[image: image1.png]10/ .

[image: image3.png]

[image: image4.jpg]

[image: image5.jpg]

Прямоугольник.

ПУ4. Прямоугольник периметра 10 разрезали на пять прямоугольников одинакового периметра. Сумма длин всех разрезов оказалась равна 9. Чему равен периметр каждого из пяти получившихся прямоугольников?

ПУ8. Маша посмотрела на рисунок и сказала: “Здесь нарисовано семь прямоугольников: один большой и шесть маленьких”. “Здесь есть еще различные средние прямоугольники” сказала мама. Сколько же всего прямоугольников на этом рисунке?

ПУ12. Квадрат со стороной 20 см разрезали на прямоугольники так, как показано на рисунке. Сумма длин жирных отрезков оказалась равна 48 см. Найдите периметр внутреннего прямоугольника.

ПУ16. Прямоугольник разрезали на три прямоугольника с целочисленными сторонами. Периметр каждого из получившихся прямоугольников равен 10. Чему мог равняться периметр исходного прямоугольника? Укажите все возможные варианты.

ПУ20. Квадрат со стороной 1 разрезали на прямоугольники периметра 2. Сколько прямоугольников могло получиться?
Текстовые задачи.

Т4. Человеку в 2014 году исполнилось столько лет, какова сумма цифр его года рождения. Сколько лет могло исполниться человеку?

Т8. На складе имелось несколько одинаковых ящиков, в каждом из которых было равное количество одинаковых заготовок. Заготовки используются следующим образом: сначала со склада в цех берут один ящик, заготовки из которого последовательно поступают в производство, а пустой ящик возвращается на склад и берется следующий ящик и т. д. После того, как было израсходовано ровно 10/13 всех заготовок, оказалось, что на складе имеется ровно 7 пустых ящиков. Сколько ящиков с заготовками было первоначально на складе?

Т12. Гонорар за книгу был распределен между тремя соавторами в отношении 8:6:5. Если бы этот же гонорар был распределен в отношении 7:5:4, то один бы из соавторов получил бы на 250 р больше. Чему равна сумма гонорара?

Т16. Мотоциклист выезжает из A в B и, доехав до B, тут же возвращается обратно, двигаясь все время с постоянной скоростью. Через 1 ч после выезда мотоциклист был на расстоянии 80 км от B, а еще через 3 ч – в 80 км от A. Чему может равняться расстояние от A до B?

Т20. Из пункта A по одному шоссе выезжают одновременно два автомобиля, а через час вслед за ними выезжает третий. Еще через час расстояние между третьим и первым автомобилями уменьшилось в полтора раза, а между третьим и вторым – в два раза. Во сколько раз скорость первого автомобиля больше скорости второго? (Третий автомобиль не обгонял первые два.)

Ребусы.

Р4. Сколько решений имеет ребус ТУРНИР – КВАНТА = 2014?

Р8. Замените буквы цифрами так, чтобы выполнялись неравенства РОСТ+СОРТ>ТРОС+ТОРС, Т>2(С.

Р12. Известно, что ОК(ОК=ТОК. Найдите остаток от деления ПОТОК на ТОК

Р16. Замените разные буквы разными цифрами, а одинаковые буквы - одинаковыми так, чтобы выполнялось равенство ПОДАЙ – ВОДЫ = ПАША.

Р20. В арифметическом ребусе ДУБ + ДУБ + ... + ДУБ = РОЩА требуется разные буквы заменить разными цифрами, одинаковые – одинаковыми. Какое наибольшее число “дубов” может быть в “роще”?
Логика
Здесь лжецы всегда лгут, а рыцари всегда говорят правду.

Л4. В некотором царстве живут только рыцари и лжецы. В течение одного вечера в дом входили 9 человек, и каждый из них (кроме последнего) записал на специальном листе бумаги, кто вошёл в дом после него – рыцарь или лжец. Если верить всем записям, то в дом входили только лжецы. Сколько лжецов пришло на самом деле?

Л8. 9 рыцарей или лжецов встали в шеренгу, и каждый из них сказал, что количество лжецов по левую руку от него больше количества лжецов по правую руку от него. Сколько в этой шеренге может быть лжецов?

Л12. 9 рыцарей или лжецов встали по кругу, и каждый из них говорит, что все его соседи лжецы. Сколько в этом круге лжецов?

Л16. Однажды в одной комнате находилось несколько жителей острова, на котором живут только рыцари и лжецы. Трое из них сказали по две фразы. Первый: “Нас тут не больше трех человек. Все мы лжецы”. Второй: “Нас тут не больше четырех человек. Не все мы лжецы.” Третий: “Нас тут пятеро. Трое из нас лжецы.” Сколько в комнате человек и сколько среди них лжецов?

Л20. В клетках квадрата 3×3 стоят рыцари и лжецы, причем каждый из них утверждает, что среди его соседей чётное число лжецов. Сколько лжецов может стоять в квадрате?

Примеры.

П4. Расставьте по кругу четыре единицы, три двойки и три тройки так, чтобы сумма любых трех подряд стоящих чисел не делилась на 3.

П8. В таблице 3×3 расставьте числа 3, 4, 5, …, 11 так, чтобы произведение чисел первой строки было равно произведению чисел первого столбца, произведение чисел второй строки было равно произведению чисел второго столбца, и, наконец, произведение чисел третьей строки было равно произведению чисел третьего столбца.

П12. Приведите пример такого набора натуральных чисел, что их сумма равна 2014, и произведение тоже равно 2014 (числа в наборе могут повторяться).

П16. Сад разбит на квадраты. Садовник начал обход с нижнего левого квадрата, обошел весь сад и вернулся в тот же угловой квадрат. В закрашенных квадратах он не был (там помещались различные постройки). Во всех остальных квадратах садовник побывал по одному разу, причем через вершины квадратов он не проходил. Начертите возможный путь садовника.

П20. Отметьте на плоскости 6 точек и проведите 6 прямых так, чтобы на любой прямой было две точки и по обе стороны от нее лежало по две точки.

