DOLNOŚLĄSKIE MECZE MATEMATYCZNE

[image: image1.wmf]EDYCJA X – ROK SZKOLNY 2010/11
GIMNAZJA – RUNDA ELIMINACYJNA

MECZ I

1. W 2009 roku w mieście Toster odbył się jubileuszowy XX Festiwal Trzech Tenorów. W bieżącym roku odbędzie się on w Roster, a za rok w Gloster. Potem jego organizowanie będzie cyklicznie kontynuowane w każdym z tych miast na zmianę, tak jak działo się to wcześniej. Przez ile lat XXI wieku organizatorem festiwalu nie będzie Gloster?

2. Czy kasjer może wydać resztę 20 zł siedmioma monetami z których każda ma wartość 1 zł lub 5 zł?

3. Czy w zbiorze trójkątów prostokątnych o przeciwprostokątnej 2010 istnieją trójkąty o dowolnie dużym polu?

4. Dowolna liczba naturalna o dwucyfrowej końcówce k jest podzielna przez k – dla jakich k to zdanie jest prawdziwe?
5. Dla jakich liczb całkowitych a i b prawdziwa jest równość: (a+b)2 = a2+ab+4b2?

6. Jakie wielokąty foremne mają tę własność, że spośród ich wierzchołków można wybrać trzy będące wierzchołkami trójkąta prostokątnego?
7. Zespół pracowników ma wykonać pewną pracę w ciągu określonej liczby godzin. Gdyby pracowników było o 4 więcej, wykonywaliby tę samą pracę o 2 godziny krócej, a gdyby pracowników było o 3 mniej, pracowaliby o 5 godzin dłużej. Ilu było pracowników i ile godzin mieli pracować?
8. Wyznacz x i y, mając dane NWW (x, y) = 2275 i NWD(x, y) = 13.

9. Obwód rombu wynosi 48 cm, a suma długości jego przekątnych jest równa 26 cm. Jakie jest pole rombu?

10. Ostrosłup prawidłowy sześciokątny przecięto płaszczyzną, która przecina wszystkie krawędzie boczne. Punkty przecięć połączono odcinkami co trzeci. Uzasadnij, że te odcinki mają punkt wspólny.

DOLNOŚLĄSKIE MECZE MATEMATYCZNE

[image: image2.wmf]EDYCJA X – ROK SZKOLNY 2010/11
GIMNAZJA – RUNDA ELIMINACYJNA

MECZ II

1. Podczas turnieju rycerskiego „O złotą egidę” każda walka trwała 7 minut. Czas odmierzały dwie klepsydry – mała i duża. Podczas jednej walki małą klepsydrę obracano 3 razy i potem dużą jeszcze 6 razy albo małą obracano 8 razy i potem dużą jeszcze 2 razy. Jaki czas odmierzała każda z klepsydr?
2. Jaka dwucyfrowa liczba naturalna ma tę własność, że jeśli odejmiemy od niej sumę jej cyfr, to otrzymamy iloczyn jej cyfr?
3. Kąty ABC i DBC są przyległe. Poprowadzono prostą równoległą do prostej AD, która przecięła dwusieczne tych kątów odpowiednio w punktach E i F, zaś ramię BC – w punkcie K. Pokaż, że odcinki EK i KF są przystające.
4. Dwie liczby dwucyfrowe różnią się o 5, są podzielne przez 5, ich suma podniesiona do kwadratu jest liczbą, którą otrzymamy, pisząc te liczby obok siebie. Jakie to liczby?
5. Ile przekątnych ścian ma ostrosłup o podstawie 2010-kąta foremnego?
6. Pomysłowy Dobromir eksperymentuje z dziwnymi zegarami. Dwa z nich mają tarcze 24-godzinne, ale jeden chodzi dwa razy szybciej niż normalnie, a drugi chodzi w normalnym tempie, ale w odwrotnym kierunku. O 13 zegary pokazywały prawidłowy czas. O której godzinie po raz pierwszy znowu pokażą to samo? Co wtedy pokażą?

7. Czy w zbiorze trójkątów opisanych na okręgu o promieniu 2010 istnieją trójkąty o dowolnie dużym polu?

8. Jaki warunek muszą spełniać długości ramion trapezu o podstawach długości 12 i 17, aby taki trapez istniał?
9. Czy istnieją trzy różne liczby pierwsze, których suma odwrotności jest naturalna?

10. W trójkącie A, B, C poprowadzono trzy proste równoległe do podstawy AB dzielące bok BC na cztery odcinki równej długości. Suma długości odcinków tych prostych zawartych w trójkącie jest o 6 dm większa od podstawy AB. Jaka jest długość tej podstawy?
DOLNOŚLĄSKIE MECZE MATEMATYCZNE

[image: image3.wmf]EDYCJA X – ROK SZKOLNY 2010/11
GIMNAZJA – RUNDA ELIMINACYJNA

MECZ III

1. Ile jest liczb czterocyfrowych podzielnych przez 5 o cyfrach nieprzekraczających 7?
2. Czy w zbiorze trójkątów prostokątnych o przeciwprostokątnej długości 2010 istnieją trójkąty o dowolnie małym polu?
3. W jednym z dzieł słynnego matematyka greckiego Diofantosa (III w. n. e) znajduje się następujące zadanie: suma dwóch liczb naturalnych wynosi 20, a suma kwadratów tych liczb 208. Jakie to liczby?

4. Ile jest wszystkich przekątnych (ścian i figury) w graniastosłupie n-kątnym prawidłowym?
5. Dane są punkty A (1, 2), B (3,3) i C (2, -2). Gdzie na osi OX powinien znajdować się punkt D, aby czworokąt ABCD był trapezem?

6. Czy zapis dziesiętny liczby 2010100 ma mniej niż 330 cyfr?
7. W zeszycie napisanych jest 2010 liczb. Pierwsza z nich to 100, a każda następna jest o 1 mniejsza od poprzedniej. Ile wynosi suma tych liczb?
8. Małgosia ma w jednej ręce parzystą, a w drugiej nieparzystą liczbę monet. Mikołaj ma zgadnąć, w której ręce liczba monet jest parzysta. W tym celu każe wykonać Małgosi pewne działanie arytmetyczne (być może złożone) na liczbach monet z obu rąk i podać jego wynik. Jakie to może być działanie, żeby liczba wykonanych w nim operacji była jak najmniejsza?
9. Ile zer jest w zapisie dziesiętnym liczby utworzonej z kolejno napisanych dodatnich liczb parzystych nie większych od 2010?
10. Jaka jest objętość figury utworzonej ze wszystkich punktów leżących w odległości mniejszej niż 1 od sześcianu o krawędzi długości 2?

� EMBED CorelDRAW.Graphic.9 ���

� EMBED CorelDRAW.Graphic.9 ���

� EMBED CorelDRAW.Graphic.9 ���

[image: image4.wmf]_1145026209.unknown

