

Liga Zadaniowa – województwo kujawsko-pomorskie

Gimnazjum

Prezent wakacyjny 2013 r.

1. Uzasadnić, że algebr $THREE + FIVE = EIGHT$ nie ma rozwiązań. Pamiętajmy, że różnym literom odpowiadają różne cyfry, a takim samym literom jednakowe cyfry.
2. W prawidłowym zapisie przykładu na tablicy klasowy żartowniś zmienił dwie cyfry i wówczas na tablicy otrzymano zapis $4 \cdot 5 \cdot 4 \cdot 5 \cdot 4 = 2247$. Jaki zapis był na tablicy przed zamianą?
3. Na okręgu umieszczono cyfry $1, 2, 3, \dots, 9$ w dowolnym porządku. Poruszamy się po okręgu zgodnie z ruchem wskazówek zegara i zapisujemy każdą liczbę trzycyfrową utworzoną przez trzy kolejne cyfry spotkane w trakcie tego ruchu. Wyznaczyć sumę wszystkich takich liczb trzycyfrowych, które otrzymaliśmy po wykonaniu jednego pełnego okrążenia.
4. Wyznaczyć wszystkie liczby pierwsze, które są jednocześnie sumą dwóch liczb pierwszych i różnicą dwóch liczb pierwszych.
5. Czy istnieje liczba, dla której iloczyn tej liczby i sumy jej cyfr jest równy 2013?
6. Pewna liczba pierwsza trzycyfrowa ma wszystkie cyfry różne, przy czym cyfra jedności jest równa sumie pozostałych cyfr. Ile wynosi cyfra jedności tej liczby?
7. Wyznaczyć wszystkie trójki liczb pierwszych x, y, z takie, że $19x - yz = 1995$.
8. Adam bawi się w następującą grę: Na ekranie komputera umieszcza na początku liczbę 23. Po każdej minucie liczba ta znika i pojawia się w jej miejsce liczba równa sumie liczby 12 i iloczynu cyfr znikającej liczby. Jaka liczba będzie na ekranie tego komputera dokładnie godzinę po rozpoczęciu zabawy?
9. Zapis dziesiętny liczby $5 \cdot a$ składa się z 1000 piątek i 1000 szóstek. Wyznaczyć sumę cyfr liczby a .
10. Do Piotra na urodziny przyszło pięciu przyjaciół o różnych porach dnia. Pierwszemu Piotr dał $\frac{1}{6}$ część przygotowanego ciasta, drugiemu dał $\frac{1}{5}$ z tego co pozostało po pierwszym gościu, trzeciemu dał $\frac{1}{4}$ reszty po dwóch gościach, czwartemu dał $\frac{1}{3}$ tego co jeszcze zostało, a piątemu dał $\frac{1}{2}$ ostatniej reszty. Który z przyjaciół otrzymał największy kawałek ciasta?
11. Kwadrat o wymiarach 5×5 podzielono na kwadraciki jednostkowe. Podzielić kwadrat na 7 różnych prostokątów zbudowanych z kwadracików jednostkowych. Dwa prostokąty są różne, jeśli nie można jednego nałożyć na drugi tak, aby się pokryły.
12. Jak podzielić kwadrat o boku długości 4 cm na prostokąty, których suma obwodów jest równa 25 cm?
13. Piotr wypisał po kolei w jednym rzędzie na tablicy wszystkie liczby będące numerami dni miesiąca $123456789101112 \dots$, a następnie pokolorował liczby będące dniami urodzin swoich trzech przyjaciół. Okazało się, że żadne dwie pokolorowane liczby nie są kolejnymi liczbami, a wszystkie niepokolorowane cyfry podzielone zostały pokolorowanymi liczbami na grupy o tej samej liczbie cyfr w każdej grupie. Udowodnić, że liczba oznaczająca pierwszy dzień miesiąca jest pokolorowana.

14. Podać przynajmniej dwie pary liczb naturalnych n i m takie, że $2 \cdot n^3 = m^4$.
15. W rzędzie zapisano kolejno 1999 liczb według zasady: pierwszą liczbą jest 1. Każda z liczb, oprócz pierwszej i ostatniej, jest równa sumie dwóch sąsiadów. Podaj ostatnią liczbę w tym rzędzie.
16. Uzasadnić, że istnieje nieskończenie wiele liczb naturalnych, których cyfra jedności jest różna od zera i dla których suma cyfr jest równa sumie kwadratów ich cyfr.
17. Wyznaczyć wszystkie liczby naturalne czterocyfrowe, które są 83 razy większe od sumy swoich cyfr.
18. Wyznaczyć wszystkie liczby naturalne n , dla których suma kwadratów jej właściwych dzielników (tzn. różnych od n) jest równa $2n + 2$.
19. Na tablicy napisano 10 dwójek. Następnie starto dwie liczby i na tablicy wpisano liczbę równą sumie startych liczb lub liczbę równą iloczynowi startych liczb. Operację tę powtarzamy dla nowego układu liczb na tablicy i wykonujemy ją tak długo, aż na tablicy zostanie tylko jedna liczba. Czy w jakimkolwiek momencie na tablicy może pojawić się liczba 1002?
20. Niech $a = (1 \cdot 3 \cdot 5 \cdot 7 \cdot \dots \cdot 2013)^2$ i niech $b = 2013^{1007}$. Która z liczb jest większa, a czy b ?
21. Liczbę naturalną nazywamy *odcinkiem*, jeśli otrzymujemy jej zapis przez wypisanie kolejno liczb naturalnych od 1 do pewnego n , przy czym $n > 1$, np. 123, 1234567891011. Uzasadnić, że iloczyn dwóch *odcinków* nie jest *odcinkiem*.
22. Liczba pięciocyfrowa a ma zapis składający się tylko z dwójek i trójek, a liczba pięciocyfrowa b ma zapis składający się tylko z trójek i czwórek. Czy iloczyn $a \cdot b$ może mieć zapis składający się z samych dwójek?
23. Długości boków trójkąta są liczbami całkowitymi. Jeden z boków ma długość 5 cm, a drugi 1 cm. Ile wynosi długość trzeciego boku?
24. W trójkącie ABC dwusieczna kąta wewnętrznego przy wierzchołku A , wysokość poprowadzona z wierzchołka B i symetralna boku AB przecinają się w jednym punkcie. Znajdź miarę kąta A .
25. Dany jest okrąg o średnicy AB . Drugi okrąg o środku w punkcie A przecina odcinek AB w punkcie C , przy czym $|AC| < \frac{1}{2}|AB|$. Punkt D jest punktem styczności wspólnej stycznej do obydwu okręgów z okręgiem pierwszym. Udowodnić, że prosta CD jest prostopadła do prostej AB .
26. W trójkącie ABC środkowe AD i BE przecinają się w punkcie M . Udowodnić, że jeśli $|\sphericalangle AMB| = 90^\circ$, to $|AC| + |BC| > 3 \cdot |AB|$.
27. W trójkącie ABC poprowadzono dwusieczną BL , punkt L leży na boku AC . Wiadomo, że $|AB| = |BL|$. Na prostej BL na zewnątrz trójkąta ABC obrano punkt K tak, aby $|\sphericalangle BAK| + |\sphericalangle BAL| = 180^\circ$. Udowodnić, że $|BK| = |BC|$.

Życzymy udanych wakacji!

*Zapraszamy do udziału w Lidze Zadaniowej
w roku szkolnym 2013/2014!*