

Liga Zadaniowa - konkurs przedmiotowy z matematyki
Województwo kujawsko-pomorskie

Klasa VI szkoły podstawowej
Zadania przygotowawcze na I spotkanie etapu rejonowego
w dniu 15.11.2014 r.

Tematyka:

1. Podzielność liczb.
2. Działania na liczbach wymiernych dodatnich.
3. Podstawowe figury geometryczne i ich pola (bez układu współrzędnych).

1. Jak z dzbanka o pojemności 12 litrów pełnego mleka, odlać 6 litrów mleka używając tylko dwóch pustych dzbanków o pojemności 8 litrów i 5 litrów?

2. Porównaj liczby: $a = 2012 \cdot 2013 \frac{2013}{10000}$ i $b = 2013 \cdot 2012 \frac{2012}{10000}$.

3. Prostokąt $ABCD$ podzielono na cztery prostokąty. Obwód prostokąta I jest równy 20, a obwód prostokąta II jest równy 30. Oblicz obwód prostokąta $ABCD$.

4. Liczba naturalna nazywa się nieaktualną, jeśli zapisana jest przy pomocy różnych cyfr i iloczyn tych cyfr równy jest 1680. Podaj cztery takie liczby naturalne, przy czym żadne dwie z nich nie powinny być utworzone z takich samych zbiorów cyfr.

5. Używając jedynie liczb naturalnych zapisanych samymi jedynkami, utwórz sumę mającą jak najmniej składników i równą 7531.

6. Paweł badając drzewo genealogiczne swojej rodziny stwierdził, że jego prababcia urodziła się jeszcze w XIX wieku, w roku którego numer jest liczbą podzielną przez 24 i mającą sumę cyfr równą 24, a umarła w XX wieku, w roku, którego numer ma takie same dwie własności. Ile lat żyła prababcia Pawła?

7. Alicja, Beata, Celina i Dorota wybrały się na grzyby. Alicja zebrała trzy razy więcej grzybów od Beaty, Beata trzy razy więcej od Celiny, a Celina trzy razy więcej od Doroty. Wiadomo, że razem mają więcej niż 50, ale mniej niż 100 grzybów. Ile grzybów ma każda z dziewczynek?

8. W pewnym miesiącu trzy czwartki wypadły w dni parzyste. Jaki dzień tygodnia wypadł osiemnastego tego miesiąca?

3	4
?	5

9. Prostokąt podzielono na cztery mniejsze prostokąty. Pola trzech spośród nich wynoszą odpowiednio 3, 4 i 5 (patrz rysunek). Jakie jest pole czwartego prostokąta?

10. Jak, mając do dyspozycji po jednym naczyniu o pojemnościach 17 i 5 litrów, odmierzyć z cysterny 13 litrów wody? Wodę wolno przelewać z cysterny do naczyń, a z naczyń do cysterny lub innego naczynia.

11. W czasie I wojny światowej w pobliżu zamku toczyła się bitwa. Kula armatnia uszkodziła statuetkę rycerza z piką w rękę stojącego przed zamkiem. Działo się to ostatniego dnia miesiąca. Iloczyn numeru miesiąca, daty dnia – w którym to się stało, połowy wieku dowódcy baterii strzelającej do zamku, długości piki wyrażonej w stopach i połowy czasu wyrażonego w latach, jak długo stała statua, jest równy 451066. W którym roku postawiono statuetkę?

Wskazówka: I wojna światowa toczyła się w latach 1914 – 1918.

12. W pewnej klasie jest trzydziestu uczniów. Wśród nich jest pięciu takich, którzy mają brata i siostrę, oraz siedmiu takich, którzy nie mają brata ani siostry. Ilu uczniów tej klasy ma brata, jeśli wiadomo, że trzynastu ma siostrę?

13. Oblicz: $2010 \frac{7}{101} \cdot 2011 \frac{7}{101} - 2009 \frac{7}{101} \cdot 2012 \frac{7}{101}$.

14. Iloczyn liczb wyrażających wiek moich dzieci wynosi 1664. Najstarsze dziecko jest dwa razy starsze od najmłodszego. Ile mam dzieci?

15. Każda z liter A, B i C oznacza pewną cyfrę. Znajdź te cyfry wiedząc, że $A < B < C$ oraz spełniony jest warunek zapisany obok.

$$\begin{array}{r} A \ B \ C \\ + \ C \ B \ A \\ \hline 1 \ 5 \ 3 \ 4 \end{array}$$

16. Jeżeli Michał kupi 11 zeszytów, to zostanie mu 5 złotych, zaś na zakup 15 zeszytów brakuje mu 7 złotych. Ile pieniędzy ma Michał?

17. Za ile lat 15 listopada wypadnie w sobotę, jak w roku 2014? Podaj co najmniej dwa takie lata, jeśli istnieją.

18. Oblicz: $\frac{\left(6\frac{3}{5} - 3\frac{3}{14}\right) \cdot 5\frac{5}{6}}{(21 - 1,25) : 2,5}$.

19. Każdy z trzech chłopców ma pewną liczbę monet. Pierwszy z nich dał każdemu z pozostałych tyle monet, ile każdy z nich posiadał. Następnie drugi, a potem trzeci z nich, postąpili tak samo, tzn. każdy z nich dał dwóm pozostałym tyle monet, ile każdy z nich miał aktualnie. W rezultacie okazało się, że na końcu mieli po 8 monet. Ile monet posiadał każdy chłopiec na początku?

20. Oblicz: $\left(\frac{0,216}{0,15} + \frac{2}{3} : \frac{4}{15}\right) + \left(\frac{196}{225} - \frac{7,7}{24\frac{3}{4}}\right) + 0,695 : 1,39$.

21. Znajdź ułamek o mianowniku 250 większy od 0,49 lecz mniejszy od $\frac{13}{25}$.

22. Rozwiąż rebus: TAK + TKA = AKT wiedząc, że jednakowym literom odpowiadają jednakowe cyfry.

23. Rozwiąż rebus: KOKA + KOLA = WODA wiedząc, że jednakowym literom odpowiadają jednakowe cyfry, a różnym literom różne cyfry.

24. Pewna liczba przy dzieleniu przez 5 daje resztę 2, zaś przy dzieleniu przez 7 daje resztę 5. Jaką resztę daje ta liczba przy dzieleniu przez 35?

25. Średnia arytmetyczna trzech liczb jest równa $12\frac{1}{3}$. Jedna z tych liczb jest równa $16\frac{1}{5}$ i jest o $1\frac{3}{4}$ większa od drugiej. Oblicz trzecią liczbę.

26. Figury A, B, C, D są kwadratami. Obwód kwadratu A jest równy 16 cm, a obwód kwadratu B ma 24 cm. Jaki jest obwód kwadratu D ?

Uwaga I: W każdą sobotę, począwszy od 25 października, o godzinie 10.00 w Zespole Szkół UMK Gimnazjum i Liceum Akademickim w Toruniu przy ulicy Szosa Chełmińska 83 odbywać się będą zajęcia koła matematycznego związanego z „Ligą Zadaniową”. Serdecznie zapraszamy.

Uwaga II: Dodatkowe zadania przygotowawcze można znaleźć w książce „Liga Zadaniowa” na stronach 25 – 27 i 15 – 18 oraz w książce „Koło matematyczne w szkole podstawowej”.

Dodatkowe zadania przygotowawcze do etapu wojewódzkiego: „Koło matematyczne w szkole podstawowej” - zadania o numerach 119, 120, 196, 212, 391, 476, 502 oraz przykład 3 str. 48, przykład 3 str. 75, przykład 2 str. 121, przykład 11 str. 150.