Приложение 8

 Задачи этапа «Рифы НОК и НОД».
«Бронзовая» задача
Проводится парад-смотр кораблей черноморского флота. Все матросы, мичманы и офицеры строятся на палубе. Если они построятся по 10 человек в ряд, то один человек останется лишним. Если они построятся по 9 человек в ряд, то опять один человек останется лишним. То же самое произойдет, если они построятся по 8, 7, 6, 5, 4, 3, и, наконец, по 2 человека в ряд. Всего их меньше пяти тысяч. Сколько их?
Решение:
Пусть х - число человек. Число (х-1) делится нацело на 2,3,4,5,6,7,8,9. НОК этих чисел равно 2520. Значит, х=2521.
«Серебряная» задача
Найдите НОД(11033; 37961), пользуясь алгоритмом Евклида.
Решение:
Разделим 37961 на 11033, получим в остатке 4862.
Разделим 11033 на 4862, получим в остатке 1309.
Разделим 4862 на 1309, получим в остатке 935.
Разделим 1309 на 935, получим в остатке 374.
 Разделим 935 на 374, получим в остатке 187.
 Разделим 374 на 187, получим в остатке 0.
Следовательно, согласно алгоритму Евклида, НОД – это последний неравный 0 остаток, т.е. 187.
Ответ: НОД (11033; 37961)=187
«Золотая задача».
Найти натуральные числа p и q, если НОД(
[image: image1.wmf]q

P

15

6

,

648

×

)=108.
Решение:

[image: image2.wmf]3

2

3

2

108

×

=

[image: image3.wmf]4

3

3

2

648

×

=

[image: image4.wmf]q

q

p

p

x

5

3

2

×

×

=

+

Значит,
[image: image5.wmf]3

2

<

£

p

, и тогда р=2.
Такт как
[image: image6.wmf]4

<

+

q

p

, значит, q=1.
_1450956584.unknown

_1450956667.unknown

_1450956726.unknown

_1450956854.unknown

_1450956650.unknown

_1450956491.unknown

