ни отложить, оставшиеся монеты можно разделить между разбойниками так, чтобы каждый получил одинаковую сумму в грошах. Докажите, что если отложить одну монету, то число монет разделится на число разбойников.
Задача 7. Вершины тысячеугольника занумерованы от 1 до 1000. Начиная с первой, отмечается каждая пятнадцатая вершина (1,16,31 и т.д.). Вершины отмечаются до тех пор, пока не окажется, что все отмечаемые вершины уже найдены. Сколько вершин останутся неотмеченными?
Задача 8. В банке 500 долларов. Разрешаются две операции: взять из банка 300 долларов или положить в него 198 долларов. Эти операции можно проводить много раз, при этом, однако, никаких денег, кроме тех, что первоначально лежат в банке, нет. Какую максимальную сумму можно извлечь из банка и как это сделать?
Задача 9. На Луне имеют хождение монеты достоинством в 1, 15 и 50 фертингов. Незнайка отдал за покупку несколько монет и получил сдачу на одну монету больше. Какую наименьшую сумму могла стоить покупка?

