

16 (повышенный уровень, время – 2 мин)

Тема: Кодирование чисел. Системы счисления.

Что нужно знать:

- принципы кодирования чисел в позиционных системах счисления
- чтобы перевести число, скажем, 12345_N , из системы счисления с основанием N в десятичную систему, нужно умножить значение каждой цифры на N в степени, равной ее разряду:

4 3 2 1 0 ← разряды

$$1\ 2\ 3\ 4\ 5_N = 1 \cdot N^4 + 2 \cdot N^3 + 3 \cdot N^2 + 4 \cdot N^1 + 5 \cdot N^0$$

$N^0 = 1$

- последняя цифра записи числа в системе счисления с основанием N – это остаток от деления этого числа на N

- две последние цифры – это остаток от деления на N^2 , и т.д.

- число 10^N записывается как единица и N нулей: $10^N = \underbrace{10 \dots 0}_N$

- число $10^N - 1$ записывается как N девяток: $10^N - 1 = \underbrace{9 \dots 9}_N$

- число $10^N - 10^M = 10^M \cdot (10^{N-M} - 1)$ записывается как $N-M$ девяток, за которыми стоят M

нулей: $10^N - 10^M = \underbrace{9 \dots 9}_{N-M} \underbrace{0 \dots 0}_M$

- число 2^N в двоичной системе записывается как единица и N нулей: $2^N = \underbrace{10 \dots 0}_2$

- число $2^N - 1$ в двоичной системе записывается как N единиц: $2^N - 1 = \underbrace{1 \dots 1}_2$

- число $2^N - 2^K$ при $K < N$ в двоичной системе записывается как $N-K$ единиц и K нулей:

$$2^N - 2^K = \underbrace{1 \dots 1}_{N-K} \underbrace{0 \dots 0}_K$$

- поскольку $2^N + 2^N = 2 \cdot 2^N = 2^{N+1}$, получаем $2^N = 2^{N+1} - 2^N$, откуда следует, что $-2^N = -2^{N+1} + 2^N$

- число 3^N записывается в троичной системе как единица и N нулей: $3^N = \underbrace{10 \dots 0}_3$

- число $3^N - 1$ записывается в троичной системе как N двоек: $3^N - 1 = \underbrace{2 \dots 2}_3$

- число $3^N - 3^M = 3^M \cdot (3^{N-M} - 1)$ записывается в троичной системе как $N-M$ двоек, за которыми

стоят M нулей: $3^N - 3^M = \underbrace{2 \dots 2}_{N-M} \underbrace{0 \dots 0}_M$

- можно сделать аналогичные выводы для любой системы счисления с основанием a :
 - число a^N в системе счисления с основанием a записывается как единица и N нулей:

$$a^N = \underbrace{10 \dots 0}_a$$

- число $a^N - 1$ в системе счисления с основанием a записывается как N старших цифр этой системы счисления, то есть, цифр $(a-1)$: $a^N - 1 = \underbrace{(a-1)(a-1) \dots (a-1)}_a$

- число $a^N - a^M = a^M \cdot (a^{N-M} - 1)$ записывается в системе счисления с основанием a как $N-M$ старших цифр этой системы счисления, за которыми стоят M

нулей: $a^N - a^M = \underbrace{(a-1) \dots (a-1)}_{N-M} \underbrace{0 \dots 0}_M$

Пример задания:

Р-24. (М.В. Кузнецова) Значение арифметического выражения: $64^{10} + 2^{90} - 16$ записали в системе счисления с основанием 8. Сколько цифр «7» содержится в этой записи?

Решение:

- 1) Приведём все числа к степеням восьмерки, учитывая, что $16 = 64 - 48 = 8^2 - 6 \cdot 8^1$
 $64^{10} + 2^{90} - 16 = (8^2)^{10} + 2^{3 \cdot 30} - (8^2 - 48) = 8^{20} + 8^{30} - 8^2 + 6 \cdot 8^1$
- 2) Перепишем выражение, располагая степени восьмерки в порядке убывания:
 $8^{20} + 8^{30} - 8^2 + 6 \cdot 8^1 = 8^{30} + 8^{20} - 8^2 + 6 \cdot 8^1$
- 3) Очевидно, что «семёрки» в восьмеричной записи значения выражения возникнут только за счёт вычисления разности $8^{20} - 8^2$, их количество равно $20 - 2 = 18$
- 4) Ответ: **18**.

Ещё пример задания:

Р-23. (М.В. Кузнецова) Значение арифметического выражения: $9^9 - 3^9 + 9^{19} - 19$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?

Решение:

- 1) Приведём все числа к степеням тройки, учитывая, что $19 = 27 - 8 = 3^3 - (2 \cdot 3^1 + 2 \cdot 3^0)$:
 $9^9 - 3^9 + 9^{19} - 19 = (3^2)^9 - 3^9 + (3^2)^{19} - (3^3 - (2 \cdot 3^1 + 2 \cdot 3^0)) = 3^{18} - 3^9 + 3^{38} - 3^3 + 2 \cdot 3^1 + 2 \cdot 3^0$
- 2) Перепишем выражение, располагая степени тройки в порядке убывания:
 $3^{18} - 3^9 + 3^{38} - 3^3 + 2 \cdot 3^1 + 2 \cdot 3^0 = 3^{38} + 3^{18} - 3^9 - 3^3 + 2 \cdot 3^1 + 2 \cdot 3^0$
- 3) Сначала рассмотрим часть выражения, в которой имеется два расположенных подряд «минуса»: $3^{18} - 3^9 - 3^3$:
 - a. найдём разность двух крайних чисел: $3^{18} - 3^3$, в её троичной записи $18 - 3 = 15$ «двоек» и 3 «нуля»;
 - b. вычтем из этого числа значение 3^9 : одна из «двоек» (на 10-й справа позиции) уменьшится на 1, остальные цифры не изменятся;
 - c. итак, троичная запись разности $3^{18} - 3^9 - 3^3$ содержит $15 - 1 = 14$ «двоек», одну «единицу» и 3 «нуля»
- 4) Прибавим к полученному значению сумму: $2 \cdot 3^1 + 2 \cdot 3^0 = 22_3$. В троичной записи результата два крайних справа нуля заменяются на «двойки», остаётся один ноль. Общее количество «двоек»: $14 + 2 = 16$.
- 5) Прибавление значения 3^{38} не изменит количества «двоек» в троичном числе: слева от имеющихся цифр появятся ещё $38 - 18 = 20$ «нулей» и одна «единица» – на 39-й справа позиции.
- 6) Итак, результат, записанный в троичной системе, содержит 39 цифр. Его состав: 16 «двоек», 2 «единицы» (их позиции: 39-я и 10-я справа) и 21 «нуль» ($39 - 16 - 2 = 21$).
- 7) Ответ: **16**.

Ещё пример задания:

Р-22. Значение арифметического выражения: $9^8 + 3^5 - 9$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?

Решение:

- 1) приведём все слагаемые к виду 3^N и расставим в порядке убывания степеней:
 $9^8 + 3^5 - 9 = 3^{16} + 3^5 - 3^2$
- 2) первое слагаемое, 3^{16} , даёт в троичной записи одну единицу – она нас не интересует
- 3) пара $3^5 - 3^2$ даёт $5 - 2 = 3$ двойки
- 4) Ответ: **3**.

Ещё пример задания:**P-21.** Сколько значащих нулей в двоичной записи числа

$$4^{512} + 8^{512} - 2^{128} - 250$$

Решение (способ Е.А. Смирнова, Нижегородская область):

- 1) *Общая идея:* количество значащих нулей равно количеству всех знаков в двоичной записи числа (его длине!) минус количество единиц
- 2) приведём все числа к степеням двойки, учитывая, что $250 = 256 - 4 - 2 = 2^8 - 2^2 - 2^1$:

$$4^{512} + 8^{512} - 2^{128} - 250 = (2^2)^{512} + (2^3)^{512} - 2^{128} - 2^8 + 2^2 + 2^1 =$$

$$= 2^{1536} + 2^{1024} - 2^{128} - 2^8 + 2^2 + 2^1$$
- 3) старшая степень двойки $- 2^{1536}$, двоичная запись этого числа представляет собой единицу и 1536 нулей, то есть, состоит из 1537 знаков; таким образом, остаётся найти количество единиц
- 4) вспомним, число $2^N - 2^K$ при $K < N$ записывается как $N-K$ единиц и K нулей:

$$2^N - 2^K = \underbrace{1\dots 1}_{N-K} \underbrace{0\dots 0}_K$$
- 5) для того чтобы использовать это свойство, нам нужно представить заданное выражение в виде пар вида $2^N - 2^K$, причём в этой цепочке степени двойки нужно выстроить по убыванию
- 6) в нашем случае вы выражении $2^{1536} + 2^{1024} - 2^{128} - 2^8 + 2^2 + 2^1$ стоит два знака «минус» подряд, это не позволяет сразу использовать формулу
- 7) используем теперь равенство $-2^N = -2^{N+1} + 2^N$, так что $-2^{128} = -2^{129} + 2^{128}$; получаем $2^{1536} + 2^{1024} - 2^{129} + 2^{128} - 2^8 + 2^2 + 2^1$ здесь две пары $2^N - 2^K$, а остальные слагаемые дают по одной единице
- 8) общее число единиц равно $1 + (1024 - 129) + (128 - 8) + 1 + 1 = 1018$
- 9) таким образом, количество значащих нулей равно $1537 - 1018 = 519$
- 10) ответ: **519**.

Ещё пример задания:**P-20.** Сколько единиц в двоичной записи числа

$$4^{2015} + 8^{405} - 2^{150} - 122$$

Решение (способ Е.А. Смирнова, Нижегородская область):

- 1) приведём все числа к степеням двойки, учитывая, что $122 = 128 - 4 - 2 = 2^7 - 2^2 - 2^1$:

$$4^{2015} + 8^{405} - 2^{150} - 122 = (2^2)^{2015} + (2^3)^{405} - 2^{150} - 2^7 + 2^2 + 2^1 =$$

$$= 2^{4030} + 2^{1215} - 2^{150} - 2^7 + 2^2 + 2^1$$
- 2) вспомним, число $2^N - 2^K$ при $K < N$ записывается как $N-K$ единиц и K нулей:

$$2^N - 2^K = \underbrace{1\dots 1}_{N-K} \underbrace{0\dots 0}_K$$
- 3) для того чтобы использовать это свойство, нам нужно представить заданное выражение в виде пар вида $2^N - 2^K$, причём в этой цепочке степени двойки нужно выстроить по убыванию
- 4) в нашем случае вы выражении $2^{4030} + 2^{1215} - 2^{150} - 2^7 + 2^2 + 2^1$ стоит два знака «минус» подряд, это не позволяет сразу использовать формулу
- 5) используем теперь равенство $-2^N = -2^{N+1} + 2^N$, так что $-2^{150} = -2^{151} + 2^{150}$; получаем $2^{4030} + 2^{1215} - 2^{151} + 2^{150} - 2^7 + 2^2 + 2^1$ здесь две пары $2^N - 2^K$, а остальные слагаемые дают по одной единице
- 6) общее число единиц равно $1 + (1215 - 151) + (150 - 7) + 1 + 1 = 1210$
- 7) ответ: **1210**.

Решение (С.О. Куров, Москва):

- 1) приведём все числа к степеням двойки, учитывая, что $122 = 128 - 4 - 2 = 2^7 - 2^2 - 2^1$:
 $4^{2015} + 8^{405} - 2^{150} - 122 = (2^2)^{2015} + (2^3)^{405} - 2^{150} - 2^7 + 2^2 + 2^1 =$
 $= 2^{4030} + 2^{1215} - 2^{150} - 2^7 + 2^2 + 2^1$
- 2) ищем в **разности** крайнюю левую степень двойки и крайнюю правую $2^{1215} - 2^7$, при этом 2^{150} на время «теряем»
- 3) определяем количество единиц в разности $2^{1215} - 2^7$, получаем $1215 - 7 = 1208$ единиц
- 4) так как «внутри» этой разности есть еще 2^{150} , то просто вычитаем одну единицу: $1208 - 1 = 1207$; итого в разности $2^{1215} - 2^{150} - 2^7$ ровно 1207 единиц
- 5) осталось прибавить по одной единицы от чисел 2^{4030} , 2^2 , 2^1
- 6) Ответ: **1210**

Ещё пример задания:

P-19. Решите уравнение $121_x + 1 = 101_7$.

Ответ запишите в троичной системе счисления. Основание системы счисления указывать не нужно.

Решение:

- 1) переведём все числа в десятичную систему счисления:
 $121_x = 1 \cdot x^2 + 2 \cdot x + 1$, $101_7 = 1 \cdot 7^2 + 0 \cdot 7^1 + 1 \cdot 7^0 = 50$
- 2) собирая всё в одно уравнение получаем
 $x^2 + 2x + 1 + 1 = 50 \Rightarrow x^2 + 2x - 48 = 0$
- 3) это уравнение имеет два решения, 6 и -8; основание системы счисления – натуральное число, поэтому ответ – 6
- 4) переводим ответ в троичную систему: $6 = 2 \cdot 3^1 = 20_3$.
- 5) ответ: **20**.

Ещё пример задания:

P-18. Сколько единиц в двоичной записи числа

$$4^{2014} + 2^{2015} - 8$$

Решение:

- 1) приведём все числа к степеням двойки:
 $4^{2014} + 2^{2015} - 8 = (2^2)^{2014} + 2^{2015} - 2^3 = 2^{4028} + 2^{2015} - 2^3$
- 2) вспомним, что число $2^N - 1$ в двоичной системе записывается как N единиц: $2^N - 1 = \underbrace{1 \dots 1}_N$,
а число $2^N - 2^K$ при $K < N$ записывается как $N-K$ единиц и K нулей: $2^N - 2^K = \underbrace{1 \dots 10 \dots 0}_{N-K \quad K}$
- 3) согласно п. 2, число $2^{2015} - 2^3$ запишется как 2012 единиц и 3 нуля
- 4) прибавление 2^{4028} даст ещё одну единицу, всего получается $2012 + 1 = 2013$ единиц
- 5) ответ: **2013**.

Ещё пример задания:

P-17. Сколько единиц в двоичной записи числа

$$4^{2016} + 2^{2018} - 8^{600} + 6$$

Решение:

- 1) приведём все числа к степеням двойки, разложив 6 как $2^2 + 2^1$
 $4^{2016} + 2^{2018} - 8^{600} + 6 = (2^2)^{2016} + 2^{2018} - (2^3)^{600} + 2^2 + 2^1 = 2^{4032} + 2^{2018} - 2^{1800} + 2^2 + 2^1$

- 2) вспомним, что число $2^N - 1$ в двоичной системе записывается как N единиц: $2^N - 1 = \underbrace{1\dots1}_N$,
а число $2^N - 2^K$ при $K < N$ записывается как $N-K$ единиц и K нулей: $2^N - 2^K = \underbrace{1\dots10\dots0}_{N-K \quad K}$
- 3) согласно п. 2, число $2^{2018} - 2^{1800}$ запишется как 218 единиц и 1800 нулей
- 4) прибавление 2^{4032} даст ещё одну единицу, а прибавление $2^2 + 2^1$ – ещё две, всего получается $218 + 3 = 221$ единица
- 5) ответ: **221**.

Ещё пример задания:

Р-16. Сколько единиц в двоичной записи числа

$$4^{2016} - 2^{2018} + 8^{800} - 80$$

Решение:

- 1) приведём все числа к степеням двойки, разложив 80 как $2^6 + 2^4$
 $4^{2016} - 2^{2018} + 8^{800} - 80 = (2^2)^{2016} - 2^{2018} + (2^3)^{800} - 2^2 - 2^1 = 2^{4032} - 2^{2018} + 2^{2400} - 2^6 - 2^4$
- 2) перестроим слагаемые в порядке уменьшения степеней двойки
 $2^{4032} + 2^{2400} - 2^{2018} - 2^6 - 2^4$
- 3) вспомним, что число $2^N - 1$ в двоичной системе записывается как N единиц: $2^N - 1 = \underbrace{1\dots1}_N$,
а число $2^N - 2^K$ при $K < N$ записывается как $N-K$ единиц и K нулей: $2^N - 2^K = \underbrace{1\dots10\dots0}_{N-K \quad K}$
- 4) согласно п. 2, число $2^{2400} - 2^{2018}$ запишется как 382 единицы и 2018 нулей
- 5) добавляем старшее слагаемое 2^{4032} , получаем число $2^{4032} + 2^{2400} - 2^{2018}$, в котором 383 единицы и в конце (после последней единицы) – 2018 нулей:
 $2^{4032} + 2^{2400} - 2^{2018} = 10\dots0\underbrace{1\dots10\dots0}_{382 \quad 2018}$
- 6) выделим из этого значения последнюю единицу со следующими 2018 нулями как отдельное слагаемое (число 2^{2018}):
 $2^{4032} + 2^{2400} - 2^{2018} = 10\dots0\underbrace{1\dots10\dots0}_{381 \quad 2019} + \underbrace{10\dots0}_{2018} = K + 2^{2018}$,
где число K содержит **382** единицы в старших разрядах; таким образом, интересующее нас число равно $K + 2^{2018} - 2^6 - 2^4$
- 7) согласно п. 2, число $2^{2018} - 2^6$ запишется как 2012 единиц и 6 нулей; также выделим последнюю единицу с последующими нулями как отдельное слагаемое:
 $2^{2018} - 2^6 = \underbrace{1\dots10\dots0}_{2012 \quad 6} = \underbrace{1\dots10\dots0}_{2011 \quad 7} + \underbrace{10\dots0}_6 = L + 2^6$
где число L содержит **2011** единиц
- 8) теперь остаётся найти, сколько единиц будет в двоичной записи числа $2^6 - 2^4$, согласно п. 2 находим, что оно содержит **2** единицы
- 9) таким образом, общее число единиц равно $382 + 2011 + 2 = 2395$
- 10) ответ: **2395**.

Решение (способ 2, Е.А. Смирнов, Нижегородская область):

- 1) приведём все числа к степеням двойки, разложив 80 как $2^6 + 2^4$
 $4^{2016} - 2^{2018} + 8^{800} - 80 = (2^2)^{2016} - 2^{2018} + (2^3)^{800} - 2^2 - 2^1 = 2^{4032} - 2^{2018} + 2^{2400} - 2^6 - 2^4$
- 2) перестроим слагаемые в порядке уменьшения степеней двойки
 $2^{4032} + 2^{2400} - 2^{2018} - 2^6 - 2^4$
- 3) представим $-2^{2018} = -2^{2019} + 2^{2018}$ и $-2^6 = -2^7 + 2^6$
 $2^{4032} + 2^{2400} - 2^{2019} + 2^{2018} - 2^7 + 2^6 - 2^4$

- 4) слагаемое 2^{4032} в двоичной записи содержит **1** единицу
 - 5) слагаемое $2^{2400} - 2^{2019}$ содержит **381** единицу (число $2^N - 2^K$ при $K < N$ в двоичной системе записывается как $N-K$ единиц и K нулей: $2^N - 2^K = \underbrace{1\dots 1}_{N-K} \underbrace{0\dots 0}_K$)
 - 6) слагаемое $2^{2018} - 2^7$ содержит **2011** единиц, слагаемое $2^6 - 2^4$ содержит **2** единицы
 - 7) позиции единиц во всех этих слагаемых не совпадают, поэтому общее количество единиц равно $1 + 381 + 2011 + 2 = \mathbf{2395}$
- ответ: **2395**

Решение (способ 3, А.И. Козлов, г. Северобайкальск):

- 1) приведём все числа к степеням двойки, разложив 80 как $2^6 + 2^4$
 $4^{2016} - 2^{2018} + 8^{800} - 80 = (2^2)^{2016} - 2^{2018} + (2^3)^{800} - 2^2 - 2^1 = 2^{4032} - 2^{2018} + 2^{2400} - 2^6 - 2^4$
- 2) перестроим слагаемые в порядке уменьшения степеней двойки
 $2^{4032} + 2^{2400} - 2^{2018} - 2^6 - 2^4$
- 3) выражение $2^{2400} - 2^4$ даёт 2396 единиц и 4 нолика в конце, откуда вычеркиваем (заменяем на ноль) единичку, стоящую на седьмом месте справа (2^6) и, соответственно на 2019 месте справа (2^{2018}). Следовательно, остаётся **2394** единички.
- 4) С учетом того, что 2^{4032} даёт нам одну единицу, в итоге получаем **2395** единиц
- 5) Ответ: **2395**

Ещё пример задания:

Р-15. Решите уравнение $60_8 + x = 120_7$.

Ответ запишите в шестеричной системе счисления. Основание системы счисления указывать не нужно.

Решение:

- 1) удобнее всего перевести все числа в десятичную систему, решить уравнение и результат перевести в шестеричную систему
- 2) получаем $60_8 = 6 \cdot 8^1 + 0 \cdot 8^0 = 48$, $120_7 = 1 \cdot 7^2 + 2 \cdot 7^1 = 63$
- 3) уравнение приобретает вид $48 + x = 63$, откуда получаем $x = 15$
- 4) переводим 15 в шестеричную систему счисления: $15 = 2 \cdot 6^1 + 3 \cdot 6^0 = 23_6$
- 5) ответ: **23**.

Ещё пример задания:

Р-14. Запись десятичного числа в системах счисления с основаниями 3 и 5 в обоих случаях имеет последней цифрой 0. Какое минимальное натуральное десятичное число удовлетворяет этому требованию?

Решение:

- 6) если запись числа в системе счисления с основанием N заканчивается на 0, то это число делится на N нацело
- 7) поэтому в данной задаче требуется найти наименьшее натуральное число, которое делится одновременно на 3 и на 5, то есть, делится на 15
- 8) очевидно, что это число **15**.

Ещё пример задания:

Р-13. Запись числа 67_{10} в системе счисления с основанием N оканчивается на 1 и содержит 4 цифры. Укажите основание этой системы счисления N .

Решение:

- 9) поскольку запись в системе счисления с основанием N заканчивается на 1, то остаток от деления числа 67 на N равен 1, то есть при некотором целом k имеем

$$k \cdot N + 1 = 67 \Rightarrow k \cdot N = 66$$

- 10) следовательно, основание N – это делитель числа 66
 11) с другой стороны, запись числа содержит 4 цифры, то есть

$$1000_N \leq 67 < 10000_N \Rightarrow N^3 \leq 67 < N^4$$

- 12) выпишем кубы и четвертые степени первых натуральных чисел, которые являются делителями числа 66:

$$2^3 = 8, 3^3 = 27, 6^3 = 216, \dots$$

$$2^4 = 16, 3^4 = 81, \dots$$

- 13) видим, что из этого списка только для числа $N = 3$ выполняется условие $N^3 \leq 67 < N^4$
 14) таким образом, верный ответ – **3**.
 15) можно сделать проверку, переведя число 67 в троичную систему $67_{10} = 2111_3$

Еще пример задания:

Р-12. Запись числа 381_{10} в системе счисления с основанием N оканчивается на 3 и содержит 3 цифры. Укажите наибольшее возможное основание этой системы счисления N .

Решение:

- 1) поскольку запись в системе счисления с основанием N заканчивается на 3, то остаток от деления числа 381 на N равен 3, то есть при некотором целом k имеем

$$k \cdot N + 3 = 381 \Rightarrow k \cdot N = 378$$

- 2) следовательно, основание N – это делитель числа $378 = 2 \cdot 3 \cdot 3 \cdot 3 \cdot 7$
 3) с другой стороны, запись числа содержит 3 цифры, то есть

$$100_N \leq 381 < 1000_N \Rightarrow N^2 \leq 381 < N^3$$

- 4) неравенство $N^2 \leq 381$ дает $|N| \leq 19$ (так как $19^2 = 361$, $20^2 = 400$)
 5) неравенство $381 < N^3$ дает $8 \leq N$ (так как $7^3 = 343$, $8^3 = 512$)
 6) таким образом, $8 \leq N \leq 19$; в этом диапазоне делителями числа 378 являются числа
- 9, при $N = 9$ получаем запись числа $381_{10} = 463_9$
 - 14, при $N = 14$ получаем запись числа $381_{10} = 1D3_{14}$
 - 18, при $N = 18$ получаем запись числа $381_{10} = 133_{18}$
- 7) наибольшим из приведенных чисел – это 18 (можно было сразу искать подбором наибольший делитель числа 378, начиная с 19 «вниз», на уменьшение)
 8) таким образом, верный ответ – **18**.

Еще пример задания:

Р-11. Укажите через запятую в порядке возрастания все десятичные числа, не превосходящие 25, запись которых в системе счисления с основанием четыре оканчивается на 11?

Общий подход:

- вспомним алгоритм перевода числа из десятичной системы в систему с основанием N (см. презентацию), из него следует, что младшая цифра результата – это остаток от деления исходного числа на N , а две младших цифры – это остаток от деления на N^2 и т.д.
- в данном случае $N = 4$, остаток от деления числа на $N^2 = 16$ должен быть равен $11_4 = 5$

- потому задача сводится к тому, чтобы определить все числа, которые меньше или равны 25 и дают остаток 5 при делении на 16

Решение (вариант 1, через десятичную систему):

- 1) общий вид чисел, которые дают остаток 5 при делении на 16:

$$k \cdot 16 + 5$$

где k – целое неотрицательное число (0, 1, 2, ...)

- 2) среди всех таких чисел нужно выбрать те, что меньше или равны 25 («не превосходят 25»); их всего два: 5 (при $k = 0$) и 21 (при $k = 1$)
- 3) таким образом, верный ответ – **5, 21**.

Возможные ловушки и проблемы:

- выражение «не превосходящие X » означает «меньшие или равные X », а не строго меньшие X
- остаток, состоящий из нескольких цифр (здесь – 11_4), нужно не забыть перевести в десятичную систему
- найденные числа нужно записать именно в порядке возрастания, как требуется

Решение (вариант 2, через четверичную систему, предложен О.А. Тузовой):

- 1) переведем 25 в четверичную систему счисления: $25 = 121_4$, все интересующие нас числа не больше этого значения
- 2) из этих чисел выделим только те, которые заканчиваются на 11 , таких чисел всего два: это $11_4 = 5$ и $111_4 = 21$
- 3) таким образом, верный ответ – **5, 21**.

Возможные ловушки и проблемы:

- есть риск случайно «забыть» какое-то число или найти «лишнее» (в данном случае – большее 25)
- можно сделать ошибки при переводе чисел из четверичной системы в десятичную или вообще «забыть» перевести

Еще пример задания:

Р-10. Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 23 оканчивается на 2.

Общий подход:

- здесь обратная задача – неизвестно основание системы счисления, мы обозначим его через N
- поскольку последняя цифра числа – 2, основание должно быть больше 2, то есть $N > 2$
- вспомним алгоритм перевода числа из десятичной системы в систему с основанием N (см. презентацию), из него следует, что младшая цифра результата – это остаток от деления исходного числа на N

Решение:

- 1) итак, нужно найти все целые числа $N \geq 3$, такие что остаток от деления 23 на N равен 2, или (что то же самое)

$$23 = k \cdot N + 2 \quad (*)$$

где k – целое неотрицательное число (0, 1, 2, ...);

- 2) сложность в том, что и k , и N неизвестны, однако здесь нужно «играть» на том, что это натуральные числа

- 3) из формулы (*) получаем $k \cdot N = 21$, так что задача сводится к тому, чтобы найти все делители числа 21, которые больше 2
- 4) в этой задаче есть только три таких делителя: $N = 3, 7$ и 21
- 5) таким образом, верный ответ – **3, 7, 21**.

Возможные ловушки и проблемы:

- нужно учесть, что основание системы счисления должно быть *больше* любой цифры числа, поэтому делитель $N = 1$ не подходит (должно быть $N > 2$)
- числа нужно записывать в ответе в порядке возрастания, как требуется по условию

Еще пример задания:

Р-9. Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 31 оканчивается на 11.

Общий подход:

- неизвестно основание системы счисления, мы обозначим его через N
- пока будем считать, что запись числа 31 в системе с основанием N состоит из трех цифр, причем две младшие (11) нам даны, а одну (обозначим ее через k) нужно найти:

2 1 0 ← разряды

$$31 = k \ 1 \ 1_N = k \cdot N^2 + N^1 + N^0 = k \cdot N^2 + N + 1$$

- можно показать, что при большем количестве разрядов эта формула также верна, то есть, число 31 можно представить как $31 = k \cdot N^2 + N + 1$ при некотором целом k ; например, для числа с пятью разрядами получаем:

4 3 2 1 0 ← разряды

$$\begin{aligned} 31 &= k_4 \ k_3 \ k_2 \ 1 \ 1_N = k_4 \cdot N^4 + k_3 \cdot N^3 + k_2 \cdot N^2 + N^1 + N^0 \\ &= k \cdot N^2 + N + 1 \end{aligned}$$

для $k = k_4 \cdot N^2 + k_3 \cdot N + k_2$ (из первых трех слагаемых вынесли общий множитель N^2)

Решение:

- 1) итак, нужно найти все целые числа $N \geq 2$, такие что

$$31 = k \cdot N^2 + N + 1 \tag{**}$$

где k – целое неотрицательное число (0, 1, 2, ...);

- 2) сложность в том, что и k , и N неизвестны, однако здесь нужно «играть» на том, что это *натуральные числа*
- 3) из формулы (**) получаем $(k \cdot N + 1)N = 30$, так что задача сводится к тому, чтобы найти все делители N числа 30 и отобрать только те из них, для которых уравнение (**) разрешимо при целом k , то есть, $k = \frac{30 - N}{N^2}$ – целое число
- 4) выпишем все делители числа 30, большие или равные 2: 2, 3, 5, 6, 10, 15, 30
- 5) из всех этих делителей только для 2, 3, 5 и 30 значение $k = \frac{30 - N}{N^2}$ – целое число (оно равно соответственно 7, 3, 1 и 0)
- 6) таким образом, верный ответ – **2, 3, 5, 30**.

Еще пример задания:

Р-8. Укажите, сколько всего раз встречается цифра 2 в записи чисел 10, 11, 12, ..., 17 в системе счисления с основанием 5.

Решение (вариант 1):

- 1) запишем первое и последнее число в заданном диапазоне в системе счисления с основанием 5:

$$10 = 20_5, \quad 17 = 32_5.$$

- 2) заметим, что оба они содержат цифру 2, так что, 2 цифры мы уже нашли
3) между 20_5 и 32_5 есть еще числа

$$21_5, 22_5, 23_5, 24_5, 30_5, 31_5.$$

- 4) в них 5 цифр 2 (в числе 22_5 – сразу две двойки), поэтому всего цифра 2 встречается 7 раз
5) таким образом, верный ответ – 7.

Возможные ловушки и проблемы:

- нужно не забыть, что в системе счисления с основанием 5 старшая цифра – 4, то есть, вслед за 24_5 следует 30_5
- помните, что нужно определить не количество чисел, в которых есть двойка, а количество самих двоек
- можно не обратить внимание на то, что в числе 22_5 цифра 2 встречается 2 раза

Решение (вариант 2):

- 1) переведем все указанные числа в систему счисления с основанием 5:

$$10 = 20_5, \quad 11 = 21_5, \quad 12 = 22_5, \quad 13 = 23_5, \quad 14 = 24_5, \quad 15 = 30_5, \quad 16 = 31_5, \quad 17 = 32_5.$$

- 2) считаем цифры 2 – получается 7 штук
3) таким образом, верный ответ – 7.

Еще пример задания:

Р-7. Укажите наименьшее основание системы счисления, в которой запись числа 30 трехзначна.

Решение:

- 1) обозначим через N неизвестное основание системы счисления, тогда запись числа 30 в этой системе имеет вид

$$x y z_N = 30$$

- 2) вспомним алгоритм перевода числа из системы счисления с основанием N в десятичную систему: расставляем сверху номера разрядов и умножаем каждую цифру на основание в степени, равной разряду:

$$\begin{array}{r} 2 \ 1 \ 0 \\ x \ y \ z_N = x \cdot N^2 + y \cdot N + z = 30 \end{array}$$

- 3) поскольку запись трехзначная, $x \neq 0$, поэтому $30 \geq N^2$
4) с другой стороны, четвертой цифры нет, то есть, в третьем разряде – ноль, поэтому $30 < N^3$
5) объединяя последние два условия, получаем, что искомое основание N удовлетворяет двойному неравенству

$$N^2 \leq 30 < N^3$$

- 6) учитывая, что N – целое число, методом подбора находим целые решения этого неравенства; их два – 4 и 5:

$$4^2 = 16 \leq 30 < 4^3 = 64$$

$$5^2 = 25 \leq 30 < 5^3 = 125$$

- 7) минимальное из этих значений – 4

- 8) таким образом, верный ответ – 4 .

Решение (без подбора):

- 1) выполним п.1-4 так же, как и в предыдущем варианте решения
- 2) найдем первое целое число, куб которого больше 30; это 4, так как

$$3^3 = 27 < 30 < 4^3 = 64$$
- 3) проверяем второе неравенство: $4^2 = 16 \leq 30$, поэтому в системе счисления с основанием 4 запись числа 30 трехзначна
- 4) таким образом, верный ответ – 4 .

Еще пример задания:

Р-6. Укажите через запятую в порядке возрастания все десятичные числа, не превосходящие 30, запись которых в системе счисления с основанием 5 начинается на 3?

Решение (вариант 1):

- 1) нас интересуют числа от 1 до 30
- 2) сначала определим, сколько цифр может быть в этих числах, записанных в системе счисления с основанием 5
- 3) поскольку $5^2 < 30 < 5^3$, в интересующих нас числах может быть от 1 до 3 цифр
- 4) рассмотрим трехзначные числа, начинающиеся на 3 в системе с основанием 5:

$$3xy_5 = 3 \cdot 5^2 + x \cdot 5 + y$$

все они заведомо не меньше $3 \cdot 5^2 = 75 > 30$, поэтому в наш диапазон не попадают;

- 5) таким образом, остается рассмотреть только однозначные и двухзначные числа
- 6) есть всего одно однозначное число, начинающееся на 3, это 3
- 7) общий вид всех двухзначных чисел, начинающихся на 3 в системе с основанием 5:

$$3 \cdot 5 + k = 15 + k$$

где k – целое число из множества $\{0, 1, 2, 3, 4\}$ (поскольку система счисления имеет основание 5 и цифр, больших 4, в записи числа быть не может)

- 8) используя эту формулу, находим интересующие нас двухзначные числа – 15, 16, 17, 18 и 19
- 9) таким образом, верный ответ – 3, 15, 16, 17, 18, 19 .

Решение (вариант 2, предложен Сенькиной Т.С., г. Комсомольск-на-Амуре):

- 1) нас интересуют числа от 1 до 30; сначала определим, сколько цифр может быть в пятеричной записи этих чисел
- 2) поскольку $30 = 110_5$, в интересующих нас числах может быть не более 2 цифр (все трехзначные пятеричные числа, начинающиеся с 3, больше 30)
- 3) есть всего одно однозначное число, начинающееся на 3, это 3
- 4) выпишем все пятеричные двухзначные числа, которые начинаются с 3, и переведем их в десятичную систему: $30_5 = 15$, $31_5 = 16$, $32_5 = 17$, $33_5 = 18$ и $34_5 = 19$
- 5) таким образом, верный ответ – 3, 15, 16, 17, 18, 19 .

Еще пример задания:

Р-05. Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 71 оканчивается на 13.

Решение (1 способ):

- 1) Если число в системе с основанием x оканчивается на 13, то
 - а) $x \geq 4$, потому что в системах с меньшим основанием нет цифры 3
 - б) это число можно представить в виде $A \cdot x^2 + x + 3$, где A – целое неотрицательное число

- 2) определим наибольшее возможное A с учетом условия $x \geq 4$. Из уравнения

$$A \cdot x^2 + x + 3 = 71 \text{ следует } A = \frac{68 - x}{x^2}.$$

- 3) очевидно, что чем меньше x , тем больше A , поэтому значение A не превышает

$$A_{\max} = \frac{68 - 4}{4^2} = 4$$

здесь мы подставили $x = 4$ – наименьшее допустимое значение x

- 4) остается перебрать все допустимые значения A (от 0 до $A_{\max} = 4$), решая для каждого из них уравнение

$$A \cdot x^2 + x + 3 = 71 \text{ или равносильное } A \cdot x^2 + x - 68 = 0$$

относительно x , причем нас интересуют только натуральные числа $x \geq 4$

- 5) получаем

а) при $A = 0$: $x = 68$

б) при $A = 1, 2, 3$: решения – не целые числа

в) при $A = 4$: $x_1 = 4$ и $x_2 = -4,25$, второе решение не подходит

- 6) таким образом, верный ответ: **4, 68.**

Решение (2 способ, М.В. Кузнецова и её ученики):

- 1) запись числа 71 в системе с основанием x оканчивается на 13, т.е. в разряде единиц – 3, это значит, что остаток от деления 71 на x равен 3, то есть для некоторого целого k имеем

$$k \cdot x + 3 = 71 \Rightarrow k \cdot x = 68$$

- 2) таким образом, искомые основания – делители числа 68; остается выбрать из них те, которые соответствуют другим условиям задачи

- 3) среди чисел, оканчивающихся на 13 в системе счисления с основанием x , минимальное – это само число 13_x ; отсюда найдем максимальное основание:

$$13_x = 1 \cdot x^1 + 3 \cdot x^0 = x + 3 = 71 \Rightarrow x = 68$$

так что первый ответ: **68.**

- 4) остальные числа, оканчивающиеся в этой системе на 13, имеют не менее 3-х знаков ($113_x, 213_x \dots$), т.е. все они больше $100_x = x^2$

- 5) поэтому $71 > x^2$, следовательно, $x < 9$

- 6) по условию в записи числа есть цифра 3, поэтому $x > 3$ (в системах с основанием ≤ 3 цифры 3 нет)

- 7) итак: $x \in [4, 8]$, и при этом x – делитель 68; единственное возможное значение $x = 4$ (на 5, 6, 7 и 8 число 68 не делится)

- 8) таким образом, верный ответ: **4, 68.**

Возможные ловушки и проблемы:

- на шаге 1 нужно вычесть из числа только число единиц, то есть младшую из двух заданных цифр (в примере – 3)
- можно забыть рассмотреть двузначное число, записанное заданными в условии цифрами (в примере – 13_x), и пропустить максимальное основание
- нужно помнить, что
 - а) максимальная цифра на 1 меньше основания системы счисления
 - б) 100 в системе с основанием p равно p^2

Еще пример задания:

Р-04. Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 86 оканчивается на 22.

Решение (1 способ):

- 1) Если число в системе с основанием x оканчивается на 22, то
 - а) $x \geq 3$, потому что в системах с меньшим основанием нет цифры 2
 - б) это число можно представить в виде $A \cdot x^2 + 2x + 2$, где A – целое неотрицательное число
- 2) определим наибольшее возможное A с учетом условия $x \geq 3$. Из уравнения $A \cdot x^2 + 2x + 2 = 86$ следует $A = \frac{84 - 2x}{x^2}$.
- 3) очевидно, что чем меньше x , тем больше A , поэтому значение A не превышает $A_{\max} = \frac{84 - 6}{3^2} = 8\frac{2}{3}$
здесь мы подставили $x = 3$ – наименьшее допустимое значение x
- 4) остается перебрать все допустимые значения A (от 0 до $A_{\max} = 8$), решая для каждого из них уравнение $A \cdot x^2 + 2x + 2 = 86$ или равносильное $A \cdot x^2 + 2x - 84 = 0$ относительно x , причем нас интересуют только натуральные числа $x \geq 3$
- 5) получаем
 - а) при $A = 0$: $x = 42$
 - б) при $A = 1$: решения – не целые числа
 - в) при $A = 2$: $x = 6$ и $x_2 = -7$, второе решение не подходит
 - г) при $A = 3, 4, 5, 6, 7, 8$: решения – не целые числа
- 6) таким образом, верный ответ: **6, 42.**

Решение (2 способ, М.В. Кузнецова и её ученики):

- 1) запись числа 86 в системе с основанием x оканчивается на 22, т.е. в разряде единиц – 2, это значит, что остаток от деления 86 на x равен 2, то есть для некоторого целого k имеем $k \cdot x + 2 = 86 \Rightarrow k \cdot x = 84$
- 2) таким образом, искомые основания – делители числа 84; остается выбрать из них те, которые соответствуют другим условиям задачи
- 3) среди чисел, оканчивающихся на 22 в системе счисления с основанием x , минимальное – это само число 22_x ; отсюда найдем максимальное основание: $22_x = 2 \cdot x^1 + 2 \cdot x^0 = 2x + 2 = 86 \Rightarrow x = 42$
так что первый ответ: **42.**
- 4) остальные числа, оканчивающиеся в этой системе на 22, имеют не менее 3-х знаков ($122_x, 222_x \dots$), т.е. все они больше $100_x = x^2$
- 5) поэтому $86 > x^2$, следовательно, $x < 10$
- 6) по условию в записи числа есть цифра 2, поэтому $x > 2$
- 7) итак: $x \in [3, 9]$, и при этом x – делитель 84; возможные значения $x = 3, 4, 6, 7$ (на 5, 8 и 9 число 84 не делится)
- 8) переводя число 86 в системы счисления с основаниями $x = 3, 4, 6, 7$, находим, что только для основания 6 запись числа оканчивается на 22 (при делении на 3, 4 и 7 «вторые» остатки не равны 2):

8 6		3	
8 4		28	3
2		27	9... Дальше делить нет смысла
		<u>1</u>	

8 6		4	
8 4		21	4
2		20	5...
		<u>1</u>	

8 6		6	
8 4		14	6
2		12	2
		<u>2</u>	

8 6		7	
8 4		12	7
2		7	1
		<u>5</u>	

9) таким образом, верный ответ: **6, 42**.

Еще пример задания:

Р-03. Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 94 начинается на 23.

Решение:

- 1) Из условия сразу видно, что искомое основание не меньше 4 (в записи есть цифра 3).
- 2) Если запись числа 94 в некоторой системе счисления с основанием x двузначна ($94 = 23x$), то справедливо равенство $94 = 2x + 3$; нас интересуют натуральные решения этого уравнения, такие что $x \geq 4$, таких решений нет.
- 3) Предположим, что число четырехзначное. Минимальное допустимое четырехзначное число – $2300x$, где $x \geq 4$. При минимальном основании ($x = 4$) оно равно $2 \cdot 4^3 + 3 \cdot 4^2 = 176 > 94$, поэтому запись нужного нам числа имеет не больше трех знаков.
- 4) На основании (2) и (3) делаем вывод, что число трехзначное, то есть $94 = 2 \cdot x^2 + 3 \cdot x + M$, где M – целое неотрицательное число, такое что $M < x$.
- 5) Максимальное x можно определить как решение уравнения $94 = 2 \cdot x^2 + 3 \cdot x$ (при $M = 0$); получаем одно из решений – 6,15; поэтому $x \leq 6$
- 6) Если мы знаем x , то M определится как $M = 94 - 2 \cdot x^2 - 3 \cdot x$; пробуем подставлять в эту формулу $x = 4, 5, 6$, пытаемся получить $M < x$
- 7) Минимальное M будет при $x = 6$: $M = 4$, а при $x = 4, 5$ получается $M > x$
- 8) Таким образом, верный ответ: **6**.

Еще пример задания:

Р-2. Найти сумму восьмеричных чисел $17_8 + 170_8 + 1700_8 + \dots + 1700000_8$, перевести в 16-ую систему счисления. Найдите в записи числа, равного этой сумме, третью цифру слева.

Решение:

- 1) Несложно выполнить прямое сложение восьмеричных чисел, там быстро обнаруживается закономерность:

$$17_8 + 170_8 = 207_8$$

$$17_8 + 170_8 + 1700_8 = 2107_8$$

$$17_8 + 170_8 + 1700_8 + 17000_8 = 21107_8$$

$$17_8 + 170_8 + 1700_8 + 17000_8 + 170000_8 = 211107_8$$

$$17_8 + 170_8 + 1700_8 + 17000_8 + 170000_8 + 1700000_8 = 2111107_8$$
- 2) Переведем последнюю сумму через триады в двоичный код (заменяем каждую восьмеричную цифру на 3 двоичных):

$$10001001001001000111_2$$
- 3) Теперь разбиваем цепочку на тетрады (группы из 4-х двоичных цифр), начиная справа, и каждую тетраду представляем в виде шестнадцатеричной цифры

$$10001001001001000111_2$$

$$\quad 8 \quad 9 \quad 2 \quad 4 \quad 7$$
- 4) Таким образом, верный ответ (третья цифра слева): **2**.

Еще пример задания:

P-01. Чему равно наименьшее основание позиционной системы счисления x , при котором $225_x = 405_y$? Ответ записать в виде целого числа.

Решение:

- 1) Поскольку в левой и в правой частях есть цифра 5, оба основания больше 5, то есть перебор имеет смысл начинать с $x = x_{\min} = 6$.
- 2) Очевидно, что $x > y$, однако это не очень нам поможет.
- 3) Для каждого «подозреваемого» x вычисляем значение $225_x = 2 \cdot x^2 + 2x + 5 = N$ и решаем уравнение $N = 405_y = 4 \cdot y^2 + 5$, причем нас интересуют только натуральные $y > 5$.
- 4) Для $x = 6$ и $x = 7$ нужных решений нет, а для $x = 8$ получаем $N = 2 \cdot 8^2 + 2 \cdot 8 + 5 = 149 = 4 \cdot 6^2 + 5$ так что $y = 6$.
- 5) Таким образом, верный ответ (минимальное значение x): **8**.

Еще пример задания:

P-00. Запись числа 30_{10} в системе счисления с основанием N оканчивается на 0 и содержит 4 цифры. Чему равно основание этой системы счисления N ?

Решение (1 способ, подбор):

- 1) запись числа 30 в системе с основанием N длиннее, чем в десятичной (4 цифры против двух), поэтому основание N меньше 10
- 2) это дает шанс решить задачу методом подбора, переводя в разные системы, начиная с $N = 2$ до $N = 9$
- 3) переводим:
 $30 = 11110_2 = 1010_3 = \dots$
- 4) дальше можно не переводить, поскольку запись 1010_3 удовлетворяет условию: заканчивается на 0 и содержит 4 цифры
- 5) можно проверить, что при $N \geq 4$ запись числа 30 содержит меньше 4 цифр, то есть не удовлетворяет условию
- 6) Ответ: **3**.

Решение (2 способ, неравенства):

- 1) запись числа 30 в системе с основанием N содержит ровно 4 цифры тогда и только тогда, когда старший разряд – третий, то есть $N^3 \leq 30 < N^4$
- 2) первая часть двойного неравенства $N^3 \leq 30$ дает (в целых числах) $N \leq 3$
- 3) вторая часть неравенства $30 < N^4$ дает (в целых числах) $N \geq 3$
- 4) объединяя результаты пп. 2 и 3 получаем, что $N = 3$
- 5) заметим, что условие «оканчивается на 0» – лишнее, ответ однозначно определяется по количеству цифр
- 6) Ответ: **3**.

Задачи для тренировки¹:

- 1) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 22 оканчивается на 4.
- 2) В системе счисления с некоторым основанием число 12 записывается в виде 110. Укажите это основание.
- 3) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 39 оканчивается на 3.
- 4) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 29 оканчивается на 5.
- 5) В системе счисления с некоторым основанием десятичное число 129 записывается как 1004. Укажите это основание.
- 6) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 40 оканчивается на 4.
- 7) В системе счисления с некоторым основанием число десятичное 25 записывается как 100. Найдите это основание.
- 8) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 27 оканчивается на 3.
- 9) Укажите через запятую в порядке возрастания все десятичные числа, не превосходящие 26, запись которых в троичной системе счисления оканчивается на 22?
- 10) Укажите через запятую в порядке возрастания все десятичные числа, не превосходящие 30, запись которых в четверичной системе счисления оканчивается на 31?
- 11) Укажите через запятую в порядке возрастания все десятичные натуральные числа, не превосходящие 17, запись которых в троичной системе счисления оканчивается на две одинаковые цифры?
- 12) Укажите, сколько всего раз встречается цифра 3 в записи чисел 19, 20, 21, ..., 33 в системе счисления с основанием 6.
- 13) Укажите, сколько всего раз встречается цифра 1 в записи чисел 12, 13, 14, ..., 31 в системе счисления с основанием 5.
- 14) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 23 оканчивается на 1.
- 15) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 63 оканчивается на 23.

¹ Источники заданий:

1. Демонстрационные варианты ЕГЭ 2004-2016 гг.
2. Тренировочные работы МИОО и Статград.
3. Гусева И.Ю. ЕГЭ. Информатика: раздаточный материал тренировочных тестов. — СПб: Тригон, 2009.
4. Самылкина Н.Н., Островская Е.М. Информатика: тренировочные задания. — М.: Эксмо, 2009.
5. Якушкин П.А., Лещинер В.Р., Кириенко Д.П. ЕГЭ 2010. Информатика. Типовые тестовые задания. — М.: Экзамен, 2010.
6. Крылов С.С., Лещинер В.Р., Якушкин П.А. ЕГЭ-2010. Информатика. Универсальные материалы для подготовки учащихся / под ред. В.Р. Лещинера / ФИПИ. — М.: Интеллект-центр, 2010.
7. Якушкин П.А., Ушаков Д.М. Самое полное издание типовых вариантов реальных заданий ЕГЭ 2010. Информатика. — М.: Астрель, 2009.
8. М.Э. Абрамян, С.С. Михалкович, Я.М. Русанова, М.И. Чердынцева. Информатика. ЕГЭ шаг за шагом. — М.: НИИ школьных технологий, 2010.
9. Чуркина Т.Е. ЕГЭ 2011. Информатика. Тематические тренировочные задания. — М.: Эксмо, 2010.
10. Информатика и ИКТ: ЕГЭ-2012. — СПб.: Просвещение, 2012.
11. Крылов С.С., Ушаков Д.М. ЕГЭ 2015. Информатика. Тематические тестовые задания. — М.: Экзамен, 2015.
12. Ушаков Д.М. ЕГЭ-2015. Информатика. 20 типовых вариантов экзаменационных работ для подготовки к ЕГЭ. — М.: Астрель, 2014.

- 16) Десятичное число, переведенное в восьмеричную и в девятеричную систему, в обоих случаях заканчивается на цифру 0. Какое минимальное натуральное число удовлетворяет этому условию?
- 17) В системе счисления с некоторым основанием десятичное число 49 записывается в виде 100. Укажите это основание.
- 18) Укажите наименьшее основание системы счисления, в которой запись числа 70 трехзначна.
- 19) Укажите наименьшее основание системы счисления, в которой запись числа 50 двузначна.
- 20) Сколько значащих цифр в записи десятичного числа 357 в системе счисления с основанием 7?
- 21) Укажите через запятую в порядке возрастания все десятичные числа, не превосходящие 25, запись которых в системе счисления с основанием 6 начинается на 4?
- 22) Укажите через запятую в порядке возрастания все десятичные числа, не превосходящие 20, запись которых в системе счисления с основанием 3 начинается на 2?
- 23) Какое десятичное число при записи в системе счисления с основанием 5 представляется как 1234_5 ?
- 24) Укажите через запятую в порядке возрастания все десятичные числа, не превосходящие 25, запись которых в двоичной системе счисления оканчивается на 101?
- 25) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 30 оканчивается на 8.
- 26) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 31 оканчивается на 4.
- 27) В системе счисления с некоторым основанием десятичное число 83 записывается в виде 123. Укажите это основание.
- 28) В системе счисления с некоторым основанием десятичное число 144 записывается в виде 264. Укажите это основание.
- 29) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 35 оканчивается на 8.
- 30) Укажите через запятую в порядке возрастания все десятичные числа, не превосходящие 20, запись которых в двоичной системе счисления оканчивается на 110?
- 31) Укажите через запятую в порядке возрастания все десятичные числа, не превосходящие 15, запись которых в троичной системе счисления оканчивается на 21?
- 32) Укажите через запятую в порядке возрастания все десятичные числа, не превосходящие 40, запись которых в двоичной системе счисления оканчивается на 1011?
- 33) Десятичное число кратно 16. Какое минимальное количество нулей будет в конце этого числа после перевода его в двоичную систему счисления?
- 34) В системе счисления с некоторым основанием десятичное число 18 записывается в виде 30. Укажите это основание.
- 35) Укажите, сколько всего раз встречается цифра 3 в записи чисел 13, 14, 15, ..., 23 в системе счисления с основанием 4.
- 36) Укажите, сколько всего раз встречается цифра 2 в записи чисел 13, 14, 15, ..., 23 в системе счисления с основанием 3.
- 37) В саду 100 фруктовых деревьев – 14 яблонь и 42 груши. Найдите основание системы счисления, в которой указаны эти числа.
- 38) Найдите основание системы счисления, в которой выполнено сложение: $144 + 24 = 201$.
- 39) Найдите основание системы счисления, в которой выполнено умножение: $3 \cdot 213 = 1043$.
- 40) Укажите через запятую в порядке возрастания все десятичные числа, не превосходящие 20, запись которых в системе счисления с основанием 5 оканчивается на 3?
- 41) Укажите через запятую в порядке возрастания все десятичные числа, не превосходящие 100, запись которых в системе счисления с основанием 5 оканчивается на 11?

- 42) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 75 оканчивается на 13.
- 43) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 84 оканчивается на 14.
- 44) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 61 оканчивается на 15.
- 45) Найдите десятичное число x , такое что $20 < x < 30$, запись которого в системе счисления с основанием 3 заканчивается на 11.
- 46) Запись числа 65_8 в некоторой системе счисления выглядит так: 311_N . Найдите основание системы счисления N .
- 47) Запись числа 30 в некоторой системе счисления выглядит так: 110_N . Найдите основание системы счисления N .
- 48) Запись числа $2B_{16}$ в некоторой системе счисления выглядит так: 111_N . Найдите основание системы счисления N .
- 49) Запись числа 23 в некоторой системе счисления выглядит так: 212_N . Найдите основание системы счисления N .
- 50) Запись числа 210_5 в некоторой системе счисления выглядит так: 313_N . Найдите основание системы счисления N .
- 51) Укажите наименьшее основание системы счисления, в которой запись числа 50 трехзначна.
- 52) Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 34_8 оканчивается на 20.
- 53) Запись числа 344 в некоторой системе счисления выглядит так: $1A8_N$. Найдите основание системы счисления N .
- 54) К записи натурального числа в восьмеричной системе счисления справа приписали два нуля. Во сколько раз увеличилось число? Ответ запишите в десятичной системе счисления.
- 55) Запись числа 281 в системе счисления с основанием N содержит 3 цифры и оканчивается на 1. Чему равно максимально возможное основание системы счисления?
- 56) Запись числа 234 в системе счисления с основанием N содержит 3 цифры и оканчивается на 6. Чему равно основание системы счисления?
- 57) Запись числа 338 в системе счисления с основанием N содержит 3 цифры и оканчивается на 2. Чему равно максимально возможное основание системы счисления?
- 58) Запись числа 256 в системе счисления с основанием N содержит 3 цифры и оканчивается на 4. Чему равно минимально возможное основание системы счисления?
- 59) Запись числа 325 в системе счисления с основанием N содержит 3 цифры и оканчивается на 1. Чему равно минимально возможное основание системы счисления?
- 60) Запись числа 180 в системе счисления с основанием N содержит 3 цифры и оканчивается на 0. Перечислите в порядке возрастания все возможные основания системы счисления.
- 61) Запись числа 280 в системе счисления с основанием N содержит 3 цифры и оканчивается на 0. Перечислите в порядке возрастания все возможные основания системы счисления.
- 62) Запись натурального числа в системах счисления с основанием 4 и 6 заканчивается на 0. Найдите минимальное натуральное число, удовлетворяющее этим условиям.
- 63) Десятичное число 71 в некоторой системе счисления записывается как «78». Определите основание системы счисления.
- 64) Десятичное число 70 в некоторой системе счисления записывается как «64». Определите основание системы счисления.
- 65) Десятичное число 57 в некоторой системе счисления записывается как «212». Определите основание системы счисления.

- 66) Десятичное число 109 в некоторой системе счисления записывается как «214». Определите основание системы счисления.
- 67) Решите уравнение $42_5 + x = 1122_3$.
Ответ запишите в четверичной системе счисления. Основание системы счисления указывать не нужно.
- 68) Решите уравнение $100_7 + x = 230_5$.
Ответ запишите в шестеричной системе счисления. Основание системы счисления указывать не нужно.
- 69) Решите уравнение $54_7 + x = 320_5$.
Ответ запишите в шестеричной системе счисления. Основание системы счисления указывать не нужно.
- 70) Решите уравнение $32_8 + x = 214_5$.
Ответ запишите в шестеричной системе счисления. Основание системы счисления указывать не нужно.
- 71) (<http://ege.yandex.ru>) Десятичное число 63 в некоторой системе счисления записывается как 120. Определите основание системы счисления.
- 72) (<http://ege.yandex.ru>) Десятичное число 57 в некоторой системе счисления записывается как 212. Определите основание системы счисления.
- 73) (<http://ege.yandex.ru>) В системе счисления с основанием N запись числа 77 оканчивается на 0, а запись числа 29 – на 1. Чему равно число N?
- 74) В некоторой системе счисления записи десятичных чисел 56 и 45 заканчиваются на 1. Определите основание системы счисления.
- 75) В некоторой системе счисления записи десятичных чисел 68 и 94 заканчиваются на 3. Определите основание системы счисления.
- 76) В некоторой системе счисления записи десятичных чисел 41 и 63 заканчиваются на 8. Определите основание системы счисления.
- 77) В некоторой системе счисления записи десятичных чисел 56 и 124 заканчиваются на 5. Определите основание системы счисления.
- 78) Запись числа 68_{10} в системе счисления с основанием N оканчивается на 2 и содержит 4 цифры. Чему равно основание этой системы счисления N?
- 79) Решите уравнение $14_5 + x = 24_7$.
Ответ запишите в троичной системе счисления. Основание системы счисления указывать не нужно.
- 80) Запись числа N в системе счисления с основанием 6 содержит две цифры, запись этого числа в системе счисления с основанием 5 содержит три цифры, а запись в системе счисления с основанием 11 заканчивается на 1. Чему равно N? Запишите ответ в десятичной системе счисления.
- 81) Запись числа N в системе счисления с основанием 7 содержит две цифры, запись этого числа в системе счисления с основанием 6 содержит три цифры, а запись в системе счисления с основанием 13 заканчивается на 3. Чему равно N? Запишите ответ в десятичной системе счисления.
- 82) Решите уравнение $60_8 + x = 200_5$.
Ответ запишите в шестеричной системе счисления. Основание системы счисления указывать не нужно.
- 83) Решите уравнение $100_5 + x = 200_4$.
Ответ запишите в семеричной системе счисления. Основание системы счисления указывать не нужно.

84) Решите уравнение $60_8 + x = 60_9$.

Ответ запишите в шестеричной системе счисления. Основание системы счисления указывать не нужно.

85) Решите уравнение $100_7 + x = 214_5$.

Ответ запишите в шестеричной системе счисления. Основание системы счисления указывать не нужно.

86) В системе счисления с основанием N запись числа 79 оканчивается на 2, а запись числа 111 – на 1. Чему равно число N?

87) В системе счисления с основанием N запись числа 41 оканчивается на 2, а запись числа 131 – на 1. Чему равно число N?

88) В системе счисления с основанием N запись числа 58 оканчивается на 2, а запись числа 108 – на 3. Чему равно число N?

89) Сколько единиц в двоичной записи числа $8^{1023} + 2^{1024} - 3$?

90) Сколько единиц в двоичной записи числа $4^{2016} + 2^{2018} - 6$?

91) Сколько единиц в двоичной записи числа $4^{2014} + 2^{2015} - 9$?

92) Сколько единиц в двоичной записи числа $4^{2015} + 2^{2015} - 15$?

93) Сколько единиц в двоичной записи числа $8^{2014} - 2^{614} + 45$?

94) Сколько единиц в двоичной записи числа $8^{1014} - 2^{530} - 12$?

95) Сколько единиц в двоичной записи числа $2^{2014} - 4^{650} - 38$?

96) Сколько единиц в двоичной записи числа $4^{2018} + 8^{305} - 2^{130} - 120$?

97) Сколько единиц в двоичной записи числа $8^{2018} - 4^{1305} + 2^{124} - 58$?

98) Сколько единиц в двоичной записи числа $8^{4024} - 4^{1605} + 2^{1024} - 126$?

99) Сколько единиц в двоичной записи числа $8^{1234} - 4^{234} + 2^{1620} - 108$?

100) Сколько единиц в двоичной записи числа $8^{2341} - 4^{342} + 2^{620} - 81$?

101) Сколько единиц в двоичной записи числа $8^{1341} - 4^{1342} + 2^{1343} - 1344$?

102) Решите уравнение $222_x + 4 = 1100_5$. Ответ запишите в троичной системе счисления.

103) Решите уравнение $441_x + 14_{10} = 252_7$. Ответ запишите в двоичной системе счисления.

104) Решите уравнение $145_x + 24_{10} = 127_9$. Ответ запишите в пятеричной системе счисления.

105) Решите уравнение $44_{x+5} - 44_5 = 52_{10}$. Ответ запишите в десятичной системе счисления.

106) Решите уравнение $33_{x+4} - 33_4 = 33_{10}$. Ответ запишите в десятичной системе счисления.

107) Сколько единиц в двоичной записи числа $8^{502} - 4^{211} + 2^{1536} - 19$?

108) Сколько единиц в двоичной записи числа $8^{415} - 4^{162} + 2^{543} - 25$?

109) Сколько единиц в двоичной записи числа $8^{115} - 4^{123} + 2^{543} - 15$?

110) Сколько единиц в двоичной записи числа $8^{125} - 4^{156} + 2^{632} - 7$?

111) Сколько единиц в двоичной записи числа $8^{148} - 4^{123} + 2^{654} - 17$?

112) Сколько единиц в двоичной записи числа $(2^{4400} - 1) \cdot (4^{2200} + 2)$?

113) Сколько значащих нулей в двоичной записи числа $4^{350} + 8^{340} - 2^{320} - 12$?

114) Сколько значащих нулей в двоичной записи числа $4^{590} + 8^{350} - 2^{1020} - 25$?

115) Сколько значащих нулей в двоичной записи числа $4^{230} + 8^{120} - 2^{150} - 100$?

116) Сколько значащих нулей в двоичной записи числа $4^{1024} + 8^{1025} - 2^{1026} - 140$?

117) Сколько значащих нулей в двоичной записи числа $4^{2015} + 8^{2016} - 2^{2017} - 150$?

118) Решите уравнение $224_x + 1 = 101_8$. Ответ запишите в десятичной системе счисления.

119) Решите уравнение $121_x + 1 = 101_9$. Ответ запишите в десятичной системе счисления.

120) Сколько значащих нулей в двоичной записи числа $8^{740} - 2^{900} + 7$?

121) Сколько значащих нулей в двоичной записи числа $8^{820} - 2^{760} + 14$?

122) Сколько значащих нулей в двоичной записи числа $8^{560} - 2^{234} + 56$?

123) Сколько единиц в двоичной записи числа $8^{2020} + 4^{2017} + 2^6 - 1$?

124) Сколько значащих нулей в двоичной записи числа $4^{16} + 2^{36} - 16$?

125) (Е.А. Мирончик) Некоторое число X из десятичной системы счисления перевели в системы счисления с основаниями 16, 8, 4, 2. Часть символов при записи утеряна. Позиции утерянных символов обозначены знаком *:

$$X = E_{16} = *5*_8 = ***1_4 = *****1**_2$$

Определите число X .

126) (Е.А. Мирончик) Некоторое число X из десятичной системы счисления перевели в системы счисления с основаниями 16 и 8. Часть символов при записи утеряна. Позиции утерянных символов обозначены знаком *:

$$X = 1*0_{16} = 56*_8$$

Определите число X .

127) (Е.А. Мирончик) Некоторое число X из десятичной системы счисления перевели в системы счисления с основаниями 16, 8, 4. Часть символов при записи утеряна. Позиции утерянных символов обозначены знаком *:

$$X = *7*_{16} = 5*6_8 = ***1*_4$$

Определите число X .

128) (Е.А. Мирончик) Некоторое число X из десятичной системы счисления перевели в системы счисления с основаниями 16, 8, 2. Часть символов при записи утеряна. Позиции утерянных символов обозначены знаком *:

$$X = 10*****_2 = *4*_8 = *2_{16}$$

Определите число X .

129) (Е.А. Мирончик) Некоторые числа X и Y из десятичной системы счисления перевели в системы счисления с основаниями 16, 8. Часть символов при записи утеряна. Позиции утерянных символов обозначены *. Сравните числа $A*_{16}$ и $1*3_8$. В ответе запишите знак <, знак > или знак =.

130) (Е.А. Мирончик) Некоторые числа X и Y из десятичной системы счисления перевели в системы счисления с основаниями 16, 8. Часть символов при записи утеряна. Позиции утерянных символов обозначены *. Сравните числа $F*_{16}$ и $33*_8$. В ответе запишите знак <, знак > или знак =.

131) (Е.А. Мирончик) Некоторые числа X и Y из десятичной системы счисления перевели в системы счисления с основаниями 16, 8. Часть символов при записи утеряна. Позиции утерянных символов обозначены *. Сравните числа $18*_{16}$ и $72*_8$. В ответе запишите знак <, знак > или знак =.

132) (Е.А. Мирончик) Некоторые числа X и Y из десятичной системы счисления перевели в системы счисления с основаниями 16, 8. Часть символов при записи утеряна. Позиции утерянных символов обозначены *. Сравните числа $34*_{16}$ и $16**_8$. В ответе запишите знак <, знак > или знак =.

133) (Е.А. Мирончик) Некоторое число X из десятичной системы счисления перевели в системы счисления с основаниями 16, 8. Часть символов при записи утеряна. Позиции утерянных символов обозначены *:

$$X = ***_{16} = 4*2_8.$$

Сколько чисел соответствуют условию задачи?

134) (Е.А. Мирончик) Некоторое число X из десятичной системы счисления перевели в системы счисления с основаниями 16, 8. Часть символов при записи утеряна. Позиции утерянных символов обозначены *:

$$X = 3*9_{16} = 1**_8.$$

Сколько чисел соответствуют условию задачи?

135) (Е.А. Мирончик) Некоторое число X из десятичной системы счисления перевели в системы счисления с основаниями 16, 8. Часть символов при записи утеряна. Позиции утерянных символов обозначены *:

$$X = *A_{16} = ***_8.$$

Сколько чисел соответствуют условию задачи?

- 136) (Е.А. Мирончик) Некоторое число X из десятичной системы счисления перевели в системы счисления с основаниями 16, 8. Часть символов при записи утеряна. Позиции утерянных символов обозначены *:

$$X = *E_{16} = 2*6_8.$$

Сколько чисел соответствуют условию задачи?

- 137) (Е.А. Мирончик) Некоторое число X из десятичной системы счисления перевели в системы счисления с основаниями 16, 8. Часть символов при записи утеряна. Позиции утерянных символов обозначены *:

$$X = *5_{16} = *0*_8.$$

Сколько чисел соответствуют условию задачи?

- 138) (Е.А. Мирончик) Сколько цифр в восьмеричной записи числа $2^{1024} + 2^{1026}$?
- 139) (Е.А. Мирончик) Какая первая цифра в шестнадцатеричной записи числа $2^{1024} + 2^{1025}$?
- 140) (Е.А. Мирончик) Сколько цифр в восьмеричной записи числа $2^{299} + 2^{298} + 2^{297} + 2^{296}$?
- 141) (Е.А. Мирончик) Какая первая цифра в шестнадцатеричной записи числа $2^{379} + 2^{378} + 2^{377}$?
- 142) Решите уравнение $101_x + 13_{10} = 101_{x+1}$. Ответ запишите в десятичной системе счисления.
- 143) Решите уравнение $103_x + 11_{10} = 103_{x+1}$. Ответ запишите в десятичной системе счисления.
- 144) Решите уравнение $104_x + 20_x = 84_{10}$. Ответ запишите в двоичной системе счисления.
- 145) (Е.В. Хламов) Найдите основания систем счисления X и Y , если известно, что $87_X = 73_Y$ и $62_X = 52_Y$. в ответе запишите число, составленное из чисел Y и X , записанных подряд без пробелов. Например, если $X=13$ и $Y=15$, ответ запишется как 1513.
- 146) Сколько значащих нулей содержится в десятичной записи числа $100^{20} - 10^{15} + 10$?
- 147) (М.В. Кузнецова) Значение арифметического выражения: $49^{12} - 7^{10} + 7^8 - 49$ записали в системе счисления с основанием 7. Сколько цифр «6» содержится в этой записи?
- 148) (М.В. Кузнецова) Значение арифметического выражения: $27^4 - 9^5 + 3^8 - 25$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 149) (М.В. Кузнецова) Значение арифметического выражения: $3 \cdot 16^8 - 4^5 + 3$ записали в системе счисления с основанием 4. Сколько цифр «3» содержится в этой записи?
- 150) (М.В. Кузнецова) Значение арифметического выражения: $2 \cdot 9^{10} - 3^5 + 5$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 151) (М.В. Кузнецова) Значение арифметического выражения: $5 \cdot 36^7 + 6^{10} - 36$ записали в системе счисления с основанием 6. Сколько цифр «5» содержится в этой записи?
- 152) (М.В. Кузнецова) Значение арифметического выражения: $4 \cdot 125^4 - 25^4 + 9$ записали в системе счисления с основанием 5. Сколько цифр «4» содержится в этой записи?
- 153) (М.В. Кузнецова) Значение арифметического выражения: $2 \cdot 27^7 + 3^{10} - 9$ записали в системе счисления с основанием 3. Сколько цифр «0» содержится в этой записи?
- 154) (М.В. Кузнецова) Значение арифметического выражения: $4 \cdot 25^4 - 5^4 + 14$ записали в системе счисления с основанием 5. Какова сумма цифр содержащихся в этой записи? Ответ укажите в десятичной системе.
- 155) Значение арифметического выражения: $9^8 + 3^5 - 2$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 156) В системе счисления с основанием N запись числа 87 оканчивается на 2 и содержит не менее трёх цифр. Чему равно число N ?
- 157) В системе счисления с основанием N запись числа 87 оканчивается на 2 и содержит не более двух цифр. Чему равно число N ? Если у задачи есть несколько решений, выберите наименьшее.
- 158) Значение арифметического выражения: $9^{20} + 3^{60} - 5$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 159) Значение арифметического выражения: $9^{20} + 3^{60} - 15$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?

- 160) Значение арифметического выражения: $9^{20} + 3^{60} - 25$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 161) Значение арифметического выражения: $9^{20} + 3^{60} - 125$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 162) Значение арифметического выражения: $9^8 + 3^{24} - 6$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 163) Значение арифметического выражения: $9^8 + 3^{24} - 18$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 164) Значение арифметического выражения: $9^{22} + 3^{66} - 12$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 165) Значение арифметического выражения: $9^{22} + 3^{66} - 18$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 166) Значение арифметического выражения: $9^7 + 3^{21} - 9$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 167) Значение арифметического выражения: $9^7 + 3^{21} - 19$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 168) (М.В. Кузнецова) Значение арифметического выражения: $9^{14} + 3^{18} - 9^5 - 27$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 169) (М.В. Кузнецова) Значение арифметического выражения: $9^7 - 3^{10} + 3^{21} - 9$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 170) (М.В. Кузнецова) Значение арифметического выражения: $9^7 - 3^{12} + 3^{25} - 19$ записали в системе счисления с основанием 3. Сколько цифр «2» содержится в этой записи?
- 171) (М.В. Кузнецова) Значение арифметического выражения: $9^7 + 3^{21} - 9$ записали в системе счисления с основанием 3. Сколько цифр «0» содержится в этой записи?
- 172) (М.В. Кузнецова) Значение арифметического выражения: $9^9 + 3^{21} - 7$ записали в системе счисления с основанием 3. Сколько цифр «0» содержится в этой записи?
- 173) (М.В. Кузнецова) Значение арифметического выражения: $9^7 + 3^{21} - 8$ записали в системе счисления с основанием 3. Найдите сумму цифр в этой записи. Ответ запишите в десятичной системе.
- 174) (М.В. Кузнецова) Значение арифметического выражения: $9^5 + 3^{25} - 20$ записали в системе счисления с основанием 3. Найдите сумму цифр в этой записи. Ответ запишите в десятичной системе.
- 175) (М.В. Кузнецова) Значение арифметического выражения: $9^8 + 3^{25} - 14$ записали в системе счисления с основанием 3. Найдите сумму цифр в этой записи. Ответ запишите в десятичной системе.
- 176) (М.В. Кузнецова) Значение арифметического выражения: $9^{17} + 3^{16} - 27$ записали в системе счисления с основанием 3. Какая из цифр чаще всего встречается в полученном числе? В ответе укажите, сколько таких цифр в этой записи.
- 177) (М.В. Кузнецова) Значение арифметического выражения: $9^7 + 3^8 - 1$ записали в системе счисления с основанием 3. Какая из цифр чаще всего встречается в полученном числе? В ответе укажите, сколько таких цифр в этой записи.
- 178) (М.В. Кузнецова) Значение арифметического выражения: $9^7 + 3^8 - 5$ записали в системе счисления с основанием 3. Какая из цифр реже всего встречается в полученном числе? В ответе укажите, сколько таких цифр в этой записи.
- 179) (М.В. Кузнецова) Значение арифметического выражения: $9^5 + 3^7 - 14$ записали в системе счисления с основанием 3. Какая из цифр реже всего встречается в этой записи? В ответе укажите, сколько таких цифр в записи.
- 180) Определите число N , для которого выполняется равенство $214_N = 165_{N+1}$.

- 181) Определите число N , для которого выполняется равенство $211_N = 152_{N+1}$.
- 182) Определите число N , для которого выполняется равенство $115_N = 57_{N+2}$.
- 183) Определите число N , для которого выполняется равенство $123_N = 93_{N+2}$.
- 184) Определите число N , для которого выполняется равенство $103_N = 97_{N+2}$.
- 185) Определите число N , для которого выполняется равенство $132_N + 13_8 = 124_{N+1}$.
- 186) Определите число N , для которого выполняется равенство $154_N + 35_9 = 170_{N+1}$.
- 187) Определите число N , для которого выполняется равенство $143_N + 25_6 = 138_{N+1}$.
- 188) Определите число N , для которого выполняется равенство $221_N + 34_8 = 180_{N+2}$.
- 189) Определите число N , для которого выполняется равенство $205_N + 55_8 = 196_{N+2}$.
- 190) Определите число N , для которого выполняется равенство $164_N + 41_9 = 145_{N+2}$.
- 191) Значение арифметического выражения: $125 + 25^3 + 5^9$ записали в системе счисления с основанием 5. Сколько значащих нулей в этой записи?
- 192) **(Д.В. Богданов)** Значение арифметического выражения: $3 \cdot (2^{10} + 2^7 + 2^4 + 2^1)$ записали в системе счисления с основанием 2. Сколько значащих нулей в этой записи?
- 193) Значение арифметического выражения: $4^{511} + 2^{511} - 511$ записали в системе счисления с основанием 2. Сколько единиц в этой записи?
- 194) Значение арифметического выражения: $8^{511} - 4^{511} + 2^{511} - 511$ записали в системе счисления с основанием 2. Сколько значащих нулей в этой записи?
- 195) **(Д.В. Богданов)** Коэффициенты уравнения $x^2 - 30_N x + 240_N = 0$ заданы в системе счисления с основанием N . Определите это основание, если известно, что уравнение имеет кратный корень.
- 196) Значение арифметического выражения: $49^{13} + 7^{33} - 49$ записали в системе счисления с основанием 7. Сколько цифр «6» в этой записи?
- 197) Значение арифметического выражения: $64^{115} + 8^{305} - 512$ записали в системе счисления с основанием 8. Сколько цифр «7» в этой записи?
- 198) Значение арифметического выражения: $81^{2017} + 9^{5223} - 81$ записали в системе счисления с основанием 9. Сколько цифр «8» в этой записи?
- 199) Значение арифметического выражения: $36^{17} + 6^{66} - 216$ записали в системе счисления с основанием 6. Сколько цифр «5» в этой записи?
- 200) Значение арифметического выражения: $25^{94} + 5^{216} - 125$ записали в системе счисления с основанием 5. Сколько цифр «4» в этой записи?
- 201) Значение арифметического выражения: $25^{56} + 5^{138} - 5$ записали в системе счисления с основанием 5. Сколько цифр «4» в этой записи?
- 202) **(М.В. Кузнецова)** Значение арифметического выражения: $16^{20} + 2^{30} - 32$ записали в системе счисления с основанием 4. Сколько цифр «3» в этой записи?
- 203) **(М.В. Кузнецова)** Значение арифметического выражения: $81^5 + 3^{30} - 27$ записали в системе счисления с основанием 9. Сколько цифр «8» в этой записи?
- 204) **(М.В. Кузнецова)** Значение арифметического выражения: $64^{30} + 2^{300} - 4$ записали в системе счисления с основанием 8. Сколько цифр «7» в этой записи?
- 205) **(М.В. Кузнецова)** Значение арифметического выражения: $64^{30} + 2^{300} - 32$ записали в системе счисления с основанием 4. Сколько цифр «3» в этой записи?
- 206) **(М.В. Кузнецова)** Значение арифметического выражения: $64^{150} + 4^{300} - 32$ записали в системе счисления с основанием 8. Сколько цифр «7» в этой записи?
- 207) **(М.В. Кузнецова)** Значение арифметического выражения: $32^{60} + 4^{180} - 128$ записали в системе счисления с основанием 8. Сколько цифр «7» в этой записи?
- 208) **(М.В. Кузнецова)** Значение арифметического выражения: $128^{30} + 16^{60} - 16$ записали в системе счисления с основанием 8. Сколько цифр «7» в этой записи?
- 209) **(М.В. Кузнецова)** Значение арифметического выражения: $32^{30} + 8^{60} - 32$ записали в системе счисления с основанием 4. Сколько цифр «3» в этой записи?

- 210) Значение арифметического выражения: $36^{10} + 6^{25} - 15$ записали в системе счисления с основанием 6. Сколько цифр «0» в этой записи?
- 211) Значение арифметического выражения: $36^{15} + 6^{38} - 11$ записали в системе счисления с основанием 6. Сколько цифр «0» в этой записи?
- 212) Значение арифметического выражения: $36^{17} + 6^{48} - 17$ записали в системе счисления с основанием 6. Сколько цифр «0» в этой записи?
- 213) Значение арифметического выражения: $36^{27} + 6^{18} - 19$ записали в системе счисления с основанием 6. Сколько цифр «0» в этой записи?
- 214) Значение арифметического выражения: $36^{17} + 6^{15} - 9$ записали в системе счисления с основанием 6. Сколько цифр «5» в этой записи?
- 215) Значение арифметического выражения: $36^{11} + 6^{25} - 21$ записали в системе счисления с основанием 6. Сколько цифр «5» в этой записи?
- 216) В какой системе счисления выполняется равенство $12_x \cdot 13_x = 211_x$? В ответе укажите число – основание системы счисления.
- 217) В какой системе счисления выполняется равенство $21_x \cdot 13_x = 313_x$? В ответе укажите число – основание системы счисления.
- 218) В какой системе счисления выполняется равенство $12_x \cdot 31_x = 402_x$? В ответе укажите число – основание системы счисления.
- 219) В какой системе счисления выполняется равенство $13_x \cdot 31_x = 423_x$? В ответе укажите число – основание системы счисления.
- 220) В какой системе счисления выполняется равенство $12_x \cdot 33_x = 406_x$? В ответе укажите число – основание системы счисления.
- 221) (Е.А. Мирончик) Выражение $2^5 \cdot 3^{25}$ записано в троичной системе счисления. Определите, сколько в этой записи цифр 0, 1 и 2.
- 222) (Е.А. Мирончик) Выражение $4^3 \cdot 3^{19}$ записано в троичной системе счисления. Определите, сколько в этой записи цифр 0, 1 и 2.
- 223) (Е.А. Мирончик) Выражение $4^4 \cdot 5^{69} - 70$ записано в системе счисления с основанием 5. Определите, сколько в этой записи цифр 0, 1, 2, 3 и 4.
- 224) (Е.А. Мирончик) Выражение $3^3 \cdot 7^{69} - 70$ записано в системе счисления с основанием 7. Определите, сколько в этой записи цифр 0, 1, 2, 3, 4, 5 и 6.
- 225) *(Е.А. Мирончик) Выражение $((9 \cdot 5^{20} + 9) \cdot 5^{19} + 9) \cdot 5^{18} + 9$ записано в системе счисления с основанием 5. Определите, сколько в этой записи цифр 0, 1, 2, 3 и 4.
- 226) *(Е.А. Мирончик) Выражение $(77 + 7^{77}) \cdot 7^{77} + 77 + 7^7$ записано в системе счисления с основанием 7. Определите, сколько в этой записи цифр 0, 1, 2, 3, 4, 5 и 6.
- 227) *(Е.А. Мирончик) Выражение $((44 + 4^{50}) \cdot 4^{25} + 44) \cdot 4^{12} + 44$ записано в системе счисления с основанием 4. Определите, сколько в этой записи цифр 0, 1, 2 и 3.
- 228) *(Е.А. Мирончик) Выражение $5^{55} + 5^{555} \cdot 555 - 5$ записано в системе счисления с основанием 5. Определите, сколько в этой записи цифр 0, 1, 2, 3 и 4.
- 229) (Д. Ф. Муфаззалов) Значение выражения $(66 + 6^{2019}) \cdot 6^{2019} + 66 + 6^6$ записали в системе счисления с основанием 6. Укажите сумму цифр этой записи.
- 230) (Д. Ф. Муфаззалов) Значение выражения $(88 + 2 \cdot 8^x) \cdot 8^x + 88 + 8^8$, где $x > 3$ – натуральное число, записали в системе счисления с основанием 8. Укажите сумму цифр этой записи.
- 231) (Д. Ф. Муфаззалов) Значение выражения $(55 + 2 \cdot 5^x) \cdot 5^x + 55 + 5^y$, где x, y – натуральные числа, записали в системе счисления с основанием 5. Укажите наибольшую возможную сумму цифр этой записи.
- 232) (Д. Ф. Муфаззалов) Значение выражения $(3 + 2 \cdot 4^x) \cdot 4^x + 3 + 4^y$, где x, y – натуральные числа, записали в системе счисления с основанием 4. Укажите наибольшую возможную сумму цифр этой записи.