Домашняя олимпиада № 5
1. Расставьте в квадратной комнате вдоль стен 10 кресел так, чтобы у каждой стены стояло кресел поровну.

2. Пока Фродо спал, кто-то украл у него Кольцо. Гендальф спросил, кто из пяти их спутников его украл. Леголас сказал: “Это Гимли или Арагорн”. Гимли сказал: “Это сделал не я и не Мерри”. Арагорн сказал: “Вы оба ошибаетесь”. Пипин сказал: “Нет. Один сказал правду, а другой солгал”. Мерри сказал: “Пипин, ты не прав”. Гендальф знает, что трое из опрошенных всегда говорят правду. Кто украл Кольцо?
3. По кругу выписаны 10 чисел. Известно, что сумма любых 3 подряд идущих равна 18. Чему равна сумма всех чисел?

4. В наборе 23 гири массой 1, 2, ..., 23 кг. Можно ли их разложить на две равные по массе кучки, если гиря в 21 кг потеряна?
[image: image1.png]

5. Упакуйте 5 плиток указанной формы в коробку размера 7х7. Плитки можно поворачивать и переворачивать, но нельзя накладываться друг на друга (в коробке могут оставаться незаполненные места)
6. Деревянный куб размера 4×4×4 покрасили красной краской и распилили на кубики 1×1×1.

а)Сколько кубиков 1×1×1 получилось?

б)Сколько кубиков 1×1×1 оказалось неокрашенными?

в)У скольких кубиков 1×1×1 окрашено ровно две грани?
7. Программисты одного НИИ решили соединить имеющиеся у них 2011 компьютеров проводами так, чтобы каждый из них был соединен ровно с пятью другими. Удастся ли программистам осуществить свой замысел?

8. Художник Худобеднов за месяц работы написал 42 картины. На 17 из них есть лес, на 29 — река, а на 13 — и то, и другое; на остальных картинах — не пойми что. Сколько картин изображают не пойми что?
9. В прямоугольной таблице 8 столбцов чисел, сумма чисел в каждом столбце — по 10, а в каждой строке — по 20. Сколько в таблице строк?
10. На очень узкой дороге встретились 6 машин: три ехали в одну сторону и три в другую. Как им разъехаться, если сбоку есть стоянка, куда может заехать только одна машина?
[image: image2.png]L1 1 I=d <~ ..

Домашняя олимпиада № 5

1. Расставьте в квадратной комнате вдоль стен 10 кресел так, чтобы у каждой стены стояло кресел поровну.

2. Пока Фродо спал, кто-то украл у него Кольцо. Гендальф спросил, кто из пяти их спутников его украл. Леголас сказал: “Это Гимли или Арагорн”. Гимли сказал: “Это сделал не я и не Мерри”. Арагорн сказал: “Вы оба ошибаетесь”. Пипин сказал: “Нет. Один сказал правду, а другой солгал”. Мерри сказал: “Пипин, ты не прав”. Гендальф знает, что трое из опрошенных всегда говорят правду. Кто украл Кольцо?
3. По кругу выписаны 10 чисел. Известно, что сумма любых 3 подряд идущих равна 18. Чему равна сумма всех чисел?

4. В наборе 23 гири массой 1, 2, ..., 23 кг. Можно ли их разложить на две равные по массе кучки, если гиря в 21 кг потеряна?
5. Упакуйте 5 плиток указанной формы в коробку размера 7х7. Плитки можно поворачивать и переворачивать, но нельзя накладываться друг на друга (в коробке могут оставаться незаполненные места)
6. Деревянный куб размера 4×4×4 покрасили красной краской и распилили на кубики 1×1×1.

а)Сколько кубиков 1×1×1 получилось?

б)Сколько кубиков 1×1×1 оказалось неокрашенными?

в)У скольких кубиков 1×1×1 окрашено ровно две грани?
7. Программисты одного НИИ решили соединить имеющиеся у них 2011 компьютеров проводами так, чтобы каждый из них был соединен ровно с пятью другими. Удастся ли программистам осуществить свой замысел?

8. Художник Худобеднов за месяц работы написал 42 картины. На 17 из них есть лес, на 29 — река, а на 13 — и то, и другое; на остальных картинах — не пойми что. Сколько картин изображают не пойми что?
9. В прямоугольной таблице 8 столбцов чисел, сумма чисел в каждом столбце — по 10, а в каждой строке — по 20. Сколько в таблице строк?
10. На очень узкой дороге встретились 6 машин: три ехали в одну сторону и три в другую. Как им разъехаться, если сбоку есть стоянка, куда может заехать только одна машина?

