Осенний тур XXXIII ТУРНИР ГОРОДОВ
· Итог подводится по трем задачам, по которым достигнуты наилучшие результаты

· Баллы за пункты одной задачи суммируются

6-7 кл., сложный вариант 23 октября 2011 г.
	Очки
	Задачи

	4
	1. Можно ли заполнить квадрат 3×3 различными натуральными числами так, чтобы произведение чисел, стоящих в каждой строке, в каждом столбце, а также в каждой из двух главных диагоналей было одним и тем же?

	4
	2. Можно ли квадрат со стороной 20 см разрезать на 10 попарно неравных квадратов, длины которых выражаются целыми числами сантиметров?

	1

4
	3. Петя отметил на плоскости несколько точек, все расстояния между которыми различны. Пару отмеченных точек
[image: image1.wmf]A

,
[image: image2.wmf]B

 назовём необычной, если
[image: image3.wmf]A

 – самая дальняя от
[image: image4.wmf]B

 отмеченная точка, а
[image: image5.wmf]B

 – ближайшая к
[image: image6.wmf]A

 отмеченная точка (не считая самой точки
[image: image7.wmf]A

).
а) Изобразите множество точек, среди которых была бы хоть одна необычная пара.
б) Сможете ли Вы изобразить множество точек, принадлежащих одной прямой, для которого нашлось бы две пары необычных точек?

	6
	4. Саша пишет на доске последовательность натуральных чисел. Первое число
[image: image8.wmf]1

>

N

 написано заранее. Новые натуральные числа он получает так: вычитает из последнего записанного числа или прибавляет к нему любой его делитель, больший 1. При любом ли натуральном
[image: image9.wmf]1

>

N

 Саша сможет написать на доске в какой-то момент число 2011?

	6
	5. Какое наименьшее число шашек можно расставить на шахматной доске 8×8 так, чтобы в каждом ее столбце стояло нечетное, а в каждой строке – четное ненулевое число шашек? (В каждой клетке доски может стоять не более одной шашки).

	2

5
	6. В наборе несколько гирь, все веса которых различны. Известно, что если положить любую пару гирь на левую чашу, можно весы уравновесить, положив на правую чашу одну или несколько гирь из остальных.

а) Постройте набор гирь, удовлетворяющий условию задачи.
б) Найдите наименьшее возможное число гирь в наборе.

	8
	7. На клетчатой доске из 20 строк и 11 столбцов в какой-то клетке самого левого столбца стоит фишка. Двое ходят по очереди, за ход можно передвинуть фишку вправо, вверх или вниз на одну клетку, при этом нельзя передвигать фишку на клетку, в которой она уже побывала. Игра заканчивается, как только один из игроков передвинет фишку в самый правый столбец. Но будет ли такой игрок выигравшим или проигравшим – сообщается игрокам только в тот момент, когда фишка попадает в предпоследний столбец (второй справа). Может ли один из игроков обеспечить себе выигрыш?

8-9 кл., сложный вариант 23 октября 2011 г.
	Баллы
	Задачи

	3
	1. Саша пишет на доске последовательность натуральных чисел. Первое число N > 1 написано заранее. Новые натуральные числа он получает так: вычитает из последнего записанного числа или прибавляет к нему любой его делитель, больший 1. При любом ли натуральном N > 1 Саша сможет написать на доске в какой-то момент число 2011?

	4
	2. На стороне AB треугольника ABC взята точка P такая, что AP = 2PB, а на
стороне AC — ее середина, точка Q. Известно, что CP = 2PQ. Докажите, что треугольник ABC прямоугольный.

	5
	3. В наборе несколько гирь, все веса которых различны. Известно, что если положить любую пару гирь на левую чашу, можно весы уравновесить, положив на правую чашу одну или несколько гирь из остальных. Найдите наименьшее возможное число гирь в наборе.

	6
	4. На клетчатой доске из 2012 строк и k > 2 столбцов в какой-то клетке самого левого столбца стоит фишка. Двое ходят по очереди, за ход можно передвинуть фишку вправо, вверх или вниз на одну клетку, при этом нельзя передвигать фишку на клетку, в которой она уже побывала. Игра заканчивается, как только один из игроков передвинет фишку в самый правый столбец. Но будет ли такой игрок
выигравшим или проигравшим — сообщается игрокам только в тот момент, когда фишка попадает в предпоследний столбец (второй справа). Может ли один из игроков обеспечить себе выигрыш?

	6
	5. Известно, что 0 < a, b, c, d < 1 и abcd = (1 – a)(1 – b)(1 – c)(1 – d). Докажите, что (a + b + c + d) – (a + c)(b + d) (1.

	7
	6. По прямому шоссе со скоростью 60 км/ч едет машина. Недалеко от дороги стоит 100-метровый забор, параллельный дороге. Каждую секунду пассажир автомобиля измеряет угол, под которым виден забор. Докажите, что сумма всех измерен​ных им углов меньше 1100 градусов.

	9

	7. Вершины правильного 45-угольника раскрашены в три цвета, причём вершин каж​дого цвета поровну. Докажите, что можно выбрать по три вершины каждого цвета так, чтобы три треугольника, образованные выбранными одноцветными вершина​ми, были равны.

10-11 кл., сложный вариант 23 октября 2011 г.
	Баллы
	Задачи

	4
	1. Петя отметил на плоскости несколько точек, все расстояния между которыми различны. Пару отмеченных точек A, B назовём необычной, если A — самая дальняя от B отмеченная точка, а B — ближайшая к A отмеченная точка (не считая самой точки A). Какое наибольшее возможное количество необычных пар могло получиться у Пети?

	4
	2. Известно, что 0 < a, b, c, d < 1 и abcd = (1 – a)(1 – b)(1 – c)(1 – d). Докажите, что (a + b + c + d) – (a + c)(b + d) (1.

	5
	3. В треугольнике ABC точки A1, B1, C1 — основания высот из вершин A, B, C, точки CA и CB — проекции C1 на AC и BC соответственно. Докажите, что прямая CACB делит пополам отрезки C1A1 и C1B1.

	3

4
	4. Существует ли выпуклый N-угольник, все стороны которого равны, а все вершины лежат на параболе y = x2, если
а) N = 2011;
б) N = 2012?

	7
	5. Назовем натуральное число хорошим, если все его цифры ненулевые. Хорошее число назовем особым, если в нем хотя бы k разрядов и цифры идут в порядке строгого возрастания (слева направо). Пусть имеется некое хорошее число. За ход разрешается приписать с любого края или вписать между любыми его двумя цифрами особое число или же наоборот, стереть в его записи особое число. При каком наибольшем k можно из любого хорошего числа получить любое другое хорошее число с помощью таких ходов?

	7
	6. Докажите, что число 11 + 33 + 55 + ... + (2n – 1)2"–1 делится на 2n, но не делится на 2n+1.

	9

	7. 100 красных точек разделили синюю окружность на 100 дуг, длины которых являются всеми натуральными числами от 1 до 100 в произвольном порядке. Дока​жите, что существуют две перпендикулярные хорды с красными концами.

_1380657812.unknown

_1380657838.unknown

_1380657824.unknown

_1380656627.unknown

_1380657760.unknown

_1380656587.unknown

