
Системы счисления


1. Имеется 6 больших мешков с монетами, во всех монеты настоящие и весят 10 граммов, а в одном фальшивые и на один грамм легче. Как с помощью одного взвешивания (на весах, показывающих суммарный вес положенных на них монет) определить, в каком мешке фальшивые монеты?


2. Тот же вопрос, если фальшивые монеты могут быть в нескольких мешках.


3. Докажите, что каждое целое положительное число можно представить в виде суммы различных степеней двойки, причём единственным способом.


4. Продолжите таблицу и объясните правило её построения:

	0
	1
	2
	3
	4
	5
	...

	0
	1
	10
	11
	100
	101
	...


(Записи в нижней строке называют сделанными в двоичной системе счисления.)


5. На доске написано число 0. С написанным числом разрешается выполнять два действия: (1) увеличить его вдвое; (2) увеличить его вдвое и прибавить 1. Сколькими способами можно получить на доске число 1000 (если вообще можно)?


6. Найдите четыре тройки целых неотрицательных чисел, чтобы выполнялось такое свойство: каждое число от 0 до 80 можно представить в виде суммы четырёх чисел – по одному из каждой тройки.


7. На доске написано число 0. С написанным числом разрешается выполнять два действия: (1) увеличить его втрое; (2) увеличить его втрое и прибавить 1. Число назовём доступным, если его можно получить на доске таким способом. Сколько доступных чисел от 0 до 1000?

* * *


8. Разложите 
[image: image1.wmf]3

1

 в двоичную периодическую дробь.


9. Превратите двоичную периодическую дробь 0,101101101... в обыкновенную.


10. Переведите восьмеричное число 2736454 в 16-ричную систему.


11. В последовательности чисел 1, 2, 3, 5, 8, ... (числа Фибоначчи) каждое число равно сумме двух предыдущих. Докажите, что любое целое положительное число можно представить в виде суммы некоторых чисел Фибоначчи, среди которых нет стоящих рядом, и что это можно сделать ровно одним способом.


12. Купец хочет взвешивать любое количество фунтов товара от 0 до 40 с помощью чашечных весов, имея всего четыре гири (которые можно класть на любую из чашек). Удастся ли ему это? (Делать несколько взвешиваний нельзя.)


13. Бесконечная вправо и вниз таблица заполняется по такому правилу: в каждую клеточку ставится минимальное целое неотрицательное число, которого нет ни слева, ни сверху от него. (Таким образом, первая строка и первый столбец содержат числа 0, 1, 2, 3, ...) Какое число стоит в 101-й строке на 201-ом месте? Каково общее правило?

_1079182974.unknown

