Билеты заключительного зачёта

Группа 7-8
Билет 1 (Семён)
1. Докажите, что количество шестизначных счастливых билетов равно
[image: image1.wmf]5

12

2

6

5

22

5

32

+

6

-

С

С

C

C

2. В ячейках суперкомпьютера записаны по разу все числа от 1010 до 1515. Про любую пару ячеек можно узнать НОД находящихся в них чисел. Можно ли с помощью таких вопросов узнать, в какой ячейке что записано?

Билет 2 (Олег)
1. Сформулируйте и докажите формулу включения-исключения для объектов, обладающих пятью свойствами.

2. По шахматной доске прокатили кубик, каждый раз переворачивая его через ребро. Он встал той же гранью на ту же клетку. Может ли кубик оказаться повернутым на 90(вокруг вертикальной оси?
Билет 3 (Лера)
1. Десять монет, среди которых есть как настоящие, весящие по 10 г, так и фальшивые, весящие по 9 г, выложены в ряд. Известно, что каждая настоящая лежит левее любой фальшивой. За какое наименьшее число взвешиваний на чашечных весах без гирь можно наверняка определить все фальшивые монеты?

2. Дана пустая таблица размера 13(17. Двое по очереди ставят в неё фишки в ее пустые клетки. Первый может поставить фишку на пересечение строки и столбца, если в строке и столбце в сумме четное число фишек, второй – если нечетное. Игра заканчивается, когда ход невозможен. Докажите, что последний ход всегда делает один и тот же игрок. Кто именно?

Билет 4 (Саша)
1. Какое наибольшее число точек пересечения может быть у диагоналей вписанного n-угольника?

2. Десятизначное число назовём хорошим, если у него сумма первой и последней цифр равна сумме второй и предпоследней, равна сумме третьих с конца и с начала и т.д. Каких хороших чисел больше: чётных, или нечётных?

Билет 5 (Вася)
1. Натуральные числа раскрашены в синий и красный цвета, причем чисел каждого цвета бесконечно много. Докажите, что найдутся синяя и красная пара с одинаковыми суммами.

2. Имеется 9 гирек-эталонов весом 100 г, 200 г, …, 900 г, и чашечные весы без других гирь. К сожалению, одна из гирек побывала в руках нечестных торговцев, и теперь она весит немного (не более чем на 10 г) легче, чем раньше. За какое наименьшее число взвешиваний можно определить облегченную гирьку?

Билет 6 (Анямаша)
1. Хромая ладья ходит на 1 клетку вправо или на 1 клетку вверх. Занумеруем столбцы слева направо, а строки снизу вверх числами 0, 1, 2, 3. Найдите количество путей, ведущих из левой нижней клетки в клетку на пересечении m-го столбца и n-ной строки?

2. Есть три кучки камней: в первой 51 камень, во второй – 49, а в третьей – 5. Разрешается объединять любые кучки в одну, а также разделять кучку, состоящую из четного количества камней, на две равные. Какое наибольшее число кучек можно так получить?
Летняя школа «Математика у моря» www.ashap.info/Uroki/Bolgar/ Александр Шаповалов
_1025204629.unknown

