Заочный конкурс XXIV Турнира Архимеда.

Оргкомитет Турнира Архимеда совместно с редакцией журнала «Математика» объявляет конкурс решения задач для учащихся 6—7 классов.
Победителей конкурса ждут призы редакции журнала “Математика” и Оргкомитета Турнира Архимеда. Решения просим выслать до 1 апреля 2015 г. (по почтовому штемпелю) по адресу: 121165, Москва, ул. Киевская, 24, редакция журнала “Математика”, с пометкой на конверте: «Турнир» или отправить через форму на сайте www.arhimedes.org (просьба, в ней указывать свой полный почтовый адрес). При возникновении вопросов по отправке заданий просьба писать на info@arhimedes.org.

В письмо следует также вложить конверт с маркой (и адресом школьника) – в нем будут высланы результаты проверки. В письме просим указать номер школы, класс, фамилию, имя, отчество учителя математики.
Уважаемые учителя и руководители кружков, для возможности регулярного оповещения о проводимых мероприятиях в рамках Турниров Архимеда, просьба написать нам: info@arhimedes.org. Дополнительную информацию о Турнирах Архимеда можно получить на сайте www.arhimedes.org.
Желаем успехов!

Задачи заочного конкурса.
ЗАДАЧА 1. Шкатулки. В некоторые из 18 больших шкатулок положили по 6 шкатулок поменьше. В некоторых из «шкатулок поменьше» положили по 6 совсем маленьких шкатулок. Сколько всего шкатулок могло лежать на столе, если пустых среди них 88 штук?
ЗАДАЧА 2. Карточки на столе. На столе выложены в ряд в некотором порядке карточки с цифрами 1, 2, 3, 4, 5, 6, 7, 8 и 9. Какова вероятность, что полученное девятизначное число кратно 11?

ЗАДАЧА 3. Необычный год. «Я родился в необычный год», (сказал Вася, («Год был високосный и в нём три пятницы выпали на 13 число».

«Когда у тебя день рождения?» – спросил Федя.

(«Первого апреля» (ответил Вася.

Мог ли день рождения Васи быть в пятницу?
ЗАДАЧА 4. В шахматном турнире участвовали учащиеся 10 класса и два ученика 9 класса. Каждый участник турнира сыграл с остальными по одной партии. Два девятиклассника набрали вместе 3,5 очков, а все десятиклассники набрали очков поровну. Сколько десятиклассников участвовало в турнире? За выигрыш в партии в шахматах присуждают 1 очко, за ничью — 0,5 очко, за проигрыш — 0 очков.
ЗАДАЧА 5. Золото и серебро. Если в сплав золота и серебра добавить 3 кг вещества золота, то процентное содержание золота в сплаве увеличится вдвое. Если же к исходной смеси добавить 3 кг серебра, то процентное содержание золота уменьшится вдвое. Какого вещества в исходном сплаве больше золота или серебра, и во сколько раз?
ЗАДАЧА 6. Опять лжецы. На острове Рыцарей и Лжецов – 100 жителей. Однажды один из них сказал: «Среди нас ровно один рыцарь», второй – «Количество рыцарей делится на 2», третий – «Среди нас ровно два рыцаря», четвертый – «Количество рыцарей делится на 3», …, девяносто восьмой – «Количество рыцарей делится на 50», девяносто девятый – «Среди нас ровно пятьдесят рыцарей». Последний островитянин промолчал. Сколько рыцарей среди них могло быть?
[image: image3.wmf]ЗАДАЧА 7. Частный случай. Клетки таблицы
[image: image1.wmf]3

3

´

 раскрашены в три цвета (см. рисунок). За одну операцию разрешается изменить цвет клеток в какой-либо строке (или в каком-нибудь столбце), соблюдая два правила:

1) Каждая клетка в выбранной строке (или выбранном столбце) должна изменить свой цвет;

2) Если у двух каких-либо клеток цвета совпадали до изменения, то цвета этих клеток должны совпадать и после изменений, если цвета двух клеток были различны, то должны остаться различными и после изменений.

Можно ли сделать данную таблицу одноцветной, выполнив не более 10 операций?
ЗАДАЧА 8. Продолжение предыдущей задачи. Докажите, что можно сделать произвольную таблицу
[image: image2.wmf]3

3

´

 одноцветной, выполнив не более 15 операций.
_1473312307.unknown

