
Условия задач

(1.1. Из трех монет одна фальшивая, она легче остальных. За сколько взвешиваний на чашечных весах без гирь можно определить, какая именно монета фальшивая?
1.2. Заяц Степан меняет кочан капусты на морковку. У зайца Пети не хватает семи морковок, а у зайчихи Маши — одной морковки. Тогда они сложили свои морковки. Но их также не хватило, чтобы получить кочан капусты. На сколько морковок меняет Степан кочан капусты?
1.3. Сумма двух чисел равна 179. Одно из них больше другого на 61. Найдите эти числа.
1.4. Расстояние между двумя машинами, едущими по шоссе, 200 км. Первая машина двигается со скоростью 60 км/ч, вторая – 80 км/ч. Чему будет равно расстояние между ними через 1 ч?
1.5. Разрежьте фигуру на две равные части:
	
	
	
	

	
	
	
	

	
	
	

(2.1. Для покупки восьми воздушных шариков у Тани не хватает 200 р. Если она купит пять шариков, то у нее останется 1000 р. Сколько денег было у Тани? Сколько стоит один шарик?
2.2. В мешке 24 кг гвоздей. Как, имея только чашечные весы без гирь, отмерить 9 кг гвоздей?
2.3. Восстановите пример:
6*5*-*8*4 = 2856.
2.4. Сумма двух чисел равна 213. Одно из них меньше другого на 37. Найдите эти числа.
2.5. Разрежьте фигуру на три равные части:
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

(3.1. Запишите все числа, на которые число 24 делится без остатка.

3.2. Чашка и блюдце вместе стоят 2500 р., а 4 чашки и 3 блюдца стоят 8870 р. Найдите цену чашки и цену блюдца.
3.3. Из девяти монет одна фальшивая, она легче остальных. Как за два взвешивания на чашечных весах без гирь определить, какая именно монета фальшивая?
3.4. Расставьте скобки всеми возможными способами, выберите наибольший и наименьший результаты: 100 – 20 (3 + 2.
3.5. Задумано число, к нему прибавлена 1, сумма умножена на 2, произведение разделено на 3 и от результата отнято 4. Получилось 6. Какое число задумано?
(4.1. Один биолог открыл удивительную разновидность амеб. Каждая из них через 1 мин делилась на две. Биолог в пробирку кладет амебу, и ровно через час она оказывается заполненной амебами. Сколько времени потребуется, чтобы вся пробирка заполнилась амебами, если в нее вначале положить не одну, а две амебы?

4.2. Если из одной стопки тетрадей переложить в другую 10 штук, то тетрадей в стопках будет поровну. На сколько больше тетрадей было в первой стопке, чем во второй?

4.3. Чтобы заполнить коробку карандашами, Маше не хватает 2 карандашей, Коле – 34, а Васе – 35 карандашей. Дети сложили свои карандаши, но все равно не заполнили коробку. Сколько карандашей вмещает коробка?

4.4. Расстояние между Атосом и Арамисом, едущими верхом по дороге, равно 20 лье. За 1 ч Атос проезжает 4 лье, а Арамис -5 лье. Какое расстояние будет между ними через 1 ч?

4.5. Разделите фигуру на три равные фигуры:
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

(5.1. Запишите все числа, на которые число 72 делится без остатка.

5.2. Из трех монет одна фальшивая, но неизвестно, легче она или тяжелее остальных. За сколько взвешиваний на чашечных весах без гирь можно определить, какая именно монета фальшивая и легче или тяжелее она остальных?

5.3. Расставьте скобки всеми возможными способами и выберите наибольший и наименьший результаты:

60 + 40 : 4 - 2.

5.4. Известно, что 60 листов книги имеют толщину 1 см. Какова толщина всей книги, если в ней 240 страниц?

5.5. После покупки 3 кг груш осталось 5 тыс. р., а на 5 кг груш не хватило бы 5 тыс. р. Сколько стоит 1 кг груш? Сколько денег было у покупателя?

(6.1. Восстановите запись:

 **

+ **

197 .

6.2. Известно, что 4 карандаша и 3 тетради стоят 9600 р., а 2 карандаша и 2 тетради – 5400 р. Сколько стоят 8 карандашей и 7 тетрадей?

6.3. Три сосуда вместимостью 20 л наполнены водой, причем в первом – 11 л, во втором – 7 л, а в третьем – 6 л. Как разлить имеющуюся воду поровну, если в сосуд разрешается наливать только такое количество воды, которое в нем уже имеется?

6.4. На скотном дворе гуляли гуси и поросята. Мальчик сосчитал количество голов, их оказалось 30, затем сосчитал, сколько всего ног, их оказалось 84. Можно ли узнать, сколько гусей и сколько по​росят было на скотном дворе?

6.5. Разрежьте треугольник на два треугольника, четырехугольник и пятиугольник, проведя две прямые линии.

(7.1. Падая по лестнице с пятого этажа, Алиса насчитала 100 ступенек. Сколько ступенек она насчитала бы, падая со вто​рого этажа? (Падение героини сказки Л. Кэрролла «Алиса в стра​не чудес» обычно оканчивается благополучно...)

7.2. Есть 9 кг крупы и чашечные весы с гирями 50 г и 200 г. Как в три приема отвесить 2 кг крупы?

7.3. В одном озере растет волшебная лилия. Ее размеры увеличиваются за каждый день ровно в два раза. Если посадить одну такую лилию в пруд, то через 20 дней она заполнит его полностью. За сколько дней весь пруд закроется, если сразу посадить четыре такие лилии?

7.4. Брат нашел на 36 грибов больше, чем сестра. По дороге домой сестра стала просить брата: «Дай мне несколько грибов, чтобы у меня стало столько же грибов, сколько и у тебя». Сколько грибов должен дать брат сестре?

7.5. Миша говорит: «Позавчера мне было 10 лет, а в следую​щем году мне исполнится 13 лет». Возможно ли это?

(8.1. Найдите сумму:
1 + 2 + 3 + ... + 111.
8.2. Используя четыре раза цифру 4, скобки, знаки действий, представьте все числа от 0 до 10.
8.3. Количество мальчиков, решивших на уроке сложную задачу, равно количеству девочек, ее не решивших. Кого в классе больше: тех, кто решил задачу, или девочек?
8.4. Крестьянин купил корову, козу, овцу и свинью, заплатив 1325 р. Коза, свинья и овца вместе стоят 425 р., корова, свинья и ов​ца стоят вместе 1225 р., а коза и свинья стоят вместе 275 р. Найдите цену каждого животного.
8.5. Два летчика вылетели одновременно из одного города в два различных пункта. Кто из них долетит до места назначения быстрее, если первому из них нужно пролететь вдвое большее расстояние, но зато он летит в два раза быстрее, чем второй?

(9.1. Сумма двух чисел равна 80, а их разность равна 8. Найдите эти числа.
9.2. Найдите сумму: 1 + 2 + 3 + ... + 181 - 96 - 97 - ... -1.
9.3. Во сколько раз километр больше миллиметра?
9.4. В клетке находятся фазаны и кролики. Известно, что в клетке 35 голов и 94 ноги. Сколько в клетке фазанов и сколько кроликов?
(10.1. Ваня раскладывает на столе камешки на расстоянии 2 см один от другого. Сколько камешков он разложил на протяжении 10 см?
10.2. На поляне паслись ослы. К ним подошло несколько ребят. Если на каждого осла сядут по одному мальчику, то двум из них не хватит ослов. Если же на каждого осла сядут по два мальчика, то один осел будет лишний. Сколько ослов и сколько мальчиков было на поляне?
10.3. На складе имеются гвозди в ящиках по 24, 23, 17 и 16 кг. Можно ли отправить со склада 100 кг гвоздей, не распечатывая ящики?
10.4. Как, имея пятилитровую банку и девятилитровое ведро, набрать из реки ровно три литра воды?

10.5. Два Муравья отправились в гости к Стрекозе. Один всю дорогу прополз, а второй первую половину пути ехал на Гусенице, что было в два раза медленнее, чем ползти, а вторую половину скакал на Кузнечике, что было в 10 раз быстрее. Какой Муравей первым придет в гости, если они вышли одновременно?

(11.1. Известно, что 4 персика, 2 груши и яблоко вместе весят 550 г, а персик, 3 груши и 4 яблока вместе весят 450 г. Сколько весят персик, груша и яблоко вместе?

11.2. Какой цифрой оканчивается произведение всех нечетных чисел от 1 до 51?

11.3. Сумма цифр двузначного числа равна 12. Если цифру десятков умножить на 2, а цифру единиц на 3 и сложить оба произведе​ния, то в результате получится 29. Найдите это число.

11.4. Расстояние между двумя велосипедистами, едущими по шос​се, равно 35 км. Скорость одного равна 12 км/ч, скорость другого – 15 км/ч. Какое расстояние будет между ними через 2 ч?

11.5. Разделите фигуру на восемь равных частей:
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

(12.1. Как, используя пять раз цифру 5, представить все числа от 0 до 10 включительно?

12.2. Костя разложил на столе 5 камешков на расстоянии 3 см один от другого. Какое расстояние от первого камешка до последнего?

12.3. В трех ящиках находятся мука, крупа и сахар. На первом из них написано «Крупа», на втором – «Мука», на третьем – «Крупа или сахар». Известно, что содержимое ящиков не соответствует надписи. В каком ящике что находится?

12.4. Три курицы снесли за три дня три яйца. Сколько яиц снесут двенадцать кур за двенадцать дней?

12.5. Поезд проходит мост длиной 450 м за 45 с, а мимо светофора за 15 с. Найдите длину поезда и его скорость.

(13.1. В магазин привезли 141 л масла в бидонах по 10 л и по 13 л. Сколько было всего бидонов?

13.2. Найдите сумму

1 + 3 + 5 + ... + 97 + 99.

13.3. 6 карасей тяжелее, чем 10 лещей, но легче, чем 5 окуней; 10 карасей тяжелее, чем 8 окуней. Что тяжелее: 2 карася или 3 леща?

13.4. Сумма двух последовательных чисел равна 75. Найдите эти числа.

13.5. Разделите фигуру на шесть равных частей:
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

(14.1. Два всадника едут навстречу друг другу: один проезжает 12 км в час, а другой – на 3 км больше. На каком расстоя​нии друг от друга они будут через 2 часа после встречи?

14.2. В пакете 3 кг 600 г крупы. Как разделить крупу на три части: две по 800 г и 2 кг, сделав три взвешивания на чашечных весах, имея одну гирю в 200 г?

14.3. Если учащихся посадить по одному человеку на стул, то семерым не хватит места. Если на каждый стул посадить по два человека, то останутся свободными пять стульев. Сколько было учащихся и сколько стульев?

14.4. Дочери 10 лет, а матери 36 лет. Через сколько лет мать будет вдвое старше дочери?

14.5. Разделите фигуру на пять равных частей:
	
	

	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

(15.1. В магазин привезли 223 л масла в бидонах по 10 л и по 17 л. Сколько было бидонов?

15.2. В одном ряду 8 камешков на расстоянии 2 см один от другого. В другом ряду 15 камешков на расстоянии 1 см один от другого. Какой ряд длиннее?

15.3. Как из восьмилитрового ведра, наполненного молоком, отлить 1 л с помощью трехлитровой банки и пятилитрового бидона?

15.4. Сумма двух последовательных четных чисел равна 150. Найдите эти числа.

15.5. Из двух пунктов, расстояние между которыми 100 км, выехали одновременно навстречу друг другу два всадника. Скорость первого всадника 15 км/ч, второго – 10 км/ч. Вместе с первым всадником выбежала собака, скорость которой 20 км/ч. Встретив второго всадника, она повернула назад и побежала к первому, добежав до него, снова повернула и так бегала до тех пор, пока всадники не встретились. Сколько километров пробежала собака?

(16.1. Когда отцу было 27 лет, сыну было 3 года. Сейчас сыну в три раза меньше лет, чем отцу. Сколько лет каждому из них?

16.2. Как набрать из озера восемь литров воды, имея девятилитровое и пятилитровое ведра?

16.3. Установите закономерность в числовой последовательности 253, 238, 223, 208, 193,... и запишите еще три числа.

16.4. Встретились три друга: Белов, Чернов и Рыжов. Один из них – блондин, другой – брюнет, а третий - рыжий. Брюнет сказал Белову: «Ни у одного из нас цвет волос не соответствует фамилии». Какой цвет волос у каждого из них?

16.5. Разделите фигуру на две равные части:

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

(17.1. Сумма четырех последовательных четных чисел равна 196. Найти эти числа.

17.2. Пять лет назад брату и сестре вместе было 8 лет. Сколько лет им будет вместе через 5 лет?

17.3. Если к половине денег прибавить 80 долларов, то получится 3/4 имеющихся денег. Сколько денег в наличии?

17.4. В ящике 100 черных и 100 белых шаров. Какое наименьшее число шаров надо вытащить, не заглядывая в ящик, чтобы среди них наверняка было 2 шара одного цвета?

17.5. Разделите фигуру на четыре равные части:
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(18.1. Является ли число 1234535 + 711 простым?

18.2. Что быстрее: проехать весь путь на велосипеде или половину пути проехать на мотоцикле, а вторую половину пройти пешком, если скорость мотоцикла в два раза больше скорости велосипеда, а скорость велосипеда, в свою очередь, в два раза больше скорости пешехода?

18.3. Если к числу учеников класса прибавить столько же и еще половину первоначального количества учеников, то получится 100. Сколько учеников в классе?

18.4. На острове коренными жителями являются Лжецы, которые всегда лгут, и Рыцари, которые всегда говорят правду. Человек говорит: «Я – Лжец». Может ли он быть коренным жителем острова?

18.5. Используя цифру 3 пять раз, знаки действий и скобки, представьте все числа от 0 до 11 включительно.

(19.1. Сейчас шесть часов вечера. Какая часть суток прошла? Какая осталась? Какую часть составляет оставшаяся часть суток от прошедшей?

19.2. Установите закономерность в числовой последовательности и запишите еще три числа:

15, 29, 56, 109, 214,....
19.3. В ящике 100 белых, 100 красных, 100 синих и 100 черных шаров. Какое наименьшее число шаров надо вытащить, не заглядывая в ящик, чтобы среди них было не меньше, чем 3 шара одного цвета?

19.4. Какую цифру надо поставить вместо буквы А в запись числа А37, чтобы оно делилось:

а) на 6; б) на 9?

19.5. Разделите фигуру на четыре равные части:

	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	

(20.1. Найдите наибольшее число, при делении которого на 31 в частном получаем 30.
20.2. Пятилитровый бидон и трехлитровая банка наполнены молоком. Как разделить молоко пополам, имея пустое восьмилитровое ведро?
20.3. Кирпич весит 2 кг и еще полкирпича. Сколько весит 1 кирпич?
20.4. О каждом из трех островитян A, В и С известно, что он либо Рыцарь, либо Лжец. А говорит: «Мы все лжецы». В говорит: «Ровно один из нас Лжец». Можно ли определить, кто такой В – Рыцарь или Лжец? Можно ли определить, кто такой С?
20.5. Расшифруйте пример, если одинаковые цифры заменены одинаковыми буквами:
один

+один
много
(21.1. Замените * в записи числа *43* цифрами, возможно и различными, но такими, чтобы оно делилось на 45.

21.2. Расстояние между автомобилями в полдень было 20 км, скорость одного из них 40 км/ч, а другого – 60 км/ч. Какое расстояние будет между ними через 1ч?
21.3. Сколько сейчас времени, если до конца суток осталось
[image: image1.wmf]5

3

 времени, прошедшего от начала суток?
21.4. В ящике 100 черных и 100 белых шаров. Какое наименьшее число шаров надо вытащить, не заглядывая в ящик, чтобы среди них наверняка было 2 шара белого цвета?
21.5. Разрежьте фигуру на четыре равные части и сложите из этих частей квадрат с квадратным отверстием посередине:

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

(22.1.Найдите наименьшее трехзначное число: кратное трем, такое, чтобы первая его цифра была 7.

22.2. Произведение четырех простых последовательных чисел оканчивается нулем. Что это за числа? Найдите их произведение.
22.3. Трехзначное число 5АА разделили на однозначное число и в остатке получили 8. Найдите делимое, делитель и частное.
22.4. В бутылке, стакане, кувшине и банке находятся молоко, лимонад, квас и вода. Известно, что вода и молоко не в бутылке, сосуд с лимонадом находится между кувшином и сосудом с квасом, в банке – не лимонад и не вода. Стакан находится около банки и сосуда с молоком. Как распределены эти жидкости по сосудам?
22.5. Разделите фигуру на две такие равные фигуры, чтобы из них было можно сложить квадрат:

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

(23.1. Числа 100 и 90 разделили на одно и то же число. В первом случае получили в остатке 4, а в другом – 18. Какое число было делителем?
23.2. Является ли число 19961994 + 19941994 простым?
23.3. Когда у пастуха спросили, сколько у него овец, то он ответил, что 60 овец пьют воду, а остальные 0,6 всех овец пасутся. Сколько же всего овец?
23.4. В трех коробках лежат шары: в первой - два белых, во второй – два черных, а в третьей – один белый и один черный. На коробках написано:
ББ, ЧЧ и БЧ,
но содержимое каждой из них не соответствует надписи. Как, выта​щив только один шар, определить содержимое каждой из коробок?

23.5. Расшифруйте пример:
ПОДАЙ

—ВОДЫ

ПАША

(24.1. Напишите наибольшее пятизначное число, кратное 9, такое, чтобы его первой цифрой была 3, а все остальные цифры были бы различны.
24.2. На одной чаше весов лежит кусок мыла, а на другой
[image: image2.wmf]4

3

 такого же куска и еще
[image: image3.wmf]4

3

 кг. Сколько весит весь кусок?
24.3. Что быстрее: проехать весь путь на велосипеде или
[image: image4.wmf]3

2

 пути на мотоцикле, что в два раза быстрее, чем на велосипеде, а
[image: image5.wmf]3

1

 часть пути пешком, что в два раза медленнее?
24.4. О жителях некоторого острова известно, что каждый из них либо Рыцарь, либо Лжец. (Рыцарь всегда говорит правду, Лжец всегда лжет.) А высказывает утверждение: «Я – Лжец, а В – не Лжец». Кто из островитян Рыцарь, а кто Лжец!
24.5. Используя цифру 7 четыре раза, знаки действий и скобки, представьте все числа от 0 до 10.
(25.1. Замените * в записи числа 72*3* цифрами так, чтобы это число делилось без остатка на 45.
25.2. Плоскость окрашена в два цвета. Докажите, что найдутся две точки, отстоящие друг от друга на расстоянии 1 м, окрашенные одинаково.
25.3. Кошка весит 0,5 кг и еще 0,8 всего своего веса. Сколько весит кошка?
25.4. Мальчик каждую букву своего имени заменил порядковым номером этой буквы в русском алфавите. Получилось число 510 141. Как звали мальчика?
25.5. Разделите фигуру на шесть равных частей:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(26.1. Если из некоторого трехзначного числа вычесть 7, то по​лученная разность будет делиться на 7, если вычесть 8, то разность будет делиться на 8, если вычесть 9, то разность будет делиться на 9. Найдите наименьшее такое число.

26.2. Расстояние между двумя городами 320 км. Из этих городов одновременно выходят навстречу друг другу два поезда, причем скорость одного из них 45 км/ч, а другого – 35 км/ч. Одновременно с первым поездом вылетел почтовый голубь и со скоростью 50 км/ч полетел навстречу второму поезду, встретив его, он повернул назад и полетел навстречу первому и т. д. Какое расстояние пролетит голубь до момента встречи поездов?

26.3. Как разложить 80 тетрадей на две стопки так, чтобы число тетрадей в одной из них составляло 60% числа тетрадей в другой?

26.4. В сенате заседают 100 сенаторов. Каждый из них либо продажен, либо честен. Известно, что:

1) по крайней мере один из сенаторов является честным;

2) из каждой произвольно выбранной пары сенаторов по крайней мере один – продажен.

Можно ли с помощью этих двух утверждений определить, сколько сенаторов в этом сенате честных, а сколько – продажных?

26.5. Проставьте, где это требуется, знаки действий, скобки, чтобы равенства были верными:

5 5 5 5 = 26
5 5 5 5 = 120

5 5 5 5 = 30
5 5 5 5 = 130

5 5 5 5 = 50
5 5 5 5 = 625

5 5 5 5 = 55
5 5 5 5 = ?

Какие еще числа вы могли бы получить таким образом?

(27.1. К числу 13 припишите справа и слева по одной цифре так, чтобы получилось число, кратное 36.

27.2. Поезд длиной 18 м проезжает мимо столба за 9 с. Сколько времени ему понадобится, чтобы проехать мост длиной 36 м?

27.3. На вопрос, сколько у него учеников, Пифагор ответил так: «Половина моих учеников изучает математику, четверть – изучает природу, восьмая часть проводит время в молчаливом размышлении, остальную часть составляют три девы». Сколько учеников было у Пифагора?

27.4. Барон Мюнхгаузен утверждал, что ему удалось найти такое натуральное число, произведение всех цифр которого равно 6552. Докажите, что он, как всегда, сказал неправду.

27.5. Разделите фигуру на две равные части так, чтобы из них можно было составить квадрат:

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

(28.1. Известно, что произведение двух взаимно простых чисел равно 864. Найдите эти числа.
28.2. Делится ли число 101996 + 8 на 9? Ответ обоснуйте.
28.3. Товар стоил тысячу рублей. Продавец поднял цену на 10%, а через месяц снизил ее на 10%. Сколько стал стоить товар?
28.4. Три подруги одеты в белое, зеленое и синее платья. Их туфли также белого, зеленого и синего цветов. Известно, что только у Ани цвет платья и туфель совпадали. Ни платье, ни туфли Вали не были белыми. Наташа – в зеленых туфлях. Определите цвет платья и туфель каждой из подруг.

28.5. Расшифруйте пример:

ДВА

(ДВА
ОЛЛО

+ЧОЛ__
ЧИСЛО

29.1. Вода при замерзании увеличивается на
[image: image6.wmf]10

1

 своего объема. На какую часть объема уменьшится лед при превращении в воду?
29.2. На улице, став в кружок, беседуют четыре девочки: Аня, Валя, Галя и Надя. Девочка в зеленом платье (не Аня и не Валя) стоит между девочкой в голубом и Надей. Девочка в белом платье стоит между девочкой в розовом платье и Валей. Платье какого цвета носит каждая из девочек и в каком порядке они стоят?
29.3. При делении числа на 2 получаем остаток 1, а при делении на 3 – остаток 2. Какой остаток будет получен при делении этого числа на 6?
29.4. Разрежьте данный прямоугольник на фигуры указанного вида:

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Решения задач

(
[image: image7.wmf] 1.1. Требуется одно взвешивание: положим по одной монете на каждую чашку весов. Возможны два случая: 1) весы находятся в равновесии, тогда третья монета фальшивая; 2) равновесия нет, в этом случае фальшивая монета там, где вес меньше.
1.2. Если бы у зайца Пети была хотя бы одна морковка, то он дал бы ее зайчихе Маше, и им хватило бы на кочан капусты. Следовательно, у зайца Пети морковок не было совсем, а так как ему не хватало 7 морковок, то кочан капусты «стоил» 7 морковок.
1.3. 1) Если бы оба числа были равны меньшему из них, то их сумма была бы на 61 меньше, т. е. 138. 2) Следовательно, меньшее число равно половине от 138, т. е. 69, а большее – 130.
1.4. Возможны четыре случая (сделайте рисунок!):

1. навстречу друг другу, тогда машины едут 200 – (60 + 80) = 60 (км);

2. машины едут в разные стороны; в этом случае 200 + (60 + 80) = 340 (км);

3. машины едут в одну сторону, вторая догоняет первую, т. е. 200 + 60 – 80= 180 (км);

4. машины едут в одну сторону, вторая впереди:

200 + 80 – 60 = 220 (км).

1.5. Решение:

	
	
	
	

	
	
	
	

	
	
	
	

(2.1. 1) Если Таня купит 5 шаров, то у нее останется 1000 р. 2) Чтобы купить еще 3 шара, ей надо добавить 200 р., значит, 3 шара стоят

1000 + 200 = 1200 (р.)

3) Это означает, что один шар стоит 400 р. 4) Следовательно, при покупке пяти шаров будет потрачено 2000 р. и останется еще 1000 р., т. е. первоначально у Тани было 3000 р.

2.2. Основная доступная операция – деление некоторого (вообще говоря, произвольного) количества гвоздей на две равные по весу кучи. Результаты взвешиваний будем записывать в таблицу.

Вначале имеем 24 кг.
	
	I куча
	II куча
	III куча
	IV куча

	1–й шаг
	12кг
	12кг
	
	

	2–й шаг
	12кг
	6 кг
	6 кг
	

	3–й шаг
	12кг
	6 кг
	3 кг
	3 кг

4–й шаг. 6 кг + 3 кг.
2.3. Ответ: 6750 – 2894 = 3856.

2.4 Ответ: 88 и 125. См. задачу 1.3.
2.5. Решение:

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

(3.1. Ответ: 1,2,3,4,6,12,24.
3.2. 1) 4 чашки и 4 блюдца стоят 10 000 р., а 4 чашки и 3 блюдца стоят 8870 р., следовательно, цена одного блюдца

10000–8870= 1130 (р.);

2) цена одной чашки
2500–1130 =1370 (р.)
3.3. Первое взвешивание: положим по 3 монеты на каждую чашку весов. Возможны два случая: 1) имеет место равновесие, тогда на весах только настоящие монеты, а фальшивая находится среди тех монет, которые не взвешивались; 2) если одна из кучек легче, то в ней фальшивая монета. Теперь требуется найти фальшивую монету среди трех имеющихся, что мы уже умеем делать (см. задачу 1.1).
3.4. Скобки ставятся для того, чтобы менять порядок действий; порядок действий можно изменить шестью способами:

	Знаки
	Полученный пример

	–
	•
	+
	

	1
	2
	3
	(100–20) • 3 + 2 = 242

	1
	3
	2
	(100 – 20) • (3 + 2) = 400 – наибольший

	2
	1
	3
	100 – 20 • 3 + 2 = 42

	2
	3
	1
	такой порядок действий невозможен

	3
	1
	2
	100 – (20 • 3 + 2) = 38

	3
	2
	1
	100 – 20 • (3 + 2) = 0 – наименьший

3.5. Будем решать задачу «с конца».
1) От какого числа надо отнять 4, чтобы получилось 6? От 10.
2) Какое число надо разделить на 3, чтобы получить 10? 30.
3) Какое число надо умножить на 2, чтобы получить 30? 15.
4) К какому числу нужно прибавить 1, чтобы получить 15? 14.

Или, кратко: (4 + 6) • 3 : 2 – 1 = 14. Ответ 14.

(4.1. В начале опыта в пробирке одна амеба, через 1 мин уже две, поэтому две амебы заполняют пробирку за 60 – 1 = 59 (мин).

4.2. Первая стопка уменьшилась на 10 штук, вторая увеличилась на 10 штук, после чего высота стопок стала одинаковой. Поэтому первоначальная разница в высоте составляла 10 + 10 = 20.
4.3. Вспомните решение задачи 1.2. Так как у Коли на один карандаш больше, чем у Васи, то у него есть, как минимум, один карандаш, и к Машиным карандашам добавляется один. Но Маша все равно не может заполнить коробку, т. е. ей дали меньше, чем два карандаша, значит, у Васи вообще нет карандашей.

Ответ: в коробке помещается 35 карандашей.

4.4. См. решение задачи 1.4. (Не забудьте сделать рисунок!)

1) 20 – (4 + 5) = 11 (лье);

2) 20 + (4 + 5) = 29 (лье);

3) 20 + 4 – 5 = 19 (лье);

4) 20 + 5 – 4 = 21 (лье).

4.5. Ответ:

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

(5.1. Ответ: 1, 2, 3, 4, б, 8, 9, 12, 36, 72.
5.2. Задача является развитием задачи 1.1. Первое взвешивание: положим по одной монете на каждую чашку весов. Возможны два случая: 1) имеет место равновесие; тогда на весах только настоящие монеты, и остается узнать, легче фальшивая монета настоящей или нет, что можно сделать, сравнив ее по весу с третьей (фальшивой) монетой; 2) если одна из монет легче, то третья монета – настоящая. Сравним ее вес, например, с более легкой монетой. Если имеет место равновесие, то фальшивой является более тяжелая монета, если равновесия нет, то более легкая.

5.3. См. задачу 3.4. Скобки ставятся для того, чтобы менять по​рядок действий; порядок действий можно изменить шестью спо​собами:

	Знаки
	Полученный пример

	+
	:
	–
	

	1

1

2

2

3

3
	2

3

1

3

1

2
	3

2

3

1

2

1
	(60 + 40) : 4 – 2 = 23 – наименьший

(60 + 40): (4–2) = 50

(60 + 40: 4) –2 = 68

такой порядок невозможен

60 + (40:4–2) = 68

60 + 40 : (4 – 2) = 80 – наибольший

5.4. Страниц 240, на каждом листе 2 страницы, следовательно, всего листов 120: их толщина в два раза больше, чем 60.

Ответ: 2 см.
5.5. После покупки 3 кг груш осталось 5 тыс. р., а на 5 кг груш не хватило бы 5 тыс. р.; поэтому 2 кг груш стоят 10 тыс. р. Следовательно, 1 кг груш стоит 5 тыс. р., денег же у покупателя было 15 тыс. р. + 5 тыс. р. = 20 тыс. р.
(6.1. Сумма двух чисел меньше двухсот на 3. Так как эти чис​ла двузначные и разной четности, то это 99 и 98.
Ответ: 99 + 98 = 197.
6.2. См. задачу 3.2. 4 карандаша и 3 тетради стоят 9600 р., а 4 карандаша и 4 тетради – 10 800 р. Следовательно, 8 каранда​шей и 7 тетрадей стоят 20 400 р.
6.3. Решение удобно записать в виде таблицы:

	
	I сосуд
	II сосуд
	III сосуд
	Перелитo

	Первоначальное
	
	
	
	

	количество
	11 л
	7 л
	6 л
	

	Переливание 1–е
	4 л
	14 л
	6 л
	из I в II

	Переливание 2–е
	8 л
	14 л
	2 л
	из III в I

	Переливание 3–е
	8 л
	12 л
	4 л
	из II в III

	Переливание 4–е
	8 л
	8 л
	8 л
	из II в III

6.4. Если бы на скотном дворе гуляли одни гуси, то всего было бы 60 ног, «лишние» ноги (а их 24) принадлежат поросятам – по две на каждого. Следовательно, было 12 поросят и 18 гусей.
6.5. Ответ: см. рисунок.
[image: image8.png]

(7.1. Алиса, находясь на пятом этаже, одновременно находится на «крыше» четвертого этажа, а находясь на втором этаже – на «крыше» первого. Таким образом, падать с пятого этажа в 4 раза «выше», чем со второго. Следовательно, Алиса насчитала 25 ступеней.
7.2. С помощью операции деления пополам (см. задачу 2.2) за два взвешивания отвесим 2 кг 250 г. С помощью гирь 50 г и 200 г уберем «лишние» 250 г.
7.3. Если посадить в пруд одну лилию, то через 2 дня будут 4 лилии, а еще через 18 дней лилии заполнят его полностью. Следовательно, если сразу посадить 4 такие лилии, то весь пруд закроется за 18 дней.
7.4. Если бы у брата не было этих 36 грибов, то у них было бы поровну, значит, и эти грибы следует разделить пополам, т. е. брат должен отдать сестре 18 грибов.
7.5. Это возможно, если Миша говорит об этом 1 января, а день рождения у него 31 декабря. Тогда в прошлом году (30 декабря) ему было еще 10 лет (т. е. позавчера). 31 декабря ему исполнилось 11 лет. В этом году 31 декабря ему только 12 лет, а в следующем уже исполнится 13.

8.1. Пусть S = 1 + 2 + 3 + … +111. Тогда
S = 111 + 110 + 109 + … + 3 + 2 + 1

и 2S = (1 + 11) + (2 + 110) + … + (111 + 1) = 112 (111.
S = 112 (111 : 2 = 56 (111 = 6216.

8.2. Например, так:
4 + 4 – 4 – 4 = 0,

4 +(4 + 4) : 4 = 6,

4 : 4 + 4 – 4 = 1,

4 + 4 – 4 : 4 = 7,
4 : 4 + 4 : 4 = 2,

4 + 4 + 4 – 4 = 8,
(4 + 4 + 4) : 4 = 3,

4 + 4 + 4 : 4 = 9
(4 – 4) • 4 + 4 = 4,

(44 – 4) : 4 = 10.
(4 + 4 • 4) : 4 = 5,

8.3. Решение задачи понятно из таблицы

	Решили задачу
	Мальчики
	Девочки

	Да

Нет
	а

	b

а

Количество девочек а + b совпадает с количеством тех, кто решил задачу.
8.4. Все животные вместе стоят 1325 р., а все, кроме коровы, – 425 р., следовательно, корова стоит 1325 – 425 = 900 р. Коза, свинья и овца стоят 425 р., а те же, но без овцы стоят 275 р., значит, овца стоит 425 – 275 = 150 р. Все без козы стоят 1225 р., поэтому коза стоит 325 – 1225 = 100 р., а свинья с козой стоят 275 р., тогда одна свинья стоит 275 – 100 = 175 р.
8.5. Так как скорость первого самолета в два раза больше, чем второго, то за одно и то же время он пролетит расстояние в два раза большее, чем второй, а ему и надо пролететь в два раза больше. Значит, они прилетят одновременно.
(9.1. Разность равна 8, значит, одно число на 8 больше другого. Если бы оба числа были равны меньшему, то их сумма стала бы на 8 меньше, т. е. 80 – 8 = 72, т. е. меньшее число равно 72 : 2 = 36, а большее 36 + 8 = 44.
9.2. S = 1 + 2 + 3 + ... + 181 – 96 – 97 – ... – 1 = 97 + 98 + ... + 181. Далее, S = 181 + 180 + ... + 97. Откуда 2S = (97 + 181) + (98 + 180) + ... + (181 + 97) = 278 • 84 = 23 352.
9.3. Сантиметр в 10 раз больше миллиметра; метр в 100 раз больше сантиметра; километр больше метра в 1000 раз. Таким образом, километр больше миллиметра в 10 • 100 • 1000 = 1 000 000 раз.
9.4. У фазанов 2 ноги, у кроликов 4, всего животных 35. Если бы все были фазанами, то всего ног было бы 2 • 35 = 70, но на самом деле ног на 24 больше, так как мы не учли еще по 2 «лишние» ноги, которые принадлежат кроликам, поэтому кроликов 24 : 2 = 12; тогда фазанов 35 – 12 = 23.
(10.1. Ваня разложил на столе камешки на расстоянии 2 см один от другого, следовательно, промежутков 5 (сделайте рисунок!); 2 камешка лежат с краю, 4 – внутри. Таким образом, всего 6 камешков.
10.2. Если мальчики сядут по одному на осла, то двум из них не хватит места. Когда они садятся вдвоем, один осел лишний, т. е. мальчик, сидевший на нем раньше, и двое, которым не хватило места, подсаживаются «вторыми». Значит, всего 6 мальчиков, а так как один осел лишний, то ослов 4.
10.3. Можно.

Например, 4 ящика по 17 кг (итого 68 кг) и 2 ящика по 16 кг (итого 32 кг).

10.4. Ход решения задачи виден из таблицы:

	Вместимость сосуда
	Шаг 0
	шаг 1
	шаг 2
	шаг 3
	шаг 4

	5л
	0
	0
	5
	0
	4

	9л
	0
	9
	4
	4
	0

	
	шаг 5
	шаг 6
	шаг 7
	шаг 8
	

	5л
	4
	5
	0
	5
	

	9л
	9
	8
	8
	3
	

10.5. Пока второй Муравей ехал на гусенице, первый уже до​брался до места! (Второй проехал на Гусенице полпути, а первый в это время полз в два раза быстрее и, следовательно, прополз весь путь.)
(11.1. 4 персика, 2 груши и яблоко весят 550 г, персик, 3 груши и 4 яблока – 450 г. Следовательно, 5 персиков, 5 груш и 5 яблок весят 1000 г. Таким образом, персик, груша и яблоко весят вместе 200 г.
11.2. Произведение всех нечетных чисел от 1 до 51 оканчивается на 5, так как нечетные числа при умножении на 5 в произведении дадут число с цифрой 5 на конце.
11.3. Если бы и цифру единиц и цифру десятков умножить только на 2, то получилось бы 24, а на самом деле получено 29. Так как цифру единиц умножили не на 2, а на 3, т. е. взяли на одно количество единиц больше, следовательно, количество единиц 29 – 24 = 5, а количество десятков 12 – 5 = 7. Ответ: 75.
11.4. Ответ: если велосипедисты едут в разные стороны, то 89 км; если навстречу друг другу, то 19 км; если первый позади, то 41 км; второй позади – 29 км.
Задача аналогична 1.4 и 4.4.
11.5. 2 способа:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

(12.1. Ответ:
(5 – 5) • (5 + 5 + 5) = 0,

5 + 5 : 5 + 5 – 5 = 6,

5 : 5 + (5 – 5) • 5 = 1,

5 + 5 : 5 + 5 : 5 = 7,

(5 + 5) : 5 + 5 – 5 = 2,

5 + (5 + 5 + 5) : 5 = 8,

(5 • 5 – 5 –5) : 5 = 3,

(5 (5 – 5) : 5 + 5 = 9,

5 – 5 : 5 + 5 – 5 = 4,

5 + 5 + (5 – 5) – 5 = 10.

5 + (5 – 5) • (5 + 5) = 5,
12.2. Из пяти камешков 2 лежат по краям, 3 – между ними, значит, между камешками четыре промежутка, каждый по 3 см. Таким образом, расстояние от первого камешка до последнего равно 12 см.
12.3. 1) В третьем ящике не крупа и не сахар, следовательно, мука; 2) в первом – не крупа, судя по надписи, но и не мука, так как мука в третьем ящике, следовательно, в первом ящике – сахар; 3) тогда во втором единственное, что может быть, – крупа.
12.4. Три курицы снесли за 3 дня 3 яйца, следовательно, 3 курицы снесут за 12 дней в 4 раза больше яиц, а 12 кур за 12 дней еще в 4 раза больше, т. е. 48 яиц. Решение задачи удобно записать в виде таблицы:
	Количество кур
	Количество дней
	Количество яиц

	3
	3
	3

	3
	12
	3 • 4 = 12

	12
	12
	12 • 4 = 48

12.5. За 45 с поезд проходит расстояние, равное длине моста и длине поезда вместе, а за 15 с – расстояние, равное длине поезда (сделайте рисунок!). Следовательно, длину моста (450 м) он проходит за 30 с, т. е. его скорость равна 450 : 30 = 15 (м/с). Теперь можно найти длину поезда, ведь именно свою длину поезд «протягивает» мимо светофора за 15 с со скоростью 15 м/с, его длина равна 15 • 15 = 225 (м).
(13.1. Пусть в тринадцатилитровых бидонах а литров молока, а в десятилитровых – b литров. (Числа а и b – натуральные.) Тогда число b делится на 10, т. е. оканчивается цифрой 0, и, следовательно, число а оканчивается цифрой 1, а значит, количество тринадцатилитровых бидонов оканчивается цифрой 7; но 13 • 17 = 221 > 141, так как 13 • 7 = 91 < 141. Таким образом, было 7 тринадцатилитровых и 5 десятилитровых бидонов (так как 141–91 = 50).
13.2. Пусть
S = 1 + 3 + 5 + ... + 97 + 99;

S = 99 + 97 + ... + 3 + 1;

следовательно,
2S = (1 + 99) + (3 + 97) + ... + (99 + 1) = 100 –50.

Тогда S = 100 • 50.: 2 = 2500.
13.3. Так как 6 карасей тяжелее, чем 10 лещей, то тем более 6 карасей тяжелее, чем 9 лещей. Следовательно, 2 карася тяжелее, чем 3 леща. Два из трех условий в задаче – лишние.
13.4. Если бы каждое из двух последовательных чисел было бы равно меньшему из них, то сумма их была бы на единицу мень​ше, т. е. 74. Следовательно, меньшее из трех чисел равно 74 : 2 = 37. Второе число равно 38.
13.5. Например, так:

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

(14.1. После встречи всадники поедут в разные стороны из одного и того же пункта; за 2 ч один проедет 24 км, а другой – 30 км, следовательно, расстояние между ними будет 24 + 30 = 54 (км).

14.2. Решение удобно записать в виде таблицы.
Вначале имеем 3,6 кг.

	
	1 куча
	2 куча
	3 куча
	Операция

	1–й шаг
	1,8 кг
	1,8 кг
	
	деление пополам

	2–й шаг
	1,6 кг
	2 кг
	0,2 кг
	из 1–й кучи во 2–ю кучу

	3–й шаг
	800 г
	2000 г
	800 г
	деление пополам

14.3. (См. задачу 10.2.) Если все сядут по двое, то 5 стульев освободятся (а сидевшие на них сядут «вторыми»). 7 человек, которым первоначально не хватило места, также сядут «вторыми», следовательно, всего было 12 пар, т. е. 24 учащихся. Стульев было на 7 меньше, т. е. 17.
14.4. Мать старше дочери на 26 лет, следовательно, когда мать будет вдвое старше дочери, ей исполнится 52 года, а дочери 26 лет. Это произойдет через 16 лет.
14.5. Например, так:

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

(15.1. (Задача аналогична задаче 13.1.) Ответ: 9 семнадцатилитровых бидонов и 7 десятилитровых.

15.2. (Вспомните решения задач 10.1. и 12.2.) Ответ: одинаковы.
15.3. Ход решения задачи виден из таблицы:

	
	Ведро
	Бидон
	Банка

	Первоначальное количество
	8 л
	0
	0

	1–й шаг
	5 л
	0
	3 л

	2–й шаг
	5 л
	З л
	0

	3–й шаг
	2 л
	3 л
	3 л

	4–й шаг
	2 л
	5 л
	1 л

15.4. (См. задачу 13.4.) Если бы каждое из двух последовательных четных чисел было бы равно меньшему из них, то сумма их была бы на 2 меньше, т. е. 148. Следовательно, меньшее из чисел равно 148 : 2 = 74. Второе число равно 76.

15.5. Каждый час всадники сближались на 25 км, следовательно, они встретились через 4 ч. Собака за это время пробежала 80 км (так как ее скорость 20 км/ч).

(16.1. Разница в возрасте между отцом и сыном неизменна и равна 24 годам. Сыну в три раза меньше лет, чем отцу, поэтому 24 года – это удвоенный возраст сына (полезно сделать рисунок). Следовательно, сыну сейчас 12 лет, а отцу 36 лет.

16.2. (Продолжает серию задач 10.4 и 15.3.) Ход решения виден из таблицы:

	Ведро
	0 шаг
	1 шаг
	2 шаг
	3 шаг
	4 шаг
	5 шаг
	6 шаг

	5л
	0
	0
	5
	0
	4
	4
	5

	9л
	0
	9
	4
	4
	0
	9
	8

16.3. Ответ: каждое из чисел последовательности больше следующего за ним на 15. Первое число 253. Продолжим последовательность: ..., 178, 163, 148.
16.4. 1) Белов не блондин, так как цвет его волос не может соответствовать фамилии, он также не брюнет, поскольку разговаривал с брюнетом, следовательно, он рыжий.
2) Чернов не брюнет и не рыжий, следовательно, он блондин.
3) Остается единственная возможность: волосы Рыжова – черные.

16.5. Решение:

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

(17.1. Решение:
1) Пусть меньшее из четных чисел x; тогда второе больше него на 2, третье – на 4, четвертое – на 6. Если бы все четыре числа были равны меньшему, то сумма четырех четных чисел была бы меньше настоящей на 12 и равна 184;
2) следовательно, меньшее число равно 184 : 4 = 46, а остальные таковы: 48, 50, 52. Ответ: 46, 48, 50, 52.
17.2. (См. задачу 16.1.) За десять лет к возрасту каждого при​бавится по 10 лет, а к сумме их возрастов – 20 лет, следовательно, еще через 5 лет вместе им будет 28 лет.
17.3. 80 долларов составляют одну четверть всех денег. Поэтому всего было 320 долларов.
17.4. Из трех шаров обязательно найдутся два одинакового цвета (так как всего два цвета). Следовательно, достаточно трех шаров. Двух шаров недостаточно, так как они могут оказаться разного цвета.
Ответ: 3 шара.
17.5. Решение:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(18.1. Степень любого нечетного числа – число нечетное, а сумма двух нечетных–– число четное, следовательно, число 1234535 + 711 – четное и простым не является.

18.2. (Вспомните задачу 10.5.) Мотоциклист половину пути и велосипедист четверть пути проезжают за одно и то же время. Велосипедист половину пути и пешеход четверть пути также преодолевают за одно и то же время. Следовательно, три четверти пути будут пройдены в первом и втором случаях за одинаковое время. Остается преодолеть еще одну четверть пути, которую на велосипеде можно проехать быстрее.
Ответ: на велосипеде быстрее.
18.3. 100 человек составляют два класса и еще половину класса, т. е. 5 раз по полкласса. Следовательно, половина класса – это 20 человек; тогда во всем классе 40 человек.
18.4. Сказавший: «Я – Лжец» не может быть Лжецом, так как Лжецы никогда не говорят правду. Не может он быть и Рыцарем, так как Рыцари никогда не лгут, следовательно, он не может быть коренным жителем острова, поскольку коренные жители острова Рыцари и Лжецы.
18.5. Ответ:
(3 – 3) • 333 = 0,

3 + 3 + (3 – 3) • 3 = 6,

3 : 3 + (3 – 3) • 3 = 1,

3 • 3 – (3 + 3) : 3 =7,

(3 + 3) : 3 + 3 – 3 = 2,

3 + 3 + (3 + 3) : 3 = 8,

3 +(3 – 3) (33 = 3,

3 (3 – (3 – 3) : 3 = 9,

3 : 3 + 3 – 3 + 3 = 4,

3 : 3 + 3 + 3 + 3 = 10,

3 : 3 + 3 : 3 + 3 = 5,

33 : 3 + 3 – 3 = 11.

(19.1. С начала суток прошло 18 ч, что составляет
[image: image9.wmf]4

3

24

18

=

 суток, до конца суток осталась
[image: image10.wmf]4

1

 их часть, а это в три раза меньше, чем прошло, следовательно, оставшаяся часть суток составляет
[image: image11.wmf]3

1

часть от прошедшей.

19.2. Заметим, что:

15 • 2 – 1 = 29,

56 • 2 – 3 = 109,

29 • 2 – 2 = 56,

109 • 2 – 4 = 214.

Понятно, что следующие три числа будут равны:

214 • 2 – 5 = 423, 423 • 2 – 6 = 840,

840 • 2 – 7 = 1673.
Правило удобно сформулировать в виде формулы:
А1=15; An+1= An (2 – n.
Однако полезно при разборе задачи попытаться дать словесную формулировку (см. задачу 16.2).
19.3. (Продолжение серии задач типа 17.4.) Если вытащить наугад 8 шаров, то среди них может не оказаться трех шаров одного цвета (2 белых + 2 красных + 2 синих + 2 черных). Если теперь вытащить еще один шар, то обязательно получим 3 шара одного цвета.
Ответ: 9 шаров.
19.4. а) Какую бы цифру мы ни поставили вместо А, число А37 на 6 делиться не будет, так как оно не делится на 2.
6) Чтобы число А37 делилось на 9, надо, чтобы сумма его цифр делилась на 9, т. е. А + 3 + 7 должно делиться на 9, а А + 10 делится на 9, только если A = 8.

19.5. Решение:

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(20.1. Если число делится нацело на 31 и частное равно 30, то это число 31 • 30 = 930. Но в условии не сказано, что число должно делиться нацело, т. е. при делении его на 31 возможны остатки и наибольший из них равен 30, следовательно, искомое число равно 930 + 30 = 960.
20.2. (Задача является продолжением задачи 15.3.) После того как удастся получить 1 литр, действуем так:

	
	Ведро (8 л)
	Бидон (5 л)
	Банка (3 л)

	4–й шаг
	2 л
	5 л
	1 л

	5–й шаг
	7 л
	0 л
	1 л

	6–й шаг
	7 л
	1 л
	0 л

	7–й шаг
	4 л
	1 л
	З л

	8–й шаг
	4 л
	4 л
	0 л

20.3. Из условия следует, что масса половины кирпича 2 кг. Следовательно, масса кирпича 4 кг.
20.4. (Вспомните задачу 18.4.) А – Лжец, так как фраза «Мы все Лжецы» не может быть правдой; следовательно, либо В – Рыцарь, либо С – Рыцарь (либо они оба Рыцари). Если В – Рыцарь, то Лжец один А, а С – также Рыцарь. Если В – Лжец, то лжецов двое (так как все трое не могут быть ни Лжецами, ни Рыцарями, следовательно, С может быть только Рыцарем, независимо от того, кто В. Про В невозможно сказать, Рыцарь он или Лжец.
20.5. Ответ: 6823 + 6823 = 13 646.
(21.1. 1) Чтобы число *43* делилось на 45, требуется, чтобы оно делилось на 5 и на 9.
2) Число делится на 5, если его последняя цифра 0 или 5.

3) Число делится на 9, если сумма его цифр делится на 9.

4) Рассмотрим два случая:

а) если последняя цифра 5, то сумма цифр 12 + х, где х = 6, т. е. получаем число 6435;
б) если последняя цифра 0, то сумма цифр 7 + х, где х = 2, и тогда число равно 2430.
21.2. (Аналог задачи 1.4. и 4.4.) Сделайте рисунок!
Ответ: а) если автомобили едут в разные стороны, то расстояние между ними через час равно 120 км;
б) автомобили едут навстречу друг другу; тогда расстояние между ними через час будет равно 80 км;
в) автомобили едут в одну сторону и впереди тот, у которого скорость больше; в этом случае расстояние между ними составит 40 км;
г) автомобили едут в одну сторону и впереди тот, чья скорость меньше, тогда через час расстояние между ними будет 0 км.
21.3. Если до конца суток осталось
[image: image12.wmf]5

3

 времени, прошедшего от начала суток, то от начала суток прошло
[image: image13.wmf]5

5

. Следовательно, сутки составляют
[image: image14.wmf]5

8

 времени, прошедшего от начала суток, значит,
[image: image15.wmf]5

1

 составит 24 : 8 = 3 (ч) и с начала суток прошло 5 • 3 = 15 (ч). Ответ: сейчас 15 часов.

21.4. (Продолжение темы задач 17.4. и 19.3.) Может случиться так, что вначале мы вытянем 100 черных шаров и лишь затем 2 белых.

Ответ. 102 шара.

21.5. Решение:

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

(22.1. 700 – самое маленькое трехзначное число, первая цифра которого 7; оно не делится на 3; заметим, что из трех подряд идущих чисел только одно делится на 3. Так как 701 на 3 не де​лится, то искомым является число 702.

22.2. Так как произведение чисел оканчивается на 0, то среди сомножителей должно быть четное число. Единственное простое четное число – это 2. Следовательно, четыре простых последовательных числа – это 2, 3, 5, 7. Их произведение равно 210.

22.3. Остаток равен 8 и делится на однозначное число, поэтому делитель 9 (так как делитель больше 8, но меньше 10). При делении числа 5АА на 9 получаем остаток 8, следовательно, при делении суммы цифр этого числа 5 + 2А на 9 имеем остаток 8. Отсюда следует, что 2А – 3 делится на 9. Перебором убеждаемся, что А = 6, и, следовательно, искомое число 566.
22.4. Имеются следующие сведения:

1) вода и молоко не в бутылке;

2) сосуд с лимонадом находится между кувшином и сосудом с квасом, следовательно, лимонад не в кувшине и квас не в кувшине;

3) в банке – не лимонад и не вода;

4) стакан находится около банки и сосуда с молоком, следовательно, молоко не в стакане и не в банке. Результаты запишем в таблицу:

	
	Бутылка
	Стакан
	Кувшин
	Банка

	Молоко
	нет (из 1)
	нет (из 4)
	да (из 5)
	нет (из 4)

	Лимонад
	да (из 6)
	нет (из 6)
	нет (из 2)
	нет (из 3)

	Квас
	
	нет (из 6)
	нет (из 2)
	да (из 6)

	Вода
	нет (из 1)
	да (из 6)
	да (из 5)
	нет (из 3)

5) из таблицы видно, что молоко может быть только в кувшине и, следовательно, в кувшине не вода. Продолжим заполнение таблицы;
6) вода не в кувшине, значит, вода может быть только в стакане, следовательно, в стакане не лимонад и не квас, поэтому лимонад в бутылке, а квас в банке.
22.5. Решение.

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

(23.1. Пусть х – искомое число. Тогда:
1) при делении 100 на х в остатке получили 4, значит, 96 делится на х без остатка;
2) при делении 90 на х в остатке получили 18, поэтому 72 делится на х без остатка;
3) делитель должен быть больше остатков, следовательно, делитель больше 18;
4) числа 96 и 72 делятся на х, поэтому их разность 24 также делится на х, причем х > 18. Это может быть только в том случае, если х= 24.
23.2. Не является, так как делится на 2.
23.3. Если 0,6 числа овец пасутся, то остальные 0,4 пьют воду, значит, 0,4 общего числа составит 60 овец; тогда 0,1 составляет 15 овец, следовательно, всего было 150 овец.

23.4. (Ср. с задачей 16.4.) В коробке с надписью БЧ могут быть только шары одного цвета, так как иначе бы надпись соответствовала содержанию. Из этой коробки и надо вынуть один шар. При этом возможны два случая:
1) вытащили черный шар, т. е. в коробке с надписью БЧ – два черных шара; тогда в коробке ББ белый и черный шары, а в коробке ЧЧ два белых шара;
2) вытащили белый шар, т. е. в коробке БЧ два белых шара; тогда в коробке ЧЧ шары разного цвета, и в коробке ББ два черных.
23.5. Ответ: 10652 – 9067 = 1585.
(24.1. Наибольшее пятизначное число, первая цифра которого 3, а остальные цифры различные, – это 39 876; оно не делится на 9, но делится на 3, так как сумма его цифр равна 33. Из 9 идущих подряд чисел одно обязательно делится на 9. Если из числа 39 876 вычесть 6, то получим 39 870. Это число и является искомым, так как 39 873 на 9 не делится.
24.2. Одна четвертая часть куска мыла весит
[image: image16.wmf]4

3

 кг. Следовательно, кусок мыла весит
[image: image17.wmf]4

12

 кг, т. е. 3 кг.
24.3. (См. задачу 18.2.) Пока едешь
[image: image18.wmf]3

2

 пути на мотоцикле, на ве​лосипеде проедешь в два раза меньше, т. е.
[image: image19.wmf]3

1

 пути. Поэтому велосипедисту останется путь в два раза больший, но так как и скорость его теперь в два раза больше, чем у пешехода, то они прибудут одновременно.
24.4. (Продолжение темы задач 18.4 и 20.4.) А не может быть Рыцарем, так как в этом случае он не может сказать про себя: «Я – Лжец» (Рыцари могут говорить только правду). Не может он быть и Лжецом, так как Лжец всегда лжет. Следовательно, А – не коренной житель острова и поэтому мы не знаем, сказал ли он правду или ложь. Таким образом, про В ничего определенного сказать нельзя.
24.5. Ответ:
77 – 77 = 0,

(7 • 7 – 7) : 7= 6,

7 : 7 + 7 – 7=1,

7 + (7 – 7) • 7 = 7,

7 : 7 + 7 : 7 = 2,

(7 • 7 + 7) : 7 = 8,

(7 + 7 + 7) : 7 = 3,

7 + (7 + 7) : 7 = 9,

77 : 7 – 7 = 4,

(77 – 7) : 7 = 10.

7 – (7+ 7) : 7 = 5,
(25.1. Решая аналогично 21.1, получим: 72 630 и 72 135.

25.2. Рассмотрите равносторонний треугольник (сделайте рисунок!) со стороной 1 м. Из трех его вершин две окрашены одинаково, расстояние между ними как раз и равно 1 м.

25.3. 0,5 кг составляет 0,2 веса кошки. Следовательно, кошка весит 2,5 кг.

25.4. Ответ: мальчика звали Дима.

25.5. Решение.

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(26.1. Искомое число будет делиться на 7, 8 и 9. Эти числа вза​имно простые, следовательно, искомое число будет делиться на их произведение, т. е. на 504. Это число трехзначное.
Ответ: 504.
26.2. (См. задачу 15.5.) Каждый час поезда сближаются на 80 км. Встретились они через 4 ч. За это время голубь пролетел 200 км.
26.3. Число тетрадей в одной стопке составляет 60% числа тетрадей в другой (т. е.
[image: image20.wmf]5

3

 от количества тетрадей во второй стопке). Таким образом, в двух стопках вместе будет

1 +
[image: image21.wmf]5

3

 =
[image: image22.wmf]5

8

 (т.).

Ответ: 80 :
[image: image23.wmf]5

8

 = 50 (т.) – в первой стопке;
50 •
[image: image24.wmf]5

3

 = 30 (т.) – во второй.
26.4. Двух честных сенаторов быть не может, так как в соответствии с фактом 2) в каждой произвольно выбранной паре сенаторов хотя бы один продажен. Из факта 1) следует, что по крайней мере один из сенаторов является честным, следовательно, честных сенаторов ровно 1.
26.5. Ответ:
5 – 5 + 5 : 5 = 26,

5–5–5–5= 120,

(5 : 5 + 5) • 5 = 30,

5 • 5 • 5 + 5 = 130,

5 • 5 + 5 • 5 = 50,

5 • 5 • 5 • 5 = 625,

55 + 5 – 5 = 55,

555 : 5=111.
(27.1. (См. задачи 21.1 и 25.1.) Используя признак делимости на 4, заключаем, что последняя цифра либо 2, либо 6.
Ответ: 3132 тл 8136.

27.2. (См. задачу 12.5.) Сделайте рисунок!

Ответ: 27 с.

27.3. Если к половине всех учеников (а это
[image: image25.wmf]8

4

) прибавить четверть (
[image: image26.wmf]8

2

), затем прибавить
[image: image27.wmf]8

1

, пребывающих в «молчаливом размышлении», то получим
[image: image28.wmf]8

7

, следовательно, три девы составляют
[image: image29.wmf]8

1

 часть учеников, а всего учеников 24 человека.
27.4. Чтобы проверить утверждение Мюнхгаузена, разложим число 6552 на простые множители. Получим: 6552 = 2 • 2 • 2 •…• 3 • 7 • 13 = 23 • З2 • 7 • 13. Так как число 13 – простое, т. е. его нельзя представить в виде произведения однозначных множителей, и само оно – не цифра, значит, Мюнхгаузен, как всегда, врал.
27.5. Решение:
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

(28.1. Разложим число 864 на простые множители: 864 = 26 • З2. Так как множители должны быть взаимно простыми, то все двойки должны содержаться в одном множителе, а все тройки – в другом.
Ответ: 32 • 27.
28.2. Заметим, что 101996 + 8 = 100 ... 008 (всего 1995 нулей). Сумма цифр этого числа делится на 9, следовательно, и само число делится на 9.
28.3. После подорожания товар стоил 1100 р. При снижении цены 1100 р. – 100 %, 110 р. – 10 % Стоимости товара, следовательно, товар стал стоить 1100 – 110 = 990 р.
28.4. Будем решать задачу, последовательно заполняя таблицу:
	Имена
	Цвет туфель
	Цвет платья

	девочек
	белый
	зеленый
	синий
	белый
	зеленый
	синий

	Аня
	да(3)
	
	
	да (5)
	
	

	Валя
	нет (2)
	
	да (4)
	
	да (6)
	

	Наташа
	
	да(1)
	
	
	
	да (7)

1) Так как у Наташи туфли были зеленого цвета (1), а у Вали не белого (2), то у Ани туфли белые (3), а у Вали синие (4).
2) Так как у Ани цвета платья и туфель совпадали, то у нее платье белое (5), у Вали платье не синее (так как у нее цвета платья и туфель не совпадали) и не белое (как у Ани), следовательно, оно зеленое (6). У Наташи – платье синее (7).
28.5. Ответ:
209
(209

1881

(418__
43681

29.1. После замерзания объем воды увеличивается на
[image: image30.wmf]10

1

 и, станет равным
[image: image31.wmf]10

11

 . Это означает, что
[image: image32.wmf]10

1

. объема воды соответствует
[image: image33.wmf]11

1

 объема льда (см. рис.). Следовательно, после таяния объем льда уменьшается на
[image: image34.wmf]10

1

.
	
	
	
	
	
	
	
	
	
	

 вода

	
	
	
	
	
	
	
	
	
	
	

 лед

29.2. По ходу решения задачи заполняем таблицу:

	Имена
	Цвет платья

	девочек
	зеленый
	голубой
	розовый
	белый

	Аня
	нет(1)
	
	
	

	Валя
	нет (1)
	да(3)
	нет (3)
	нет(З)

	Галя
	да (2)
	
	
	

	Надя
	нет (2)
	
	
	

1) Девочка в зеленом платье – не Аня и не Валя (1);
2) девочка в зеленом платье – не Надя (так как она стоит между девочкой в голубом и Надей). Следовательно, в зеленом платье Галя;
3) Валя не в розовом платье и не в белом, следовательно, она в голубом платье;

4) из рисунка (сделайте!) понятно, что розовое платье может быть только у Нади, а белое – у Ани.

29.3. Пусть х – исходное число. Тогда х + 1 число четное и делится на 3 (так как при делении х на 3 имеем остаток 2), следовательно, х + 1 делится на 6, а при делении х на 6 получаем остаток 5.

29.4. Решение:

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

PAGE
1

_1108679005.unknown

_1108741089.unknown

_1108995489.unknown

_1108995579.unknown

_1108995604.unknown

_1109003091.unknown

_1108995513.unknown

_1108741597.unknown

_1108743797.unknown

_1108743882.unknown

_1108743933.unknown

_1108743942.unknown

_1108743832.unknown

_1108741659.unknown

_1108741521.unknown

_1108741559.unknown

_1108741096.unknown

_1108740133.unknown

_1108740979.unknown

_1108741018.unknown

_1108740181.unknown

_1108679061.unknown

_1108740071.unknown

_1108679033.unknown

_1108677313.unknown

_1108677508.unknown

_1108678960.unknown

_1108677439.unknown

_1108465758.unknown

_1108465842.unknown

_1108465756.unknown

