Московский турнир математических боев
Лига 8Б

Финал

1. Петя хочет увеличить на 1 какие-нибудь четыре цифры числа 12345654321, чтобы полученное число стало делиться на 321. Сможет ли он это сделать?

2. Футбольная команда в течение года провела 9 игр, из которых не проиграла ни одной, причем все игры завершались с разным счетом. Всего команда забила 17 мячей, а пропустила — 7. Сколько игр команда закончила в ничью?

3. Рассматриваются всевозможные полоски размером 1 x2005, каждая клетка которых покрашена либо в черный, либо в белый цвет. С каждой такой полоской проводится следующая операция: вырезаются две соседние клетки одного цвета, и (если вырезались не крайние клетки) оставшиеся части склеиваются по линиям разреза, и так до тех пор, пока это возможно. Сколько различных полосок получится в результате таких операций?

4. Два равных отрезка AB и CD перпендикулярны, причем точка C лежит внутри отрезка AB. Точка X такова, что треугольники XAD и XBC — равнобедренные с вершиной в X. Докажите, что эти треугольники — прямоугольные.

5. Вася написал 10 различных чисел. Среди них можно выбрать два числа, сумма которых — целое число. Также можно выбрать три числа, сумма которых — целое число, …, можно выбрать девять чисел, сумма которых — целое число. Можно ли утверждать, что среди выписанных Васей чисел есть хотя бы одно целое число?

6. Вычислите значение:

[image: image1.wmf]121211

...

1212

244335

...

35

2443352443

12

...

121212

123

...

123123

244335

...

35

2443352443

12

...

121212

×

+

-

×

, где все числа — 102-значные.

7. На стороне BC прямоугольного треугольника ABC (угол B — прямой) взяты такие точки E и F (точка F между точками B и E), что лучи AE и AF делят угол A треугольника на три равных угла. Прямая, проходящая через точку E перпендикулярно прямой AF, пересекает прямую AB в точке K; прямая KF пересекает прямую AC в точке L. Докажите, что KF = EL.
8. Десятизначное число, кратное 11111, все цифры которого различны, назовем интересным. Сколько существует интересных чисел?

_1192297133.unknown

