6 класс

1. Вася написал на доске натуральное число. Петя умножил его на 3 и прибавил 2013. Могло ли получиться у Пети число с суммой цифр 2014?
2. Сумма трех целых чисел равна 2014. Четно или нечетно произведение этих трех чисел?
3. Может ли произведение цифр целого числа равняться 2012?

7 класс

1. К натуральному числу разрешается прибавлять или отнимать сумму его цифр. Можно ли с помощью этих операций из числа 2013 получить число 2014?

8 класс

1.
Клетчатый прямоугольник разрезали по линиям сетки тремя прямолинейными разрезами на несколько прямоугольников. Для каждого из этих прямоугольников нашли периметр. Затем все периметры сложили. Найдите наибольшее возможное значение получившейся суммы.
2. Найдите все простые числа, квадрат которых, увеличенный или уменьшенный на 2013, тоже простое число.
3. Квадрат со стороной 2013 разрезали на два прямоугольника. Известно, что отношение периметров этих прямоугольников – целое число. Докажите, что прямоугольники равны.
4. [image:]

9 класс

1.

По заданным координатам одной точки компьютерная программа строит график по правилу: для каждой точки с координатами , генерируется и изображается новая точка с координатами . Выясните, принадлежит ли построенному изображению точка с координатами (2013, 2014), если первой была точка с координатами (2012, 2013)?
2.
Найдите все натуральные значения n, для которых число является простым.
3. Квадрат со стороной 2013 разрезали на два прямоугольника. Известно, что отношение периметров этих прямоугольников – целое число. Докажите, что прямоугольники равны.
[image:]
4. Два натуральных числа в сумме дают 2011, а при делении большего из них на меньшее с остатком частное равно 26. Найти все пары таких чисел.

10 класс

1.

По заданным координатам одной точки компьютерная программа строит график по правилу: для каждой точки с координатами генерируется и изображается новая точка с координатами . Выясните, принадлежит ли построенному изображению точка с координатами (2013, 2014), если первой была точка с координатами (2012, 2013)?
2.
Найдите все натуральные значения n, для которых число является простым.
3.
Решите уравнение .
4.
Таблица 55 заполнена числами 1, 2, …, 25, причём любые два последовательных числа записаны в соседних (имеющих общую сторону) клетках. Какое наибольшее количество простых чисел может оказаться в одной строке?
5. 10.2.	Можно ли 2011 представить в виде суммы нескольких (больше двух) последовательных натуральных чисел?
6.

11 класс
1.

Укажите количество решений уравнения , принадлежащих отрезку .
2.
Решите уравнение .
3. Отрезки, соединяющие основания высот остроугольного треугольника, равны 8, 15 и 17. Найдите радиус окружности, описанной около треугольника.
4.

Найдите наибольшее и наименьшее значения выражения , где – произвольные действительные числа.
[image:]
2. Докажите, что число 2013 не является разностью кубов двух натуральных чисел.
3. Какое наименьшее положительное число можно получить путем расстановки между числами 1; 2; 3; ... 2014; 2015 знаков плюс и минус и выполнения этих операций?

ЕЩЕ….

1. Дан многочлен P(x) с целыми коэффициентами. Известно, что Р(1) = 2013, Р(2013) = 1, P(k) = k, где k – некоторое целое число.
Найдите k.
Решение
По теореме Безу для целочисленных многочленов (см. решение задачи 35562) k – 2013 = P(k) – P(1) делится на k – 1,
а k – 1 = P(k) – P(2013) делится на k – 2013. Следовательно, |k – 2013| = |k – 1|. Решением полученного уравнения является середина отрезка [1, 2013], то есть k = ½ (1 + 2013) = 1007. Ответ1007.

2. Существуют ли такие 2013 различных натуральных чисел, что сумма каждых 2012 из них не меньше квадрата оставшегося?
Решение
Пусть a – наибольшее из данных 2013 различных натуральных чисел. Тогда a ≥ 2013, поэтому a2 ≥ 2013a. Но сумма всех остальных чисел не превосходит 2012a.
Ответ
Не существуют.

3. Известно, что b = 20132013 + 2. Будут ли числа b3 + 1 и b2 + 2 взаимно простыми?
Решение
 Число 2013 делится на 3, так как сумма его цифр равна 6. Поэтому b3 ≡ –1 (mod 3). Значит, b3 + 1 ≡ –1 + 1 = 0 (mod 3) и
b2 + 2 ≡ 1 + 2 = 0 (mod 3).
 Таким образом, данные числа имеют общий делитель 3.
Ответ
Не будут.

4. Астролог считает, что 2013 год счастливый, потому что 2013 нацело делится на сумму 20 + 13.
Будет ли когда-нибудь два счастливых года подряд?

Решение
Например, 2024 и 2025 – счастливые годы: 2024 кратно 20 + 24 = 44, а 2025 кратно 20 + 25 = 45.

Ответ
Будет.
Замечания
Существуют и другие примеры: 3024 и 3025, 3200 и 3201, 4004 и 4005, 9800 и 9801.

5. Решите уравнение: [image: http://www.problems.ru/show_document.php?id=1708916].
Решение
 Воспользуемся тем, что a + a–1 ≥ 2 при а > 0 (см. эадачу 30861).
 Заметим, что x = 1 является корнем данного уравнения и докажем, что других корней нет. Действительно,
если x < 1, то x2012 + x–2012 ≥ 2 > 1 + x2013; а если x > 1, то x2012 < x2013, а x–2012 < 1. В обоих случаях равенство невозможно.
Ответ
x = 1.
6. Можно ли в записи 20132 – 20122 – ... – 22 – 1 некоторые минусы заменить на плюсы так, чтобы значение получившегося выражения стало равно 2013?
Решение
 (m + 1)2 – m2 = 2m + 1. Поэтому ((n + 3)2 – (n + 2)2) – ((n + 1)2 – n2) = (2(n + 2) + 1) – (2n + 1) = 2n +5 – 2n – 1 = 4.
 Таким образом, перед квадратами любых четырёх последовательных натуральных чисел можно так расставить плюсы и минусы, что значение полученного выражения будет равно 4.
 Разобьем 2012 первых квадратов на 503 такие четвёрки, и в каждой из них расставим знаки указанным способом. Перед 12 поставим
знак "+". Значение полученного выражения будет равно: 4·503 + 1 = 2013.
Ответ
Mожно.

image4.wmf
÷

ø

ö

ç

è

æ

+

-

5

7

2

5

2

3

y

x

,

y

x

oleObject3.bin

image5.wmf
1

2012

2013

2

5

-

+

+

n

n

n

oleObject4.bin

image6.png
2. STpsierca m meao 2010 pasHOCTBIO KYGOB ABYX HATYDATHHBIX dnce ?

image7.wmf
(

)

y

x

,

oleObject5.bin

image8.wmf
÷

ø

ö

ç

è

æ

+

-

2013

2014

,

2013

2012

y

x

y

x

oleObject6.bin

image9.wmf

1

2012

2013

2

5

-

+

+

n

n

n

oleObject7.bin

image10.wmf
2013

)

4

)(

3

(

2014

)

3

)(

2

(

2014

)

2

)(

1

(

2014

)

1

(

2014

-

=

+

+

+

+

+

+

+

+

+

+

x

x

x

x

x

x

x

x

oleObject8.bin

image11.wmf
´

oleObject9.bin

image12.wmf
4

sin

4

sin

2014

3

cos

5

cos

2013

x

x

x

x

=

+

oleObject10.bin

image13.wmf
[

]

p

2013

;

0

oleObject11.bin

image14.wmf
2

2

4026

6039

2013

6039

2013

4026

-

+

=

+

+

-

-

t

t

t

t

t

t

oleObject12.bin

image15.wmf
2

2

2

2014

2013

2012

2014

2013

2012

c

b

a

c

b

a

+

+

-

-

oleObject13.bin

image16.wmf
c

b

a

,

,

oleObject14.bin

image17.png
1. Kakoe HanmMeHblllee M0JI0KITEILHOE UICIO MOYKHO IIOJIYYUTD IIyTeM pacCTaHOBKU MeXKIy

qucJjaMmn

1,2,3,...,2010,2011

3HAKOB ILIIOC 1 MUHYC U BBIIIOJIHEHHUS 3TUX Ollepaliuii ?

image18.gif
1
[N 14 00
)

image1.wmf
2014

2013

´

oleObject1.bin

image2.png
4. /IBa HaTYpaIbHBIX dncaa B cymMe naioT 2011, a npu gesreHnn GO/IBIIEro U3 HIX Ha MeHbIIee
€ OCcTaTKOM 1acTHoe paBHO 26. HaiiTu Bce mapbl Takux <icer.

5. Cy1iecTByer Jii BBILYKJIbIE MHOTOYTOMbHUK ¢ 2011 quaronassimu 7

image3.wmf
(

)

y

,

x

oleObject2.bin

