

Liga Zadaniowa - konkurs przedmiotowy z matematyki
Województwo kujawsko - pomorskie

Klasa I gimnazjum

Zadania niespodzianki na spotkanie kończące Ligę Zadaniową w roku szkolnym 2015/2016.

1. Przez jaką najmniejszą liczbę naturalną należy przemnożyć liczbę 2016, aby otrzymać:
a) kwadrat liczby naturalnej? b) sześciang liczyby naturalnej?
2. Wskaż liczbę naturalną x taką, że $x(2x - 1) = 2016$.
3. Znajdź liczbę naturalną n o tej własności, że $1 + 2 + 2^2 + 2^3 + \dots + 2^n = \frac{2016}{2^n}$.
4. Znajdź wszystkie czterocyfrowe liczby postaci $\overline{4xyz}$, których iloczyn cyfr jest równy 2016.
5. Znajdź najmniejszą liczbę naturalną podzielną przez 2, 3, 4, 6, 7, 8, 9 i dającą resztę 1 przy podzieleniu przez 5.
6. Znajdź najmniejszą liczbę naturalną n taką, że liczba $\frac{1 \cdot 2 \cdot 3 \cdot \dots \cdot n}{2016^2}$ jest całkowita.
7. Wskaż wszystkie czwórki cyfr A, B, C, D takie, że prawdziwa jest równość: $\overline{A3} \cdot \overline{3B} = \overline{BCDA}$.
8. Czy zbiór liczb $\{1, 2, 3, \dots, 2015, 2016\}$ można rozbić na sześć (na siedem, osiem, dziewięć) podzbiorów w taki sposób, aby suma liczb w każdym z tych podzbiorów była taka sama?
9. Porównaj liczby 2^{2016} , 10^{594} i 2016^{180} .
10. Na okręgu zaznaczono 100 punktów. Każde dwa sąsiednie połączono odcinkiem, tworząc 100-kąt wypukły. Przy wierzchołkach 100-kąta $A_1A_2A_3 \dots A_{100}$ zapisano po jednej liczbie: 2, 0, 1 lub 6 w następujący sposób: przy A_1 - liczbę 2, przy A_2 - 0, przy A_3 - 1, przy A_4 - 6, przy A_5 - 2, przy A_6 - 0, przy A_7 - 1, itd. Ile jest w tym wielokącie przekątnych o tej własności, że suma liczb na jej końcach jest liczbą parzystą? Ile jest przekątnych o tej własności, że iloczyn liczb na jej końcach jest liczbą parzystą?
11. Suma pewnej liczby liczb jest równa 1. Czy suma ich kwadratów może być mniejsza od $\frac{1}{100}$?
12. W państwie X jednostką monetarną jest *srebrzyk* (w skrócie *sk*). Na ile różnych sposobów można rozmiąć banknot $20sk$ na monety o nominałach $10sk$, $5sk$, $3sk$, $2sk$?
13. W wyniku podzielenia liczby pięciocyfrowej, zbudowanej z jednakowych cyfr, przez liczbę czterocyfrową, także zbudowaną z identycznych cyfr, otrzymano iloraz 16 i pewną resztę. Następnie z dzielnej i dzielnika wykreślono po jednej cyfrze i ponownie podzielono większą liczbę przez mniejszą. Otrzymano znowu iloraz 16, a reszta okazała się mniejsza od poprzedniej o 2000. Na jakich liczbach wykonywano operację dzielenia?
14. Ostatnia cyfra liczby naturalnej n jest różna od 0 i 5. Jaką cyfrą może kończyć się liczba $n^5(n + 5)^3$?
15. Liczba złożona z 2016 cyfr zaczyna się cyfrą 2. Dowolne dwie cyfry stojące obok siebie w zapisie tej liczby tworzą liczbę dwucyfrową podzielną przez 13 lub 27. Jaka jest ostatnia cyfra tej liczby?
16. Znajdź wszystkie liczby dwucyfrowe o tej własności, że suma tej liczby i liczby powstałej z przestawienia cyfr jest kwadratem liczby naturalnej.

17. Dla jakich liczb naturalnych n z podzielności przez 13 liczby $\overline{a_n a_{n-1} \dots a_3 a_2 a_1 a_0}$ wynika podzielność przez 13 liczby $\overline{a_2 a_1 a_0 a_n a_{n-1} \dots a_5 a_4 a_3}$, czyli liczby, której zapis dziesiętny powstał z zapisu pierwotnej liczby przez przeniesienie trzech ostatnich cyfr na początek?
18. W prostokątnym trójkącie wysokość opuszczona na przeciwprostokątną, dzieli ją na odcinki o długościach, których różnica jest równa długości jednej z przyprostokątnych tego trójkąta. Znaleźć miary kątów tego trójkąta.
19. Odcinek AB ma długość x . Punkt C jest środkiem odcinka AB ; punkt D jest środkiem odcinka BC ; E jest środkiem odcinka AD ; F jest środkiem odcinka CD , G jest środkiem odcinka EF . Oblicz długość odcinka CG .
- Uwaga. Więcej zadań o dzieleniu na połowy odcinków znajdziesz w Zadaniach - Niespodziankach dla klasy I, 2014/2015 r. (na stronie Ligi Zadaniowej)
20. Oblicz sumę wszystkich liczb dodatnich, podzielnych przez 7 i nie większych niż 2016.
- Uwaga. Klucz do tego zadania znajdziesz w Zadaniach - Niespodziankach dla klasy, 2014/2015 r. (na stronie Ligi Zadaniowej)
21. Prostopadłościan o długościach krawędzi 100, 300 i 500, rozcinamy na identyczne dwa prostopadłościany dzieląc na połowy najdłuższe krawędzie. Następnie jeden z dwóch najmniejszych prostopadłościanów znowu dzielimy na dwa jeszcze mniejsze, rozcinając najdłuższe krawędzie na połowy. Ponownie jeden z najmniejszych prostopadłościanów rozcinamy na połowę dzieląc najdłuższe krawędzie na połowę. Jakie jest łączne pole powierzchni wszystkich prostopadłościanów, z których można złożyć wyjściowy prostopadłościan?

*Serdecznie zapraszamy
na uroczyste podsumowanie Ligi Zadaniowej
w roku szkolnym 2015/2016!*