A5 (базовый уровень, время – 2 мин)

 Тема: Проверка закономерностей методом рассуждений.

Что нужно знать:

· в общем-то, никаких знаний из курса информатики здесь не требуется, эту задачу можно давать детям начальной школы для развития логического мышления

Пример задания:

Автомат получает на вход два трехзначных числа. По этим числам строится новое число по следующим правилам. Вычисляются три числа – сумма старших разрядов заданных трехзначных чисел, сумма средних разрядов этих чисел, сумма младших разрядов.

Полученные три числа записываются друг за другом в порядке убывания (без разделителей).

Пример.

Исходные трехзначные числа: 835, 196. Поразрядные суммы: 9, 12, 11. Результат: 12119

Определите, какое из следующих чисел может быть результатом работы автомата.

1) 151303
2) 161410
3) 191615
 4)
121613

Решение:

1) итак, число строится из трех чисел, каждое из которых может быть однозначным (от 0 до 9) или двузначным (от 10 до 9 + 9 = 18)

2) если в числе 6 цифр, значит соединены три двузначных числа; в первом числе одно из них записывается как «03», что недопустимо (в этом случае правильное число было бы записано как 15133)

3) в третьем числе тоже 6 цифр: три двузначных числа, первое из которых равно 19, чего не может быть (никакие два однозначных числа не могут дать такую сумму)

4) в четвертом числе тоже 6 цифр: три числа 12, 16 и 13 расположены НЕ в порядке убывания, поэтому этот вариант неверен

5) во втором варианте никаких противоречий с условием нет, таким образом, ответ: 2.

Еще пример задания:

Предлагается некоторая операция над двумя произвольными трехзначными
 десятичными числами:

1) Записывается результат сложения старших разрядов этих чисел.

2) К нему дописывается результат значений средних разрядов по такому правилу: если он меньше первой суммы, то полученное число приписывается к первому слева, иначе – справа.

3) Итоговое число получают приписыванием справа к числу, полученному после второго шага, сумму значений младших разрядов исходных чисел.

Какое из перечисленных чисел могло быть построено по этому правилу?

1) 141819
2) 171418
3) 141802
4) 171814
Решение:

6) заметим, что сумма двух однозначных чисел – это число от 0 до 18 включительно
7) все предложенные числа шестизначные, поэтому все суммы, из которых составлены числа, должны быть двузначными

1) 141819
2) 171418
3) 141802
4) 171814
8) поскольку числа 19 быть не может (его не получить суммой двух однозначных чисел), этот вариант не подходит

9) из условия (2) следует, что первые два двузначных числа должны быть расположены по возрастанию (неубыванию), поэтому вариант 2 не подходит

10) при записи числа 2 ноль впереди не добавляется (в условии про это ничего не сказано), поэтому третий вариант тоже не подходит

11) вариант 4 удовлетворяет всем условиям. Таким образом, ответ: 4.

Ещё пример задания:

Цепочка из трех бусин, помеченных латинскими буквами, формируется по следующему правилу. В конце цепочки стоит одна из бусин A, B, C. На первом месте – одна из бусин B, D, C, которой нет на третьем месте. В середине – одна из бусин А, C, E, B, не стоящая на первом месте. Какая из перечисленных цепочек создана по этому правилу?

1) CBB
2) EAC
3)BCD
4) BCB

Решение (краткий вариант):

1) проверяем первое условие: «В конце цепочки стоит одна из бусин A, B, C». Ему не удовлетворяет цепочка BCD, ее можно вычеркнуть:
1) CBB
2) EAC
3)BCD
4) BCB

2) проверяем второе условие: «На первом месте – одна из бусин B, D, C, которой нет на третьем месте». Ему не удовлетворяют цепочки EAC (на первом месте – E) и BCB (на первом и третьем местах стоит буква B), поэтому остается только вариант CBB:
1) CBB
 2) EAC
4) BCB

3) проверяем третье условие: «В середине – одна из бусин А, C, E, B, не стоящая на первом месте». К счастью, оставшаяся цепочка CBB ему удовлетворяет. Таким образом, правильный ответ – 1.

А5
3. Для составления цепочек используются бусины, помеченные буквами: A, B, C, D, E. На первом месте в цепочке стоит одна из бусин A, C, E. На втором – любая гласная, если первая буква согласная, и любая согласная, если первая гласная. На третьем месте – одна из бусин C, D, E, не стоящая в цепочке на первом месте. Какая из перечисленных цепочек создана по этому правилу?

1) CBE
2) ADD
3) ECE
4) EAD

6. Для составления цепочек используются разные бусины, которые условно обозначаются цифрами 1, 2, 3, 4, 5. Каждая такая цепочка состоит из 4 бусин, при этом соблюдаются следующие правила построения цепочек:

· На первом месте стоит одна из бусин 1, 4 или 5.

· После четной цифры в цепочке не может идти снова четная, а после нечетной – нечетная.

· Последней цифрой не может быть цифра 3.

Какая из перечисленных цепочек создана по этим правилам?

1) 4325 2) 4123 3) 1241
 4) 3452

13. Вася забыл пароль к Windows XP, но помнил алгоритм его получения из строки подсказки «B265C42GC4»: если все последовательности символов «C4» заменить на «F16», а затем из получившейся строки удалить все трехзначные числа, то полученная последовательность и будет паролем. Определите пароль:

1) BFGF16
2) BF42GF16
 3) BFGF4
 4) BF16GF
20. При составлении расписания на вторник учителя высказали свои пожелания по поводу расположения первых пяти уроков. Учитель химии (Х) хочет иметь второй или третий урок, учитель литературы (Л) – первый или второй, учитель информатики (И) – первый или четвертый, учитель технологии (Т) – третий или четвертый, учителя английского языка (А) устраивают только четвертый или пятый уроки. Какое расписание устроит всех учителей?

1) ИЛТХА
 2) ЛХТИА 3) ЛХИТА
4) ИХТЛА
29. Предлагается некоторая операция над двумя произвольными трехзначными десятичными числами:

1) Записывается результат сложения старших разрядов этих чисел.

2) К нему дописывается результат значений средних разрядов по такому правилу: если он меньше первой суммы, то полученное число приписывается к первому слева, иначе – справа.

3) Итоговое число получают приписыванием справа к числу, полученному после второго шага, сумму значений младших разрядов исходных чисел.

Какое из перечисленных чисел могло быть построено по этому правилу?

1) 131703
 2) 151710
3) 17513
4) 191715
32. Предлагается некоторая операция над двумя произвольными
 трехзначными десятичными числами:

1) Записывается результат сложения старших разрядов этих чисел.

2) К нему дописывается результат значений средних разрядов по такому правилу: если он меньше первой суммы, то полученное число приписывается к первому слева, иначе – справа.

3) Итоговое число получают приписыванием справа к числу, полученному после второго шага, сумму значений младших разрядов исходных чисел.

Какое из перечисленных чисел могло быть построено по этому правилу?

1) 141819
 2) 171814
3) 171418
4) 141802
