DOLNOŚLĄSKIE MECZE MATEMATYCZNE

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

MECZ I
1. Dwie osoby wbiegają po ruchomych schodach, licząc kolejne stopnie, na których stają. Jedna biegnie dwa razy szybciej od drugiej. Która z nich naliczy więcej stopni?
2. Lody z owocami kosztują 2,67 zł, galaretka z owocami 2,45 zł, a galaretka z bitą śmietaną 1,68 zł. Ile kosztują lody z bitą śmietaną?
3. Jaka dwucyfrowa liczba naturalna ma tę własność, że jeśli odejmiemy od niej sumę jej cyfr, to otrzymamy iloczyn jej cyfr?
4. Na obozie dwóch harcerzy obrało 400 ziemniaków, przy czym jeden z nich obierał 3 ziemniaki na minutę, a drugi 2, za to robił to o 25 minut dłużej. Ile czasu każdy z nich obierał ziemniaki?
5. Dwaj ojcowie podarowali synom pieniądze. Jeden dał swojemu synowi 150 zł, a drugi dał swojemu 100 zł. Okazało się, że obaj synowie powiększyli razem swój kapitał o 150 zł. Jak to możliwe?
6. Kąty ABC i DBC mają wspólne ramię, a ich miary sumują się do 180(. Poprowadzono proste, które dzielą te kąty na połowy oraz prostą równoległą do prostej AD, która przecina poprzednie proste odpowiednio w punktach E i F, zaś ramię BC – w punkcie K. Pokaż, że odcinki EK i KF mają jednakowe długości.
[image: image2.wmf]
7. Z kafelków o boku 10 cm budujemy figury takie, jak pokazane na rysunku. Jaki jest obwód 17. z kolei figury?

8. Ostrosłup o podstawie 17-kąta to figura przestrzenna, która ma w podstawie 17-kąt oraz jeden wierzchołek nie leżący w płaszczyźnie tej podstawy, z którym połączone są wszystkie leżące w podstawie. Ile jest przekątnych ścian w ostrosłupie o podstawie 17-kątnej?
9. 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?
10. 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?
DOLNOŚLĄSKIE MECZE MATEMATYCZNE

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

SZKOŁY PODSTAWOWE – RUNDA ELIMINACYJNA

MECZ II

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. Do sklepu przyszła dostawa sukienek w trzech fasonach i w trzech kolorach. Sprzedawczyni ma trzy manekiny i chce wybrać na wystawę trzy sukienki w ten sposób, aby pokazać wszystkie trzy fasony i wszystkie trzy kolory. Czy zawsze będzie mogła to zrobić?
3. Marek powiedział mamie, że za bombonierkę i cztery jednakowe czekolady zapłacił 30 zł. Mama pamięta, że gdy kupowała rano w tym samym sklepie taką samą czekoladę i wręczyła kasjerce 10 zł, to otrzymała resztę równą ¼ ceny bombonierki. Czy Marek powiedział prawdę?

4. Które z liczb składających się z kolejnych niezerowych cyfr zapisanych w porządku malejącym (tzn. 9, 98, 987, 9876, 98765, ..., 987654321) są pierwsze?

5. W pewnym trójkącie najmniejszy kąt jest dwa razy mniejszy od średniego, który jest trzy razy mniejszy od największego. Jaką miarę ma najmniejszy kąt?
6. Jaka jest cyfra jedności połowy liczby 666666? Zapis a5 oznacza a(a(a(a(a.
7. Czy kasjer może wydać resztę 20 zł siedmioma monetami z których każda ma wartość 1 zł lub 5 zł?

8. Staję się coraz młodsza – powiedziała pani Pelagia – Teraz jestem siedem razy starsza od mojej córki, a za 20 lat będę od niej dwa razy starsza. Czy to możliwe? Jeśli tak, to ile lat ma pani Pelagia?
9. 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?
10. Obwód prostokąta wynosi 80 cm. Prosta, która dzieli jeden z kątów prostokąta na połowy, dzieli jednocześnie jego obwód na dwie części różniące się o 20 cm. Jakie są długości boków prostokąta?
DOLNOŚLĄSKIE MECZE MATEMATYCZNE

[image: image4.wmf]EDYCJA X – ROK SZKOLNY 2010/11
SZKOŁY PODSTAWOWE – RUNDA ELIMINACYJNA

MECZ III

1. W pewnym powiecie jest 5 miast: A, B, C, D, E. Odległości między nimi wynoszą: AB = 30 km, BE = 80 km, ED = 20 km, CD = 65 km, AD = 110 km, BC = 15 km. Jaka jest odegłość między miastami B i D?
2. Symbol n! [czytaj: n silnia] oznacza iloczyn kolejnych liczb naturalnych od 1 do n. Czy liczba
25! (24! jest kwadratem liczby naturalnej?
3. Czy w zbiorze trójkątów prostokątnych o przeciwprostokątnej 2010 istnieją trójkąty o dowolnie dużym polu?

4. Pierwsza osoba porusza się z prędkością 6 metrów na sekundę, a druga osoba porusza się w przeciwnym kierunku z prędkością 3metry na sekundę. Wystartowały w tym samym momencie, a odcinek, po którym biegną ma długość 120 m. Po jakim czasie się spotkają?
5. Piotr twierdzi, że istnieją cztery liczby naturalne, których suma i iloczyn są nieparzyste. Czy ma rację?

6. Dla jakich n naturalnych liczba n! jest podzielna przez n2? Definicję symbolu n! podano w zadaniu 2.

7. Ile jest liczb czterocyfrowych podzielnych przez 5 o cyfrach nieprzekraczających 7?
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. Dwa jednakowe siedemnastokąty umieszczono dokładnie jeden nad drugim na wysokości 1 dm, a wierzchołki, które znalazły się nad sobą nawzajem połączono odcinkami. Powstał w ten sposób graniastosłup 17-kątny. Ile jest przekątnych ścian w tym graniastosłupie?
10. Zapisano obok siebie liczby parzyste zawarte między liczbami 1 i 1001. Ile zer ma tak utworzona liczba?

� EMBED CorelDRAW.Graphic.9 ���

� EMBED CorelDRAW.Graphic.9 ���

� EMBED CorelDRAW.Graphic.9 ���

_1145026209.unknown

