	1 (мл). Вырежьте из произвольного треугольника с единичной площадью три равных многоугольника площади 7/25.
	
	2 (мл). Пятизначное число назовём неразложимым, если оно не раскладывается в произведение двух трёхзначных чисел. Какое наибольшее число неразложимых пятизначных чисел может идти подряд?

	
	
	

	3 (мл). По окончании однокругового волейбольного турнира оказалось, что команды можно разбить на несколько групп так, что в первой группе – 1 команда, во второй – 2, …, в k-й (k команд; при этом суммарное число очков, набранных командами каждой группы одно и то же (победа – 1 очко, поражение – 0 очков). Сколько команд могло участвовать в турнире?
	
	4 (мл). По окружности выписано 10 натуральных чисел, сумма которых равна 100. Известно, что сумма любой тройки чисел, идущих подряд, не меньше 29. Укажите такое наименьшее число А, что в любом таком наборе чисел каждое из чисел не превосходит А. Приведите ответ и пример расстановки чисел.

	
	
	

	5 (мл). Известно, что 0
[image: image1.wmf]£

a
[image: image2.wmf]£

b
[image: image3.wmf]£

c
[image: image4.wmf]£

d
[image: image5.wmf]£

e и a+b+c+d+e=100. Какие значения может принимать с, если a+c+e принимает наименьшее возможное значение?
	
	6 (мл). Грани куба пронумерованы числами 1, 2, 3, 4, 5 и 6 так, что номер каждой грани является делителем суммы номеров соседних граней. Какое число стоит напротив 6?

	
	
	

	7 (мл). Длина круга стадиона равна 400м. Три бегуна одновременно стартовали в часовом забеге с одной стартовой линии, каждый – со своей постоянной скоростью. Первый бегун пробежал 20 км, второй – 19 км, третий – 18км. Сколько раз во время этого забега один из бегунов обгонял другого?
	
	8 (мл). Найдите наименьшее число a, при котором в квадрат со стороной a можно поместить пять кругов радиуса 1, попарно не имеющих общих внутренних точек.

	9 (мл). Найдите какие-нибудь четыре решения ребуса
[image: image6.wmf]ПЯТЬ

ТРИ

ДВА

=

+

 (одинаковые буквы – одинаковые цифры, разные буквы – разные цифры).
	
	10 (мл). Сколько существует пятизначных чисел с суммой цифр 37?

	11 (мл). Найдите наименьшее натуральное число, при приписывании к которому справа любой ненулевой цифры k новое полученное число будет делиться на k.
	
	12 (мл). На гипотенузе AB прямоугольного треугольника АВС взяты точки E и F такие, что AE=AC и BF=BC. Найдите отношение
[image: image7.wmf]BE

AF

EF

×

.

	
	
	

	13 (мл). На стороне AD параллелограмма ABCD взята точка P так, что AP:AD = 1:n. Q – точка пересечения прямых AC и BP. Найдите отношение AQ:AC.
	
	14 (мл). Найдите сумму цифр числа, равного сумме
[image: image8.wmf]3

2

1

2012

6

...

66

...

666

66

6

+

+

+

+

.

	
	
	

	15 (мл). Назовём натуральное число ямочным, если все цифры с первой до некоторой (не первой и не последней) идут по убыванию, а затем с неё – по возрастанию. Сколько существует ямочных чисел из 10 различных цифр?
	
	16 (мл). В однокруговом футбольном турнире участвовали 16 команд. За победу давалось 3 очка, за ничью (1 очко, за поражение (0. Назовём команду успешной, если она набрала хотя бы половину от наибольшего возможного количества очков. Какое наибольшее количество успешных команд могло быть в турнире?

_1408105108.unknown

_1408105110.unknown

_1408105111.unknown

_1408105161.unknown

_1408105109.unknown

_1286604243.unknown

_1408105107.unknown

_1285393214.unknown

