Задачи-шутки

Задача 1

Будем условно считать, что если человек не будет семь суток есть или семь суток спать, то он умрет. Пусть человек неделю не ел и не спал. Что он должен сделать в первую очередь к концу седьмых суток: поесть или поспать, чтобы остаться в живых?
(Несмотря на шутливый характер, задача имеет строгое и единственное решение).

Ответ Человек не может одновременно и спать и есть. Поэтому срок в семь суток после сна и после еды наступает в разное время. Человек должен сделать то, что неделю назад делал раньше: спал или ел.


Задача 2

Снесли вместе 7 стожков сена и 11 стожков. Сколько стожков получилось?

Ответ Получился один стог.


Задача 3

Каждую из пяти шашек передвиньте на одну клетку так, чтобы в итоге в каждом ряду, столбце и по диагоналям находилась одна шашка.

[image: image1.png]


Ответ [image: image2.png]


Задача 4

Задумайте число и запишите его. Удвойте его и прибавьте 1. Затем умножьте на 5 и вычтите 5. Разделите на 10. Результат запишите рядом с задуманным числом. Что получилось?

Ответ Задуманное число.


Задача 5

Вставьте в кружочки на рисунке числа от 1 до 7 так, чтобы на каждой прямой сумма чисел равнялась 15. (Решение задачи не единственно).

[image: image3.png]


Ответ [image: image4.png]


Задача 6

На одном доме четыре дымовые трубы, на соседнем три и на следующем две. Что получается в результате?

Ответ 

В результате получится дым. 

Задача 7

Как правильно сказать: "9 и 7 будет 15" или "9 плюс 7 равно 15"?


Ответ 9+7=16.


Задача 8

Нарисуйте этот конверт, не отрывая карандаша от бумаги.

[image: image5.png]


Ответ [image: image6.png]


Задача 9

Заполните пустые клеточки на рисунке числами 2, 4, 8, 12, 16, 18 так, чтобы сумма чисел, соединенных прямыми по всем направлениям, равнялась 30. (Решение задачи не единственно).

[image: image7.png]


Ответ [image: image8.png]EHO 2


Задача 10

Задумайте число и запишите его, умножьте на 5, прибавьте 2, умножьте на 4 и затем прибавьте 3. Теперь умножьте на 5 и прибавьте еще 7. Запишите результат. Вычеркните две последние цифры. Какое число получилось?

Ответ Задуманное число.


Задача 11

У мальчика сестер столько же, сколько и братьев. Но у каждой сестры братьев в 2 раза больше, чем сестер. Сколько всего детей в семье? Сколько из них мальчиков и сколько девочек?

Ответ 

7 детей: 4 мальчика и 3 девочки. 

Задача 12

Числа 9, 16, 23, 30, 37, 44, 51, 58, 65 необходимо расположить в магическом квадрате так, чтобы сумма чисел по каждой вертикали, горизонтали и диагонали была одинакова.

[image: image9.png]


Ответ [image: image10.png]44

51

16


Задача 13

Как из 45 (сумма, которая составляется из сложения чисел от 1 до 9) вычесть 45, чтобы в итоге получилось... 45?

Ответ [image: image11.png]94847 +645+4+34241

T 14243+445+6+7+8+9

B46+4+149+745+3+2

45
45

45


Задача 14

Электропоезд едет с востока на запад. Набрав скорость, поезд делает 60 км/ч. В том же направлении – с востока на запад – дует ветер, но со скоростью 50 км/ч. В какую сторону относит дым поезда?

Ответ Ни в какую. Электропоезд не дает дыма.


Задача 15

Из 12 палочек сложили 5 квадратов. Уберите две палочки так, чтобы остались только два разных по величине квадрата.

[image: image12.png]


Ответ [image: image13.png]


Задача 16

Предположим, что земной шар охвачен по экватору обручем, который по длине превосходит экватор на 10 метров. Допустим, что обруч на всем протяжении равно удален от поверхности земли. Как велик промежуток между поверхностью и обручем? Смогла бы, скажем, проползти под обручем муха?

Ответ Расстояние между земной поверхностью и обручем будет равно примерно 1.6 метра. Такой промежуток достаточен для того, чтобы под обручем мог пройти человек невысокого роста.


Задача 17

Петя говорит другу: "Я поймал много больших рыб, а маленьких втрое меньше. Всего у меня было 16 рыб." Верно ли это?

Ответ Это неверно, так как 16 не делится без остатка на 3.


Задача 18

Составьте примеры с ответом 100. При этом можно пользоваться математическими знаками +, –, ×, / :
а) пять раз цифрой 1 ;
б) четыре раза цифрой 9 ;
в) пять раз цифрой 5 .
Например, "пять раз цифрой 3" : 33×3+3/3 = 100.

Ответ а) 111–11 = 100;
б) 99+9/9 = 100;
в) 5?5?5–5?5 = 100.


Задача 19

В знойный летний день, когда воздух звенит от насекомых, на зеленой лужайке площадью в три с половиной га пасутся две лошади одной породы и масти, различающиеся между собой разве только тем, что у одной хвост подвязан, а у другой – нет. Лужайка имеет форму параллелограмма, и одна из лошадей щиплет траву, передвигаясь по его диагонали, а другая – по его сторонам. Какая из этих лошадей в течение часа съест больше травы, если аппетит у них одинаков, одинаков и травяной покров лужайки, на которой они пасутся?

Ответ Больше травы съест та лошадь, у которой хвост не подвязан: ей не приходится отвлекаться от еды, чтобы отгонять мошкару.


Задача 20

Восемь чисел 1, 2, 3, 4, 6, 7, 8, 9 необходимо так расставить по квадратикам, чтобы каждая из четырех сумм (в наружном и внутреннем квадратах, а также по диагоналям) составляла 20.

[image: image14.png]


Ответ [image: image15.png]


Задача 21

Мельник пришел на мельницу. В каждом из четырех углов он увидел по 3 мешка, на каждом мешке сидело по 3 кошки, а каждая кошка имела при себе троих котят. Спрашивается, много ли ног было на мельнице?

Ответ Две ноги мельника, ибо у кошек и котят не ноги, а лапы.


Задача 22

Как можно одним мешком пшеницы, смоловши ее, наполнить два мешка, которые столь же велики, как и мешок, в котором находится пшеница?

Ответ Надо один из пустых мешков вложить в другой такой же, а затем в него насыпать смолотую пшеницу.


Задача 23

Переложите одну из палочек так, чтобы равенство было верным:

а)

[image: image16.png]


б)

[image: image17.png]VI=IV=XI


Ответ 
а)

[image: image18.png]


б)

[image: image19.png]


    

или

    [image: image20.png]


Задача 24

Двое прошли – три гвоздя нашли,
Следом четверо пройдут – много ли гвоздей найдут?

Ответ Скорее всего ничего не найдут.


Задача 25

Летели утки: одна впреди и две позади, одна позади и две впереди, одна между двумя и три в ряд. Сколько всего летело уток?

Ответ Всего летело 3 утки, одна за другой.


Задача 26

Два землекопа выкапывают 2 м канавы за 2 ч. Сколько землекопов за 5 ч выкопают 5 м канавы?

Ответ 2 землекопа.


Задача 27

Два отца и два сына поймали 3 зайцев, а досталось каждому по 1 зайцу. Спрашивается, как это могло случиться?

Ответ Это были дед, его сын и внук.


Задача 28

Вставьте числа 1, 1, 2, 2, 3, 3, 4, 4, 5, 5, 6, 6, 7, 7, 8, 8 в клетки магического квадрата так, чтобы сумма в каждом ряду и столбце равнялась 18.

[image: image21.png]


Ответ [image: image22.png]


Задача 29

Написать цифрами число, состоящее из одиннадцати тысяч, одиннадцати сотен и одиннадцати единиц.

Ответ Многие считают, что это будет число 111111.
На самом деле это число 12111 = 11000 + 1100 + 11.


Задача 30

Что это такое: две ноги сидели на трех, а когда пришли четыре и утащили одну, то две ноги схватили три, бросили их в четыре, чтобы четыре оставили одну?


Ответ Повар сидел на стуле, имеющем 3 ножки, пришла собака и утащила куриную ногу. Повар бросил стул в собаку, чтобы она оставила куриную ногу.


Задача 31

Что это может быть: две головы, две руки и шесть ног, а при ходьбе только четыре?

Ответ Всадник на лошади.


Задача 32
Как найти задуманное четное число?

Предложите кому-нибудь задумать четное число, затем это число утроить, полученное произведение разделить на 2, а частное опять утроить. После объявления результата арифметических действий вы называете задуманное число. Как это сделать?

Ответ Для нахождения задуманного числа надо разделить объявленный результат на 9 и затем частное умножить на 2.
Обоснование.

Пусть кто-то задумал четное число, которое обозначим через 2k. Тогда в результате предложенных арифметических действий получается число (((2k ? 3) : 2) ? 3) = 9k.

Разделив его на 9 и удвоив результат, найдем задуманное число 2k. 


Задача 33
Как отгадать два числа?

Предложите кому-нибудь задумать два числа, одно из которых превышает другое на 1, и каждое из которых не больше девяти. Затем попросите перемножить два этих числа, из произведения вычесть меньшее из чисел и результат опять умножить на меньшее из задуманных чисел. По объявленной последней цифре полученного результата вы можете назвать задуманные числа. Как их найти?

Ответ Для нахождения задуманных чисел надо запомнить таблицу:

	последняя цифра
	1
	2
	3
	4
	5
	6
	7
	8

	задуманные числа
	1; 2
	8; 9
	7; 8
	4; 5
	5; 6
	6; 7
	3; 4
	2; 3


Можно запомнить только меньшее из чисел второй строки таблицы. Если объявленная цифра равняется 1, 4, 5 или б (этими цифрами оканчиваются квадраты целых чисел), то она совпадает с меньшим из задуманных чисел. В остальных случаях меньшее из задуманных чисел равно дополнению объявленной цифры до 10. Обоснование.

Пусть задуманы числа k и k+1, где 1 ? k ? 8. Тогда произведение этих чисел равно k (k+1) = k2 + k.

Если из последнего результата вычесть меньшее из чисел – k, то получим k2. Возводя последовательно числа от 1 до 8 в куб, получаем:


13 = 1
23 = 8
33 = 27
43 = 64
53 = 125
63 = 216
73 = 343
83 = 512.

Каждое из полученных чисел оканчивается на одну из цифр от 1 до 8, и никакие два числа не оканчиваются на одну и ту же цифру. Поэтому, если помнить таблицу кубов чисел от 1 до 8, то по последней цифре куба некоторого числа можно сказать, какое число возводилось в куб. 

Задача 34
Как найти задуманное число?

Предложите кому-нибудь задумать не очень большое число и умножить его на само себя. К полученному результату попросите прибавить удвоенное задуманное число и еще 1. По объявленному результату арифметических действий вы можете назвать задуманное число. Как это сделать?

Ответ Для нахождения задуманного числа надо из объявленного результата извлечь квадратный корень, а затем вычесть 1.

Обоснование.

Пусть кто-либо задумал число k. После предложенных арифметических действий получается число
k·k + 2·k + 1 = (k+1)2.

Это число и будет объявлено. 


Задача 35
Как найти цифру?

Записав число, сумма цифр которого делится на 9, и отвернувшись, предложите кому-нибудь умножить его на любое число. В полученном произведении предложите зачеркнуть любую из цифр, кроме нуля, а оставшиеся цифры переставить в произвольном порядке. После объявления результата указанных действий вы можете указать, какая цифра была зачеркнута. Как найти зачеркнутую цифру?

Ответ Зачеркнутая цифра есть то наименьшее натуральное число, которое нужно добавить к сумме цифр объявленного числа, чтобы получить число, делящееся на 9. Если сумма цифр объявленного числа уже делится на 9, то была вычеркнута цифра 9. 

Обоснование.
Способ угадывания опирается на то, что разность между любым числом и суммой его цифр всегда делится на 9.
Пусть A = [image: image23.png]Iy Opy—1 ... A1 g


= 10n·an+10n-1·an-1+ ... +10·a1+a0 – натуральное число, записанное с помощью (n+1) цифры. Разность между этим числом и суммой его цифр равна: 

A – (an+an-1+ ... +a1+a0) = an(10n–1)+an-1(10n-1–1)+ ... +a1(10–1) =

[image: image24.png]3+..+a1-9


то есть, делится на 9.

Аргументация способа угадывания.

Пусть B – число, записанное вами, сумма цифр которого делится на 9. Из сказанного следует, что и число B делится на 9. После того как это число было умножено на любое целое число, получаем число C, которое также делится на 9. Таким образом, сумма цифр числа C делится на 9. Если вычеркиваем цифру m числа C, тогда сумма цифр числа D, полученного в результате, будет на m меньше, чем сумма цифр числа C. 

Поскольку в результате перестановки цифр сумма их не меняется, то зачеркнутая цифра (0 не вычеркивается) всегда будет равна наименьшему натуральному числу, которое необходимо прибавить к сумме цифр полученного результата, чтобы получить число, делящееся на 9. 


Задача 36
Как найти зачеркнутую цифру?

Предложите кому-нибудь записать любое многозначное число, не все цифры которого одинаковы. Попросите переставить цифры этого числа таким образом, чтобы получилось число, отличное от первоначального, и записать его. Затем предложите вычесть меньшее число (из двух полученных) из большего числа, в разности зачеркнуть любую цифру, отличную от нуля, найти сумму оставшихся цифр и сказать результат. По объявленному результату вы можете сказать, какая цифра была вычеркнута. Как ее определить?

Ответ Зачеркнутая цифра есть то число, которое нужно прибавить к объявленному результату, чтобы получить ближайшее число, делящееся на 9. Если объявленное число уже делится на 9, значит, была вычеркнута цифра 9.

Обоснование

Пусть числа A и B имеют одну и ту же сумму цифр S. Поскольку разности A–S и B–S делятся на 9 (см. решение предыдущей задачи), следует, что и C=A–B=(A–S)–(B–S) делится на 9. Таким образом, сумма цифр числа C делится на 9. Дальнейшее обоснование равносильно обоснованию решения предыдущей задачи. 


Задача 37
Быстрое сложение.

Предложите кому-нибудь записать несколько чисел, имеющих одинаковое количество цифр. К этим числам вы еще дописываете несколько чисел. Сразу объявив результат, вы предлагаете найти сумму всех записанных чисел. Какие числа необходимо дописать и как быстро найти сумму всех чисел?

Ответ Для каждого уже записанного числа A вы дописываете число, цифры которого получаются как дополнения до 9 соответствующих цифр числа A.

Если были записаны m чисел, состоящих из n цифр, то сумма этих m чисел и чисел, записанных вами согласно вышеописанному правилу будет равна 10n·m – m.

Если среди первоначально записанных чисел есть число вида 99...9, тогда для него не нужно писать дополнительное число. 

Обоснование.

1. Если записано число из (n+1) цифр [image: image25.png]Iy Ap—1


an≠0, и вы дописываете число 

[image: image26.png]bp by ...


, где   bi=9–ai   i=0, 1, ..., n,

ясно, что сумма чисел [image: image27.png]Iy Ap—1


и [image: image28.png]bp by ...


будет равна 

[image: image29.png]e


. 

Таким образом, если были записаны m чисел, то сумма этих чисел и чисел, дописанных вами будет равна (10n+1–1)·m = 10n+1·m – m.

2. Если an=9 и an-1≠9, тогда вы дописываете число 

[image: image30.png]b ..
bp_1

bo


, где   bi=9–ai   i=0, 1, ..., n-1,

и получаем, что 

[image: image31.png]@n Gn—10n—2 - 0 + bn—1 bn—


.


Задача 38
Какие часы лучше?

Творчество известного английского писателя и математика Льюиса Кэрролла (Чарльза Лутвиджа Доджсона), чьи произведения читают все от мала до велика, может послужить источником популяризации логики, в том числе и математической.
Льюис Кэрролл предложил следующую задачу. Предположим, что у вас имеются двое часов, одни, которые вообще не идут, и вторые, которые отстают на одну минуту в сутки. Спрашивается, какие часы лучше?

ОтветПо мнению Льюиса Кэрролла, часы, которые вообще не идут, лучше. Вот его рассуждения. Какие часы лучше: те, которые указывают точное время один раз в год, или те, которые указывают точное время дважды в сутки?

– Вторые, конечно же! – ответите вы. Отлично, так оно и есть. Тогда зададим другой вопрос. Предположим, что у вас имеются двое часов: одни, которые вообще не идут, и вторые, которые отстают на одну минуту в сутки. Какие часы лучше?

– Вторые, без сомнения, – ответите вы. Однако, не спешите с ответом. Часы, которые отстают на одну минуту в сутки, должны будут отставать на 12 часов или 720 минут до того момента, как покажут точное время. Другими словами, такие часы будут показывать точное время один раз в 720 ? 24 часов (то есть один раз в два года), в то время как часы, которые вообще не идут, будут показывать точное время каждый раз, когда придет время, означенное позицией в которой замерли стрелки.

– Но что толку с того, что стоящие часы показывают точное время дважды в сутки, – возразите вы, – если нельзя сказать, когда это происходит? Почему нельзя? Представьте себе, что часы остановились ровно в 8 часов (утра или вечера – неважно). Разве не ясно, что в 8 часов утра и в 8 часов вечера они будут показывать точное время? И так будет всякий раз в 8 утра или вечера. 

