DOLNOŚLĄSKIE MECZE MATEMATYCZNE

[image: image1.wmf]2010

2011

2012

3

3

3

+

+

EDYCJA XI – ROK SZKOLNY 2011/12
GIMNAZJA – RUNDA ELIMINACYJNA

MECZ I

1. Czy można w miejsca gwiazdek wpisać takie liczby, aby suma każdych trzech kolejnych liczb była równa 20?

* 6 * * * * * 8 * *

2. Ilu liczb naturalnych nie można przedstawić w postaci sumy liczby pierwszej i liczby złożonej?

3. Znajdź wszystkie liczby naturalne, które są równe czterokrotnej sumie swoich cyfr.

4. Jaki kąt tworzą wskazówki zegara o godzinie 921?

[image: image6.wmf]5. Ile wynosi NWD(24!, 248), gdzie n! [czytaj: en silnia] oznacza iloczyn liczb całkowitych dodatnich nie większych od n.
6. Ile jest liczb stucyfrowych o sumie cyfr równej 3?

7. Ile prostokątów ukryto w figurze z rysunku?

8. Czy istnieje wielokąt równokątny, którego kąt wewnętrzny ma miarę 179(?
9. W sześcianie o krawędzi długości 1 cm połączono wierzchołki w taki sposób, że powstał czworościan foremny. Oblicz objętość tego czworościanu.

10. Wyprowadź wzór na objętość prostopadłościanu w zależności od pól powierzchni jego współwierzchołkowych ścian.

DOLNOŚLĄSKIE MECZE MATEMATYCZNE

[image: image7.wmf]EDYCJA XI – ROK SZKOLNY 2011/12

GIMNAZJA – RUNDA ELIMINACYJNA

MECZ II

1. Czy liczba
[image: image12.png]

 jest podzielna przez 13?
2. Ustaw liczy w kolejności rosnącej.

[image: image2.wmf]1

1

1

+

+

 1,1111
[image: image3.wmf]1

1

1

1

1

1

1

+

+

+

3. Ile dzielników ma liczba 1812(1218(31(22011(32012?

[image: image8.wmf]
4. Znajdź ułamek większy od
[image: image4.wmf]20

1

i mniejszy od
[image: image5.wmf]19

1

 o najmniejszym możliwym mianowniku.
5. Oblicz NWD i NWW liczb 10! oraz 1010.

6. Ile trójkątów równobocznych ukryto w figurze z rysunku?

[image: image9.wmf]7. Ile jest różnych trójkątów prostokątnych mających boki o długościach całkowitych i obwód równy 2011?

8. Podziel figurę z rysunku na dwie identyczne części pod względem kształtu i wielkości.

9. Znajdź najmniejszą liczbę naturalną, która ma jednakowe cyfry i jest podzielna przez 13.

10. Czy można podzielić sześcian na 41 sześcianów?
DOLNOŚLĄSKIE MECZE MATEMATYCZNE

[image: image10.png]

EDYCJA XI – ROK SZKOLNY 2011/12

GIMNAZJA – RUNDA ELIMINACYJNA

MECZ III

1. Na stole leżały kartki z różnymi cyframi. Ułożono z nich dwie liczby trzycyfrowe – największą możliwą i drugą co do wielkości. Suma tych liczb wynosiła 1233. Co było napisane na kartkach?

2. Dwaj korektorzy, pracując razem, są w stanie dokonać poprawek w tekście w czasie 8 godzin. Jeżeli każdy z nich wykonywałby tę pracę sam, to pierwszy, bardziej doświadczony korektor, zakończyłby ją o 12 godzin wcześniej niż drugi. W ciągu ilu godzin każdy z korektorów wykonałby tę pracę samodzielnie?

3. W pewnym sześciokącie każde dwa kolejne boki są prostopadłe. Długości boków tego wielokąta są liczbami 3, 5, 6, 8, 10, 16. Jakie pole ma ten sześciokąt?

4. Jeżeli cyfrę dziesiątek pewnej liczby dwucyfrowej zwiększymy o 4, a jej cyfrę jedności zmniejszymy o 2, to otrzymamy liczbę mniejszą od 86. Jeżeli zaś cyfrę dziesiątek tej liczby zmniejszymy o 2, a cyfrę jedności powiększymy o 1, to otrzymamy liczbę większą od 27. O jaką liczbę dwucyfrową chodzi?

5. Cena biletu na mecz piłki nożnej wynosiła 150 zł. Gdy cenę obniżono okazało się, że na mecze przychodzi o 50% widzów więcej, a dochód uzyskany ze sprzedaży biletów na jeden mecz wzrósł o 25%. O ile obniżono cenę biletu?

6. Znajdź wszystkie prostokąty o całkowitych długościach boków, których pole wyraża się tą samą liczbą co obwód.

7. Ile wynosi suma kątów między przekątnymi ścian prostopadłościanu wychodzącymi z jednego wierzchołka?

8. Ojciec ma dwa razy tyle lat, ile w sumie mają jego dwaj synowie. Starszy syn ma 11 lat. Za dwadzieścia lat ojciec będzie miał tyle lat, ile będą mieli obaj jego synowie w sumie. Ile lat ma ojciec, a ile jego synowie?

9. Na okręgu stanęło w równych odstępach 100 dziewczynek i rzucały piłkę do co dwunastej z nich. Jaki kształt ma figura będąca torem ruchu tej piłki?
10. Wewnątrz kwadratu o wierzchołkach (-1, -1), (1, -1), (1, 1) i (-1, 1) zaznaczono punkty, których współrzędne spełniają równanie 2xy=|x|. Ile wynosi suma długości odcinków składających się na otrzymaną figurę?

� EMBED CorelDRAW.Graphic.9 ���

� EMBED CorelDRAW.Graphic.9 ���

� EMBED CorelDRAW.Graphic.9 ���

[image: image11.png]

_1382739203.unknown

_1382774309.unknown

_1382806948.unknown

_1382774298.unknown

_1382737157.unknown

_1145026209.unknown

