Дистанционная Обучающая Олимпиада по Математике. 2012-2013 учебный год

Задание старшая группа (9-11)

1. Докажите, что квадрат натурального числа либо делится на 4, либо при делении на 8 дает в остатке 1.

2. Доказать, что тысячезначное число, все цифры которого пятёрки, за исключением, быть может, одной, не является точным квадратом.

3. Сформулируйте и докажите признаки делимости на 10n, 5n и 2n
4. Найти все натуральные n, при которых число n!+ 57 является точным квадратом.
5. Найдите натуральное число N, имеющее 6 делителей, сумма которых равна 104.

6. Найдите все такие [image: image1.emf]

7. На сколько нулей оканчивается число 100!

8. Дано число а=22002+32002. Найдите последнюю цифру числа а и остаток от деления числа а на 11.

9. Расставьте в таблицу 4×4 натуральные числа так, чтобы были выполнены следующие условия:

 1) произведения чисел, стоящих в одной строке, одинаковы для всех строк;

 2) произведения чисел, стоящих в одном столбце, одинаковы для всех столбцов;

 3) среди чисел нет равных;

 4) каждое из чисел не превосходит 100.

10. Найдите наибольший общий делитель всех чисел вида р2-1, где р- простое число, большее 3, но меньшее 2010.
11. Доказать, что квадрат четного числа делится на 4, а квадрат нечетного числа имеет вид 4р+1, где р€N.
12. Натуральное число а имеет ровно четыре различных натуральных делителя (включая 1 и а). Натуральное число в имеет ровно шесть различных натуральных делителей (включая 1 и в). Может ли число с=а*в иметь ровно 15 различных натуральных делителей (включая 1 и с).

13. Остаток от деления некоторого натурального числа n на 6 равен 4, остаток от деления n на 15 равен 7. Чему равен остаток от деления n на 30?

14. Найдите все такие последовательности пяти идущих подряд натуральных чисел, что сумма квадратов двух последних чисел последовательности равна сумме квадратов трех первых чисел. В ответе запишите сумму всех чисел в найденной последовательности.

15. Найдите количество двузначных натуральных чисел, куб которых заканчивается этим же числом.

16. Натуральное число n делится без остатка на 8, на 9, на 11, и имеет 30 делителей, среди которых 1 и само это число n. Найдите все такие натуральные числа.

17. Найдите все натуральные числа n, для которых [image: image2.png]C6. Haiinure Bce HaTypaJibHbIe ukcaa n, 115l KoTopbix 28 + 211 4 2™ gpnsercs
KBaJpaTOM HaTYpa/bHOI'0 YHCIA.

является квадратом натурального числа.

18. При каких целых n значение выражения[image: image3.emf] является целым числом?
19. Найти количество простых чисел среди чисел вида [image: image4.png]-7 - . Ny o o r o
" 32n + 52"’ + 62"'
C6. Hajinure KosMuecTBO POCTLIX YHCEJT CpeIv YHCeJ BUIA ——

(n — HaTypasbHoe).

 (n-натуральное).

20. Найти трехзначное число, зная, что число единиц есть среднее геометрическое числа сотен и десятков. Если в его записи поменять местами цифры сотен и десятков и вычесть полученное число из искомого, то разность будет равна 270.

21. Найти все трехзначные числа, равные сумме факториалов своих цифр.

22. Найдите все целочисленные решения неравенства [image: image5.emf]
23. Найдите все целочисленные решения уравнения: х2 - 6ху + 13у2 = 29.

24. Решить в целых числах уравнение 1 + х + х
[image: image6.wmf]2

+ х
[image: image7.wmf]3

= 2
[image: image8.wmf]у

.

25. Решить в целых числах уравнение 6х
[image: image9.wmf]2

+5у
[image: image10.wmf]2

= 74.

26. Решить уравнение [image: image11.emf]
27. Решите уравнение xy=x3-y в целых числах.

28. Каждое из чисел 2, 3,…, 7 умножают на каждое из чисел 13, 14,…, 21 и перед каждым из полученных произведений произвольным образом ставят знак плюс или минус, после чего все 54 полученных результата складывают. Какую наименьшую по модулю и какую наибольшую сумму можно получить в итоге?

29. Ученик должен был перемножить два трехзначных числа и разделить их произведение на пятизначное. Однако он не заметил знака умножения и принял два записанных рядом трехзначных числа за одно шестизначное. Поэтому полученное частное (натуральное) оказалось в три раза больше истинного. Найдите все три числа.
30. Найдите все тройки натуральных чисел k, m, n, удовлетворяющие уравнению 2*k!=m!-2*n!

МАОУДПОС Центр информационных технологий, г.о. Тольятти

Web-сайт ДООM: http://www.tgl.net.ru/wiki (раздел Проекты/Проект ДООМ)
e-mail: doom@itc.tgl.ru
тел.: (8482)327340

_1351972790.unknown

_1351977424.unknown

_1351977425.unknown

_1351972791.unknown

_1351972789.unknown

