Гимназия 1543, 8-В класс Листик 2.5, 26 сентября 2009.

Контрольная работа по методу математической индукции.

1. Докажите, что
[image: image10.emf]

2. Аккуратный Петя рвет ненужные бумаги на 4 или на 8 частей. Однажды у входа в метро ему дали одну ненужную бумажку. На какое число кусков Петя может ее разорвать?
3. Докажите, что
[image: image2.wmf]2

321

n

n

--

 делится на 8.
4. Факториальная система счисления. Докажите, что каждое натуральное число n может быть представлено в виде
[image: image3.wmf]123

1!2!3!...

naaa

=×+×+×+

, где 0(a1(1, 0(a2(2, 0(a3(3... (Напомним, что
[image: image4.wmf]!123...

nn

=××××

)
5. На доске написаны два числа 1,1. Вписав между числами их сумму мы получаем числа 1,2,1. Повторив эту операцию еще раз, получим числа 1,3,2,3,1. Сколько будет чисел на доске, и какова будет их сумма после 100 операций?

Гимназия 1543, 8-В класс Листик 2.7, 3 октября 2009.

Контрольная работа по методу математической индукции.

1. Докажите, что
[image: image5.wmf]2

122538...(31)(1)

nnnn

×+×+×+×-=+

.

2. Олегу нечем заняться, и он пишет на доске числа. Начал он с числа 0, а затем каждую минуту увеличивает написанное на доске число вдвое и прибавляет 1. Докажите, что через час на доске будет написано
[image: image6.wmf]60

21

-

.

3. Докажите, что
[image: image7.wmf]32

34

n

+

+

 делится на 13.

4. Докажите, что произведение чисел от n + 1 до 2n делится на 2n
5. В компании из n человек каждый узнал новый анекдот. За один телефонный разговор двое сообщают друг другу все известные им анекдоты. Докажите, что не более чем за 2n–3 телефонных разговора все могут узнать все анекдоты.
Гимназия 1543, 8-В класс Листик 2.8, 24 октября 2009.

Контрольная работа по методу математической индукции.

1. [image: image1.wmf]2

1427...(31)(1)

nnnn

×+×++×+=×+

Докажите тождество:
[image: image8.wmf]1

)

1

(

1

4

3

1

3

2

1

2

1

1

+

=

+

×

+

+

×

+

×

+

×

n

n

n

n

K

2. Треугольник разбит на меньшие треугольники обычным образом: каждая сторона поделена на n частей и проведены линии параллельно сторонам (на рисунке приведен пример для n=4). Сколько маленьких треугольников получилось?

3. Докажите, что число
[image: image9.wmf]19

7

5

2

+

×

n

 делится на 24

4. При каких n число 10n + 8 делится на 24?

5. На плоскости нарисовано несколько попарно пересекающихся окружностей (каждая окружность пересекается с любой другой). Докажите, что эту картинку можно обвести "одним росчерком", то нарисовать карандашом, не проходя по одной дуге два раза и не отрывая карандаша от бумаги, и при этом вернуться в начальную точку.
_1315002436.unknown

_1315784116.unknown

_1317818895.unknown

_1317820464.unknown

_1315865467.unknown

_1315782394.unknown

_1314993157.unknown

_1314997150.unknown

_1314989774.unknown

