

Liga Zadaniowa – konkurs przedmiotowy z matematyki
województwo kujawsko-pomorskie

Gimnazjum
Prezent wakacyjny 2016 r.

1. Udowodnij, że:

- a) liczba $\underbrace{11 \dots 11}_{18 \text{ jedynek}}$ jest podzielna przez 99, c) liczba 444444 jest podzielna przez 132,
b) liczba $\underbrace{11 \dots 11}_{81 \text{ jedynek}}$ jest podzielna przez 81, d) liczba 77777777 jest podzielna przez 567.

Wskazówkę do rozwiązania zadania znajdziesz w przykładzie poniżej:

Przykład. Udowodnij, że liczba 111111 jest podzielna przez 33.

Rozwiązanie. $111111 = 11 \cdot 10000 + 11 \cdot 100 + 11 = 11 \cdot 10101$. Liczba 10101 jest podzielna przez 3, gdyż suma cyfr tej liczby jest podzielna przez 3. Zatem liczba 111111 jest podzielna przez 33.

2. Boki prostokąta $ABCD$ o wymiarach 3 na 4 podzielono punktami na odcinki o długościach 1. W ten sposób otrzymano 14 punktów licząc z wierzchołkami (patrz rysunek). Na ile sposobów można połączyć odcinkiem dwa z tych punktów tak, aby odcinek ten podzielił prostokąt na dwie figury, których stosunek pól jest równy 1:3?

3. Dla każdej całkowitej dodatniej liczby dwucyfrowej policzono różnicę między cyfrą jej dziesiątek i cyfrą jedności. Następnie dodano wszystkie otrzymane różnice. Jaką sumę otrzymano?
4. Zauważmy, że

$$\begin{aligned} 1^2 + 2^2 + 1^2 \cdot 2^2 &= 3^2, & 2^2 + 3^2 + 2^2 \cdot 3^2 &= 7^2, \\ 3^2 + 4^2 + 3^2 \cdot 4^2 &= 13^2, & 4^2 + 5^2 + 4^2 \cdot 5^2 &= 21^2. \end{aligned}$$

Czy liczby $100^2 + 101^2 + 100^2 \cdot 101^2$ oraz $2015^2 + 2016^2 + 2015^2 \cdot 2016^2$ są kwadratami pewnych liczb naturalnych? Jeśli tak, to wskaż te liczby.

5. Prostokąt $ABCD$ jest przystający do prostokąta $AEFG$ oraz punkt D leży na odcinku EF (patrz rysunek). Wiedząc, że miara kąta ADE jest równa α wyznacz miarę kąta DGF .

6. Z cyfr 1, 2, 3, 4, 5, 6, 7 budujemy liczby pięciocyfrowe. Uzasadnij, że wśród nich:

- a) liczb parzystych jest $7 \cdot 7 \cdot 7 \cdot 7 \cdot 3$,
b) liczb parzystych o różnych cyfrach jest $3 \cdot 6 \cdot 5 \cdot 4 \cdot 3$,
c) liczb parzystych zawierających w swym zapisie dziesiętnym dokładnie dwie jedynki jest $3 \cdot 6 \cdot 6 \cdot 6$,
d) liczb parzystych zawierających w swym zapisie dziesiętnym dokładnie dwie jedynki i pozostałe cyfry różne jest $3 \cdot 5 \cdot 4 \cdot 6$,
e) liczb nieparzystych zawierających w swym zapisie dziesiętnym dokładnie dwie jedynki jest $4 \cdot 6 \cdot 6 \cdot 6 + 3 \cdot 6 \cdot 6 \cdot 6$,

- f) liczb nieparzystych zawierających w swym zapisie dziesiętnym dokładnie dwie jedynki i pozostałe cyfry różne jest $4 \cdot 6 \cdot 5 \cdot 4 + 3 \cdot 6 \cdot 5 \cdot 4$.

Rozwiąż podobne zadanie budując liczby pięciocyfrowe z cyfr 0, 1, 2, 3, 4, 5, 6, 7. Czy wyniki w tym przypadku będą inne niż w powyższym zadaniu?

Wskazówki do rozwiązania zadania znajdziesz w przykładach poniżej:

Przykład 1. Ile jest liczb czterocyfrowych zbudowanych z cyfr 2, 3, 4, 5, 6, 7, 8

- a) wszystkich takich liczb, b) liczb o różnych cyfrach, c) liczb nieparzystych?

Rozwiązanie. a) Szukamy liczb postaci \overline{abcd} , gdzie a, b, c i d wybieramy z danych w zadaniu cyfr.

Cyfrę a możemy wybrać na 7 sposobów, cyfrę b na 7 sposobów, cyfrę c na 7 sposobów oraz cyfrę d na 7 sposobów. Takich liczb jest więc $7 \cdot 7 \cdot 7 \cdot 7$.

b) Szukamy liczb postaci \overline{abcd} , gdzie a, b, c i d są różnymi cyframi spośród 2, 3, 4, 5, 6, 7, 8. Cyfrę a możemy wybrać na 7 sposobów, cyfrę b (różną od a) na 6 sposobów, cyfrę c (różną od a i od b) tylko na 5 sposobów i cyfrę d (różną od a, b i c) na 4 sposoby. Takich liczb jest więc $7 \cdot 6 \cdot 5 \cdot 4$.

c) Szukamy liczb postaci \overline{abcd} , gdzie d jest jedną z cyfr 3, 5, 7, natomiast a, b, c są dowolnymi cyframi spośród 2, 3, 4, 5, 6, 7, 8.

Cyfrę d możemy wybrać na 3 sposoby, cyfrę a na 7 sposobów, cyfrę b na 7 sposobów oraz cyfrę c na 7 sposobów. Takich liczb jest więc $3 \cdot 7 \cdot 7 \cdot 7$.

Przykład 2. Ile jest liczb czterocyfrowych o różnych cyfrach zbudowanych z cyfr 0, 1, 2, 3, 4, 5, 6?

Rozwiązanie. Szukamy liczb postaci \overline{abcd} , gdzie a, b, c i d są różnymi cyframi spośród 0, 1, 2, 3, 4, 5, 6 oraz a nie jest zerem.

Cyfrę a możemy wybrać na 6 sposobów, bo a jest różna od zera. Cyfrę b , różną od a , możemy wybrać na 6 sposobów, cyfrę c , różną od a i b , na 5 sposobów i cyfrę d , różną od a, b i c , na 4 sposoby. Takich liczb jest więc $6 \cdot 6 \cdot 5 \cdot 4$.

7. Prostokąt $ABCD$ podzielono na trzy przystające prostokąty jak na rysunku. Następnie poprowadzono prostą DK , która podzieliła prostokąt $BCHF$ na dwie figury o równych polach. Oblicz jaką częścią pola prostokąta $ABCD$ jest pole trójkąta DGI .

8. Marysia napisała kolejno na kartce dziewięć dodatnich liczb całkowitych tak, że każda następna liczba jest większa od poprzedniej. Ponadto, poza pierwszymi dwoma liczbami, każda następna liczba jest sumą dwóch liczb napisanych bezpośrednio przed nią. Wiadomo, że ósmą liczbą napisaną przez Marysię jest liczba 390. Podaj dziewiątą liczbę napisaną przez Marysię.

9. W pola diagramu należy wpisać wszystkie liczby naturalne od 1 do 10 tak, aby suma każdych trzech liczb leżących w jednej linii była stała i równa S . Cztery liczby zostały już wpisane (patrz rysunek). Znajdź wszystkie możliwe wartości sumy S .

*Życzymy udanych wakacji!
Zapraszamy do udziału w Lidze Zadaniowej
w roku szkolnym 2016/2017!*