Числовые конструкции.

Многие из этих задач используются лишь как внеучебные задачи.

� EMBED Word.Picture.6 ���

Можно ли расставить в кружочках натуральные числа от 1 до 9 так, чтобы сумма чисел по всем сторонам треугольника (рис. 1) была одной и той же, а сумма чисел в вершинах равнялась: 10, 6, 9?

Можно ли в пустых кружках расставить числа так, чтобы суммы чисел в каждом треугольнике (рис. 2) были бы одинаковы?

Можно ли в пустых кружках расставить числа так, чтобы суммы в каждом заштрихованном треугольнике (рис. 3) были бы одинаковы?

� EMBED Word.Picture.6 ���

Можно ли расставить числа от 1 до 13 по кругу, чтобы сумма любых двух соседних чисел была бы простым числом?

Можно ли расставить числа от 1 до 12 по кругу так, чтобы среди сумм любых двух соседних чисел встречались 12 различных простых чисел?

Можно ли расставить числа от 1 до 12 по кругу так, чтобы сумма любых двух соседних чисел была бы простым числом?

Можно ли расставить числа от 1 до 13 в ряд так, чтобы сумма любых двух соседних чисел была бы простым числом?

� EMBED Word.Picture.6 ���

Расставить в квадрате 3x3 числа от 1 до 9 так, чтобы сумма в каждой горизонтали и вертикали была бы одинаковой.

Расставить в квадрате 4x4 числа от 0 до 3 так, чтобы сумма в любой строке, любом столбце, любом квадрате 2x2 и любой диагонали была бы одинаковой и, кроме того, каждое из чисел от 0 до 3 встречалось в каждой строке и каждом столбце ровно 1 раз.

Расставить в квадрате 4x4 числа от 0 до 15 так, чтобы суммы чисел в каждой строке, каждом столбце, каждой диагонали и каждом квадрате 2x2, были бы одинаковы.

Раскрасить доску 8x8 так, чтобы любая доминошка, которую мы положим на доску занимала бы ровно одну черную и одну белую клетку.

Раскрасить доску 9x9 так, чтобы любая триминошка занимала ровно одну белую, одну синюю и одну красную клетки.

Раскрасить доску 8x8 так, чтобы любая горизонтальная доминошка, положенная на эту доску занимала бы одну черную и одну белую клетку, а любая вертикальная – две белых или две черных.

