

Liga Zadaniowa-województwo kujawsko-pomorskie – Klasa VI

II spotkanie konkursowe – 07.02. 2009r. - Zestaw III

Zadania konkursowe

1. Uzupełnij kwadraty magiczne:

a)

	-6,3	
-3		2,1

b)

		4
	4^2	
		-4^2

2. Wyznacz cztery kolejne liczby naturalne, których iloczyn jest równy 3024.

3. Ile dzielników ma liczba $15 \cdot 72$?

4. Ile jest liczb naturalnych mniejszych niż 1000, które nie są podzielne przez 5 ani przez 7?

5. Dwaj uczniowie, wysoki i niski, wyszli jednocześnie z tego samego domu do szkoły. Jeden z nich miał krok o 20 % krótszy od kroku drugiego ucznia, ale za to zdążył zrobić w tym samym czasie o 20% więcej kroków. Który z nich przybył wcześniej do szkoły?

6. Która z liczb jest większa: $\frac{1}{2009} \cdot \left(1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{2009}\right)$ czy $\frac{1}{2008} \cdot \left(1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{2008}\right)$?

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. Proste wyrażenia algebraiczne. 2. Kąty w kole
2. Zadania tekstowe wymagające znajomości prostych równań i nierówności.
3. Podstawowe figury geometryczne i ich pola.
4. Konstrukcje geometryczne.

1. Czy istnieje prostokąt, którego długości dwóch boków wynoszą odpowiednio $\frac{3}{7}$ i $\frac{2}{15}$ długości obwodu tego prostokąta?

2. Turysta miał do przebycia 80 km w ciągu trzech dni. Pierwszego dnia przebył 0,6 tego, co dnia drugiego, a trzeciego dnia przebył $\frac{2}{5}$ całej drogi. Jakie odcinki drogi przeszedł turysta każdego dnia?

3. Czy można w miejsce gwiazdek wpisać liczby tak, aby w ciągu 10 liczb:

$$2, *, *, *, *, *, *, *, *, *, *$$

suma każdych trzech kolejnych liczb była równa 20?

4. Trzech chłopców kupiło razem 14 zeszytów. Andrzej kupił dwa razy mniej zeszytów niż Czesiek, a Bartek kupił więcej niż Andrzej, a mniej niż Czesiek. Ile zeszytów kupił każdy z chłopców?

5. Pole trapezu $ABCD$, w którym podstawami są boki AB i CD przy czym $|AB| > |CD|$, jest 1,25 razy większe od pola trójkąta ABC . Ile razy podstawa AB jest dłuższa od boku CD ?

6. Na prostej zaznaczono punkty: A, B, C, D, F . Jakie są odległości między kolejnymi punktami, jeśli wiadomo, że $|AF| = 53$ cm, $|AB| = 2 \times |EF|$, $|AB| > |BC| > |CD| > |DE| > |EF|$ i odległości między punktami są liczbami całkowitymi?

7. Cenę pewnego towaru obniżono najpierw o 20%, a potem o 15%. Ile wynosiła pierwotna cena towaru, który po dwóch przecenach kosztował 170 złotych?

8. Ogon ryby waży 2 kilogramy, głowa waży tyle, ile ogon i pół tułowia, a tułów tyle, ile głowa i ogon. Ile waży ryba?

9. Kwadrat ma obwód 32 dm. Środki dwóch kolejnych boków tego kwadratu połączono ze sobą i z wierzchołkiem nie należącym do tych boków. Oblicz pole otrzymanego w ten sposób trójkąta. Jaką częścią pola kwadratu jest pole tego trójkąta?

10. W trapezie równoramiennym każde z ramion ma długość 5 cm, a wysokość 3 cm. Pole trapezu jest równe 30 cm^2 . Oblicz obwód tego trapezu.

11. Przez las szła gromada krasnoludków. W pewnym momencie jeden mówi do drugiego: *ale nas dzisiaj dużo, chyba ze stu pięćdziesięciu*. Na to ten odpowiada: *gdyby nas było jeszcze raz tyle, jeszcze pół, jeszcze ćwierć, jeszcze siedmiu, to byłoby nas stu pięćdziesięciu*. Ilu krasnoludków było w lesie?

12. Pewien tyran rzekł do rycerza - młodego matematyka: „*Masz szansę uwolnić uwięzioną w baszcie królową i uratować swoje życie, jeśli odgadniesz trzy liczby jednocyfrowe a, b, c , które ja pomyślę. Aby ułatwić ci walkę o uwolnienie królowy i swoje życie, proponuję byś podał mi trzy liczby x, y, z , ja wówczas podam ci wartość wyrażenia $ax + by + cz$* ”. Czy młody rycerz-matematyk ma szansę uwolnić królową i uratować swoje życie?

13. Na okręgu obrano kolejno punkty A, B, C, D, które podzieliły okrąg na część i w stosunku 3:6:5:4. Oblicz miary kątów czworokąta ABCD.

14. Na okręgu o środku O zaznaczono punkty A, B i C tak, że kąt wpisany ABC ma miarę 40° , a kąt środkowy BOC ma miarę 160° . Oblicz miary kątów w trójkątach AOB, AOC, BOC.

15. Zastęp harcerzy miał do przebycia pewną trasę. W pierwszym dniu harcerze przebyli $\frac{9}{17}$ trasy, w drugim $\frac{4}{15}$ pozostałej trasy, a w trzecim dniu 35,2 kilometra. Ile kilometrów przebyli harcerze w pierwszym i drugim dniu.

16. 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 babcia ma teraz?

17. W prostokątnym trójkącie ABC (kąt prosty przy wierzchołku C) poprowadzono wysokość CH. Znaleźć kąty w tym trójkącie, jeśli wiadomo, że $HB - AH = AC$.

18. Po skreśleniu ostatniej cyfry pewnej liczby całkowitej dodatniej otrzymano liczbę 12 razy mniejszą. Podaj wszystkie liczby o tej własności.

19. W trójkącie prostokątnym jeden z kątów ostrych jest czterokrotnie mniejszy od drugiego. Oblicz miary tych kątów.

20. Na okręgu o środku O obrano cztery punkty: K, L, M, N takie, że $|\angle KLM| = 100^\circ$, $|\angle LMN| = 60^\circ$.

Wykonaj rysunek pomocniczy i oblicz miary kątów wewnętrznych czworokąta K N M L.

21. *Zadanie staroegipskie z rękopisu Rajmunda (2000- 1700r. przed Chr.) przechowywanego w muzeum brytyjskim.*

Wyznacz liczbę, jeżeli suma tej liczby i jej dwu trzecich części zmniejszona o trzecią część tej sumy jest równa 100.

22. Wewnątrz kwadratu leży mniejszy kwadrat. Boki obu kwadratów są odpowiednio równoległe. Wierzchołki kwadratów połączono tak, jak na rysunku, tworząc cztery trapezy. Wykaż, że suma pól zacieniowanych trapezów jest równa sumie pól pozostałych dwóch trapezów.


23. Książka zawiera x stron. Na każdej stronie jest y wierszy, a w każdym wierszu z liter. W drugim wydaniu tej samej książki zmieniono rodzaj druku tak, że w każdym wierszu zmieściło się a liter, a na stronie zmieściło się b wierszy. Ile stron zawierało drugie wydanie tej książki?

24. Pole pewnego kwadratu jest nie mniejsze od pola prostokąta, którego bok jest o 7 centymetrów dłuższy, a drugi o 3 centymetry krótszy od boku tego kwadratu. Jaka może być największa długość boku tego kwadratu?

Uwaga I: W każdą sobotę począwszy od 29 października w Gimnazjum Akademickim w Toruniu przy ulicy Szosa Chełmińska 83 odbywają się zajęcia kół matematycznego związanego z Ligą Zadaniową. Serdecznie zapraszamy.

Uwaga II: Dodatkowe zadania przygotowawcze można znaleźć w książce Liga zadaniowa.