

Liga Zadaniowa-województwo kujawsko-pomorskie

Klasa I gimnazjum

II spotkanie konkursowe -07.02.2009 r. - Zestaw III

Zadania konkursowe

1. Oblicz pole czworokąta $ABCD$, mając dane współrzędne punktów:

$$A = (-2, 6), B = (4, 4), C = (5, -3), D = (-4, -2).$$

2. W trójkącie ostrokątnym ABC wysokość CD tworzy z bokiem AC kąt o mierze 30° . Kąt przy wierzchołku B w tym trójkącie jest dwukrotnie większy niż kąt przy wierzchołku C . Wyznacz miary kątów wewnętrznych trójkąta ABC .

3. Uzupełnij kwadrat magiczny :

$3x - 10$	$-2x + 1$	$5 + x$

4. Dane są punkty o współrzędnych $(-3, -1)$, $(3, -1)$, $(1, 3)$.

Wyznacz wszystkie równoległoboki, których trzy wierzchołki znajdują się w podanych punktach.

5. W trójkąt o kątach 40° , 70° , 70° wpisano okrąg i połączono punkty styczności trójkąta i okręgu. Oblicz miary kątów powstałego trójkąta..

6. Niech P będzie dowolnym punktem czworokąta wypukłego $ABCD$. Punkt ten połączono z punktami K, L, M, N będącymi środkami odpowiednio boków AB, BC, CD, DA . Udowodnij, że suma pól czworokątów $AKPN$ i $CMPL$ jest równa sumie pól czworokątów $BLPK$ i $DMPN$.

Uwaga 1: Wszystkie odpowiedzi do zadań powinny być uzasadnione.

Uwaga 2: Czas trwania zawodów 90 minut.

Zadania przygotowawcze na spotkanie w dniu 04.04.2009 r.

Tematyka:

1. Równania i nierówności (bez wzorów skróconego mnożenia).
2. Wielkości wprost i odwrotnie proporcjonalne.
3. Zadania tekstowe wymagające znajomości równań i nierówności.
4. Przekształcanie wzorów.

1. Zapytano rybaka, ile waży złowiona przez niego ryba. Rybak odpowiedział: $\frac{2}{5}$ kg i jeszcze 2 razy po $\frac{2}{5}$ swojej masy. Ile ważyła ryba?

2. Z podanego wzoru $\frac{1}{M} = \frac{k_1 + k_2}{k_1 \cdot k_2}$ wyznacz k_1 , a następnie oblicz wartość k_1 , jeśli $M = 1,5$ oraz $k_2 = \frac{2}{3}$.

3. Do roztworu soli kuchennej o stężeniu 10% dodano 0,5 kg soli i otrzymano roztwór o stężeniu 15%. Ile w tym roztworze będzie kilogramów soli, a ile kilogramów wody?

4. Czy istnieje sześciokąt wypukły, w którym cztery kąty wewnętrzne są proste?

5. Lis jest oddalony od psa o 60 swoich skoków. Trzy susy psa to 7 skoków lisa. W ciągu tego samego czasu pies wykonuje 6 susów, a lis 9 skoków. Po ilu susach pies dogoni lisa?

6. Dziadek i babcia mają razem 140 lat. Po ile lat ma każde z nich, jeżeli dziadek ma dwa razy tyle lat, ile babcia miała wtedy, gdy dziadek miał tyle lat ile ma teraz babcia?

7. Sześcienny metalowy klocek o krawędzi 10 cm waży 8 kg. Jaką długość ma krawędź klocka sześciennego ważącego 1 kg i wykonanego z tego samego materiału?

8. Na stadionie, którego bieżnia ma 400 m długości odbył się bieg na 10 km. Zwycięzca ukończył bieg po 30 minutach, a ostatni zawodnik po 32 minutach. Po ilu okrążeniach zwycięzca zdublował ostatniego zawodnika? Przyjmij, że każdy zawodnik biegł ze stałą prędkością.

9. Z podanego wzoru wyznacz c , $t = \frac{x+y}{1 + \frac{x \cdot y}{c}}$, a następnie oblicz na podstawie otrzymanego wzoru

wartość wyrażenia, jeśli $x = 1,2$ oraz $t = 6$, zaś $y = 3\frac{1}{2}$.

10. Wilgotność skoszonej trawy wynosi 60%, a wilgotność siana równa się 15%. Ile siana otrzyma się z 1 tony trawy?
11. Siedmiu nauczycieli sprawdza 7 kartkówek w ciągu 7 minut. Ile trzeba nauczycieli, aby sprawdzić 77 takich kartkówek w ciągu 77 minut?
12. Cena biletu na mecz piłki nożnej wynosiła 15 złotych. Gdy cenę obniżono okazało się, że na mecz przychodzi o 50% widzów więcej, a dochód ze sprzedaży wzrósł o 25%. O ile obniżono cenę biletu?
13. Piętnaście koni w ciągu 50 dni zjada 20 kwintali owsa. Ile kwintali owsa zje 35 koni w ciągu 24 dni?
14. Średni wiek zawodniczek sekcji gimnastycznej wynosi 11 lat. Najstarsza zawodniczka ma 17 lat, średni wiek pozostałych (bez najstarszej) jest równy 10 lat. Ile zawodniczek jest w tej sekcji gimnastycznej?
15. Zmniejszając pewną liczbę naturalną o 1, zmniejszamy ją o więcej niż o 16,5%. Powiększając zaś tę liczbę o 2, powiększamy ją o mniej niż 33,5%. Wyznacz tę liczbę.
16. W stadzie jest 8 owiec. Pierwsza owca zjada stóg siana w ciągu jednego dnia, druga w ciągu dwóch dni, trzecia w ciągu trzech dni, a ósma w ciągu ośmiu dni. Kto szybciej zje stóg siana: dwie pierwsze owce razem, czy wszystkie pozostałe owce razem?
17. Teofil i młodsza od niego Agata mają razem 105 lat. Różnica ich wieku równa się liczbie lat Agaty, wtedy, gdy Teofil miał tyle lat, ile teraz ma Agata. Ile lat ma obecnie Agata, a ile Teofil?
18. Mianownik ułamka jest o 2004 większy od licznika. Ułamek ten skrócono i otrzymano $\frac{5}{17}$. Znajdź postać tego ułamka przed skróceniem.
19. W jakim wielokącie foremnym kąt wewnętrzny jest równy a) 140° ; b) 144° ; c) 150° .
20. Chemik ma kwas o stężeniu 40% i wodę. Ile powinien wziąć kwasu, a ile wody, by uzyskać 1 litr roztworu o stężeniu 10%?
21. Wśród wszystkich prostokątów o obwodzie 100 cm wyznacz ten, który ma największe pole. Odpowiedź uzasadnij.
22. a) Ile soli należy wsypać do 12 kg wody, aby otrzymać czteroprocentową solankę?
b) Ile wody należy dodać do 6 kg pięcioprocentowej solanki, aby otrzymać solankę dwuprocentową?
c) Ile soli należy dosypać do 10 kg pięcioprocentowej solanki, aby otrzymać roztwór dwudziestoprocentowy?
23. Jedna liczba jest większa od drugiej o 406. Jeżeli podzielimy większą liczbę przez mniejszą to otrzymamy 6 i resztę 66. Wyznacz te liczby.
24. *Która teraz jest godzina? – pyta Michał ojca. A policz: do końca doby pozostało 3 razy mniej czasu niż upłynęło od jej początku.* Która teraz jest godzina?
25. Pewną działkę Piotr przekopie w ciągu 12 godzin, Zbyszek w ciągu 10 godzin, a Michał w ciągu 8 godzin. W jakim czasie przekopią tę działkę pracując razem?
26. Dla jakich wartości m , z odcinków $2m + 2$, $m + 8$, $3m + 1$, można zbudować trójkąt równoramienny?
27. Z podanych wzorów wyznacz kolejne zmienne:
- a) $ax + bx = c$ b) $S = \pi r l$ c) $P = \frac{a \cdot h}{2}$ d) $\frac{1}{F} = \frac{f_1 + f_2}{f_1 \cdot f_2}$
- e) $\frac{a}{b-2} = \frac{c}{b+2}$ f) $R = \frac{r_1 \cdot r_2}{r_1 + r_2}$ g) $S = \frac{(a+b) \cdot h}{2}$ h) $P = \frac{d}{M} \cdot R \cdot T$
- i) $F = G \cdot \frac{M \cdot m}{r^2}$ j) $s = v \cdot t + \frac{at^2}{2}$ k) $m = \frac{m_0}{\sqrt{1 - \frac{v^2}{c^2}}}$ l) $v_w = \frac{v_1 + v_2}{1 + \frac{v_1 v_2}{c^2}}$

Uwaga : Dodatkowe zadania przygotowawcze można znaleźć w książce „Liga Zadaniowa”.