Гимназия 1543, 8-В класс Листик 5,5, 28 ноября 2009.

Программа зачета.

Основные понятия. Метод математической индукции. Обобщенный метод математической индукции. Геометрическая прогрессия. Треугольные числа, многоугольные числа. Числа сочетаний. Треугольник Паскаля. Бином Ньютона.
1. а) (Старинная задача) У Васи есть очень много трех- и пятикопеечных монет. Какую сумму он может ими заплатить? (найдите все варианты и докажите, что других нет)
б) Докажите, что квадрат можно разрезать на любое, большее пяти, число квадратов (не обязательно одинаковых).
в) Аккуратный Петя рвет ненужные бумаги на 4 или на 6 частей. Однажды у входа в метро ему дали одну ненужную бумажку. На какое число кусков Петя может ее разорвать?
2. а) Двоичная система счисления. Докажите, что любое число натуральное число можно представить как сумму нескольких различных степеней двойки
б) Троичная система счисления. Докажите, что любое число натуральное число можно представить как сумму нескольких степеней тройки так, чтобы каждой степени было не более двух штук (перевести в троичную систему счисления).

в) Факториальная система счисления. Докажите, что каждое натуральное число n может быть представлено в виде
[image: image19.emf], где 0(a1(1, 0(a2(2, 0(a3(3...
3. На сколько частей делят плоскость n прямых общего положения?

4. Про число x известно, что x +1/x – целое. Докажите, что xn + 1/xn – целое.
5. а) Плоскость поделена на области несколькими прямыми. Докажите, что эти области можно раскрасить в два цвета так, чтобы любые две соседние области были раскрашены в различные цвета. (Соседние области – это области, имеющие общий участок границы.) б) Докажите аналогичную задачу, в которой вместо прямых рассматриваются окружности.

6. Рассмотрим все обыкновенные дроби с числителем 1 и любым натуральным знаменателем (1/2, 1/3, 1/4, …). Докажите, что для любого n>2 единицу можно представить в виде суммы n различных дробей такого вида.
7. Докажите тождество а)
[image: image2.wmf](1)

12...

2

nn

n

+

+++=

 б)
[image: image3.wmf]222

(1)(21)

12...

6

nnn

n

++

+++=

в) Найдите сумму
[image: image4.wmf]333

12...

n

+++

.
8. Докажите тождество а)
[image: image5.wmf](1)(2)

1223...(1)

3

nnn

nn

++

×+×++×+=

;
б)
[image: image6.wmf](1)(2)(3)

123234...(1)(2)

4

nnnn

nnn

+++

××+××++×+×+=

в) Обобщение тождеств а) и б).

9. Докажите, что
[image: image7.wmf]22

389

n

n

+

+-

делится на 16.
10. Докажите, что число 111...111 (3n единиц) делится на 3n, но не делится на 3n+1.
11. Задачи про ошибки в индукционных рассуждениях. (Индукция 2 задача 9)

12. Многоугольник разрезан непересекающимися диагоналями на треугольники. Сколько получилось треугольников, если в многоугольнике всего n вершин?

13. а) Задача о делении пирога (записать в виде суммы, какую часть пирога съели гости после n делений, какую часть они съели в итоге, чему равны эти суммы).

б) Найдите сумму
[image: image8.wmf]2

111

...

n

kkk

+++

 в) Найдите сумму
[image: image9.wmf]2

111

......

n

kkk

++++

14. а) Вычислите сумму
[image: image10.wmf]2

1...

n

xxx

++++

.
б) Выразите сумму всех элементов конечной геометрической прогрессии через начальный член, количество слагаемых и знаменатель.
в) Найдите сумму
[image: image11.wmf]23100

111

...

373737

+++

×××

г) Суммой какой геометрических прогрессий является число 10101..01 (n+1 единица и n нулей)? Напишите для него формулу без многоточия.
15. а) Найдите геометрически формулу для треугольного числа Tn
б) Найдите формулу для пятиугольного числа Pn
16. Найдите геометрически сумму
[image: image12.wmf]333

12...

n

+++

17. Сколько всего диагоналей в выпуклом n-угольнике?
18. Каким числом способов можно поставить 8 ладей на шахматной доске так чтобы они не были друг друга?
19. Докажите, что
[image: image13.wmf]!

n

Pn

=

 и
[image: image14.wmf](1)(2)...(1)!

!!()!

k

n

nnnnkn

C

kknk

---+

==

-

.

20. а) Каким числом способов можно написать в ряд m единиц и n нулей?
б) Сколько существует способов пройти из левой нижней вершины прямоугольника m(n в правую верхнюю, двигаясь только вверх и вправо по линиям сетки?

21. Принимающий напишет вам какое-то слово (например «каракатица») Вам надо будет определить, каким числом способов можно переставить буквы этого слова.
22. [image: image1.wmf]123

1!2!3!...

naaa

=×+×+×+

а) Докажите, что
[image: image15.wmf]knk

nn

C

С

-

=

 двумя способами – алгебраически (по формуле) и комбинаторно.
б) Докажите, что
[image: image16.wmf]11

1

kkk

nnn

CCC

++

+

+=

 двумя способами – алгебраически (по формуле) и комбинаторно.

23. Нарисуем треугольную сетку. Напишем в вершине 1, а в каждом узле ‑ количество путей, которыми можно добраться до него из вершины, двигаясь вниз по линиям сетки. Докажите, что получился треугольник Паскаля.
24. Докажите, что k-е число n-й строки треугольника Паскаля равно
[image: image17.wmf]k

n

C

.

25. а) Найдите сумму чисел в n-й строчке треугольника Паскаля двумя способами (комбинаторно и через бином Ньютона).
б) Докажите двумя способами, что в любой строчке треугольника Паскаля сумма чисел, стоящих на четных местах, равна сумме чисел, стоящих на нечетных местах (комбинаторно и через бином Ньютона).
26. Возьмите любое число в треугольнике Паскаля и сложите все числа, начиная от него и идя по прямой вправо вверх. Что получилось? Запишите замеченную закономерность в виде тождества и докажите его.
27. Найдите сумму квадратов всех чисел стоящих в одной строке треугольника Паскаля.

28. а) Докажите формулу Бинома Ньютона.

б) Найдите сумму
[image: image18.wmf]012

24...(2)

nn

nnnn

CCCC

-+++-

_1314307080.unknown

_1320884586.unknown

_1320885496.unknown

_1320885507.unknown

_1320885468.unknown

_1320885089.unknown

_1318037761.unknown

_1318284375.unknown

_1320876647.unknown

_1320877787.unknown

_1318284379.unknown

_1318038687.unknown

_1314997150.unknown

_1314210651.unknown

_1314307079.unknown

_1313792551.unknown

_1314210303.unknown

