Zadanie 1.

Pewną niewiadomą liczbę trzycyfrową pomnożono przez drugą liczbę trzycyfrową utworzoną z tych samych cyfr, zapisanych w odwrotnej kolejności. W wyniku mnożenia otrzymano liczbę 125020. Znajdź niewiadome liczby trzycyfrowe. Przedstaw rozwiązanie.

[image: image13.png]

Zadanie 2.

Oblicz po ilu pełnych minutach i pełnych sekundach od godziny piętnastej wskazówka minutowa minie wskazówkę godzinową po raz pierwszy przed godziną szesnastą. Przedstaw obliczenia, prowadzące do wyniku.

[image: image2.wmf]
Zadanie 3.

Z naczynia zawierającego 24 l wody należy odlać dokładnie 10 l wody. Dysponujemy do tego dwoma pustymi naczyniami o pojemnościach 11 l i 5 l. Wodę możemy przelewać z naczynia do innego naczynia dowolną ilość razy. Podaj jak można osiągnąć zadany cel, ustalając kolejność czynności przelewania wody (w każdym kroku należy wskazać z którego i do którego naczynia przelewamy wodę).

[image: image3.wmf]
Zadanie 4.
Siedem osób siedzi przy okrągłym stole na miejscach ponumerowanych w prawo od 1 do 7. Numery miejsc jednocześnie stanowią numery graczy. Osoby te rozgrywają pewną grę. Na początku gry każda z osób dysponowała pewną liczbą monet jednozłotowych. Pierwszy gracz miał ich największą liczbę, a każdy następny sąsiadujący z prawej miał o jedną monetę mniej. Siódmy gracz miał najmniejszą liczbę monet. Gra polega na tym, że każda osoba przekazuje graczowi sąsiadującemu z prawej strony, o jedną monetę więcej niż otrzymała od gracza sąsiadującego z lewej strony. Gra trwa do czasu gdy nie będzie możliwe kolejne przekazanie monet, zgodnie z określonymi wyżej zasadami. Grę rozpoczyna gracz numer jeden, przekazując 1 zł graczowi numer dwa. Po zakończeniu gry okazało się, siódmy gracz posiada 4 razy więcej monet od gracza numer jeden. Oblicz ile monet posiadał na początku gry każdy z graczy. Pokaż jak znalazłeś rozwiązanie.

[image: image1.wmf]
Zadanie 5.

Na bokach kwadratu ABCD zaznaczono środki odpowiednio: na boku AB środek E, na boku BC środek F, na boku CD środek G i na boku DA środek H. Na odcinku poprowadzonym od punktu E do punktu F zaznaczono środek K. Jaką część kwadratu zajmują łącznie pola czworokątów: AEKH i CFKG.

[image: image4.wmf]

	KOD

	

WOJEWÓDZKI KONKURS MATEMATYCZNY

	ZADANIE
	1
	2
	3
	4
	5
	SUMA PUNKTÓW

	PUNKTACJA
	
	
	
	
	
	

	PODPISY SPRAWDZAJĄCYCH
	
	
	
	
	
	

WOJEWÓDZKI KONKURS MATEMATYCZNY

dla uczniów szkół podstawowych

w roku szkolnym 2010/2011
III stopień konkursu (wojewódzki)

15 stycznia 2011 r.

Witamy na Konkursie

· Otrzymujesz do rozwiązania 5 jednakowo punktowanych zadań (każde za 4 punkty).

· Na rozwiązanie wszystkich zadań przeznaczono 120 minut.

· Czytaj uważnie treści wszystkich zadań.

· Rozwiązania zadań zapisuj czytelnie długopisem (piórem) z czarnym lub niebieskim tuszem (atramentem).

· Rozwiązując każde zadanie przedstaw sposób swojego rozumowania.

· Ołówka możesz używać jedynie do wykonywania rysunków, w żadnym wypadku nie próbuj nim rozwiązywać zadań, nawet „na brudno”. Jeśli się pomylisz, to skreśl zbędne fragmenty.

· Nie używaj korektora i kolorowych pisaków.

· Nie korzystaj z kalkulatora.

Życzymy Ci „połamania pióra”.

Wojewódzka Komisja Konkursu Matematycznego

WOJEWÓDZKI KONKURS MATEMATYCZNY

dla uczniów szkół podstawowych

w roku szkolnym 2010/2011
III stopień konkursu (wojewódzki)

15 stycznia 2011 r.

Schemat punktowania.

Za poprawne i pełne rozwiązanie każdego zadania (nawet, gdy będzie inne od przewidzianych przez nas rozwiązań) uczeń otrzymuje 4 punkty. W celu dokładnego zróżnicowania osiągnięć uczniów i obiektywizacji oceniania w poszczególnych zadaniach za poprawne wykonanie niezbędnych czynności przydziela się następującą liczbę punktów:

	NUMER ZADANIA

	WYKONYWANA CZYNNOŚĆ
	LICZBA PUNKTÓW

	Zadanie 1
	Odgadnięcie skrajnych cyfr

Napisanie związków pomiędzy cyframi i iloczynem, przekształcenia

Wskazanie środkowej cyfry, odpowiedź
	1

2

1

	Zadanie 2
	Porównanie prędkości poruszania się wskazówek (kątów pokonywanych przez obie wskazówki w tym samym czasie)

Zapisanie związków pomiędzy kątami pokonywanymi przez obie wskazówki. Znalezienie wyrażenia odpowiadającego szukanej wielkości czasu

Obliczenie szukanego czasu, odpowiedź

(Odpowiedź bez zaokrąglenia w dół do minut i sekund ale zawierająca żądane jednostki czasu – uznajemy za prawidłową)
	1

2

1

	Zadanie 3
	Za podanie ciągu czynności prowadzącego do wyniku, aby w największym naczyniu pozostało 14 l wody

Jeśli w ciągu czynności zabraknie ostatniego etapu przelewania – należy przyznać 3 pkt, jeśli zabraknie dwóch – należy przyznać 2 pkt, jeśli zabraknie więcej należy przyznać 0 pkt

Uwaga: zadanie ma oczywiście wiele rozwiązań i każde z nich należy premiować wg. powyższego schematu oceniania.
	4

	Zadanie 4
	Spostrzeżenie i podanie zależności - jak zmniejsza się liczba monet u każdego z graczy, każdorazowo po otrzymaniu, a następnie przekazaniu dalej monet.

Sformułowanie zależności liczby monet od nr gracza.

Wskazanie warunku zatrzymania gry w zależności od początkowej liczby monet siódmego gracza

Zbudowanie równania (wyrażenia), z którego można wyliczyć liczbę początkową monet, wyliczenie i podanie odpowiedzi

Uwaga

Odgadnięcie (bez pokazania drogi wnioskowania z warunków zadania) prawidłowego rozwiązania liczby monet (1pkt) wraz z wykonaniem symulacji gry (sprawdzenia) – razem 3 pkt
	1

1

1

1

	Zadanie 5
	Zauważenie przydatnych symetrii utworzonych figur w kwadracie (podział kwadratu i dobranie odpowiednich jego elementów)

Znalezienie składowych pól algebraicznie lub graficznie

Podanie odpowiedzi w postaci ułamka lub liczby procent

	1

2
1

Przykładowe rozwiązania zadań – szkice rozwiązań.

Zadanie 1.

Wynik mnożenia ma cyfrę jedności 0, więc pierwszą i ostatnią cyfrą jest 2 i 5 (zero wykluczamy, ponieważ po przestawieniu cyfr w jednej z liczb byłaby to pierwsza cyfra).

Zatem do odnalezienia jest cyfra środkowa i w obu liczbach pisanych w odwrotnej kolejności jest tą samą. Oznaczmy ją literą a. Cyfra a jest dowolną z zakresu od 0 do 9.

Zapisujemy liczby w postaci:

200 + 10a + 5, 500 + 10a + 2

Ich iloczyn (200 + 10a + 5)(500 + 10a + 2) = 125020

Po przekształceniach:

102910 + 2050a + 5020a + 100a2 = 125020

707a + 10a2 = 2211

a = 3 (dopuszczamy odgadnięcie, które jest łatwe na podstawie porównania iloczynu 707a i wielkości liczby 2211)

Sprawdzenie potwierdza znalezione rozwiązanie
Odpowiedź: Niewiadomymi liczbami są 532 i 235.

Zadanie 2.

Wskazówka minutowa zakreśla kąt 12 razy większy niż wskazówka godzinowa w tym samym czasie. Oznaczmy przez x kąt, jaki zakreśli wskazówka godzinowa od godziny piętnastej do momentu minięcia jej przez wskazówkę minutową.

Wskazówka minutowa od godziny piętnastej do momentu „spotkania” wskazówki godzinowej zakreśli kąt 90(+ x.

90(+ x = 12x

x = 90(: 11

90(+ x = 90(+ 90(: 11 =
[image: image5.wmf]11

2

98

(()

Zatem pytanie w zadaniu można sformułować – w jakim czasie wskazówka minutowa zakreśli ten kąt?

1(- kąt jaki zakreśla wskazówka minutowa w ciągu 10s (3600s odpowiada 360()

[image: image6.wmf]s

s

11

9

981

10

11

2

98

=

×

=16 min 21
[image: image7.wmf]11

9

s
Odpowiedź: Po 16 min 21 s.

Zadanie 3.

W kolejnych etapach przelewamy z jednego naczynia większego do innego mniejszego do pełnej zawartości mniejszego a z naczynia mniejszego do większego pełną zawartość mniejszego. Zadanie ma wiele rozwiązań. Przykładowe rozwiązania uwzględniające kolejne etapy przelewania przedstawiono poniżej:

Naczynie I
Naczynie II o poj. 11
Naczynie III o poj. 5

24
0
0
sytuacja wyjściowa

19
0
5
przelano z I do III

19
5
0
przelano z III do II

14
5
5
przelano z I do III

lub

Naczynie I
Naczynie II o poj. 11
Naczynie III o poj. 5

24
0
0
sytuacja wyjściowa

13
11
0
przelano z I do II

13
6
5
przelano z II do III

18
6
0
przelano z III do I

18
1
5
przelano z II do III

19
0
5
przelano z II do I

19
5
0
przelano z III do II

14
5
5
przelano z I do III

Zadanie 4.

Jeśli n oznaczymy początkową liczbę monet siódmego gracza, to pierwszy posiadał początkowo n +6 monet.

W pierwszej turze przekazywania sobie monet (każdy z graczy przyjmie i przekaże monety jeden raz) każdy gracz, oprócz pierwszego, będzie miał o 1 zł mniej niż na początku. (przekazuje o jedną monetę więcej niż otrzymał, siódmy gracz przekaże pierwszemu 7 zł i to kończy turę).

Druga tura spowoduje, że każdy z graczy, oprócz pierwszego, będzie miał o 2 zł mniej niż na początku (ostatni przekazuje pierwszemu
[image: image8.wmf]7

2

×

 zł) itd.

Tak więc po n turach ostatni gracz (siódmy) będzie posiadał 0 zł, ale przekaże przedtem
[image: image9.wmf]7

×

n

zł graczowi pierwszemu.

Następna n +1 tura będzie ostatnia (niepełna), gdyż siódmy gracz nie będzie mógł jej dokończyć (nie będzie mógł wykonać ruchu zgodnie z warunkami gry bo ma wtedy o jedną monetę za mało).

Siódmy gracz posiada w tym samym czasie
[image: image10.wmf](

)

1

7

1

-

×

+

n

 monet i jest to – z treści zadania – 4 razy więcej niż posiada pierwszy gracz. Pierwszy w tym samym momencie ma (n + 6) – (n + 1), więc można napisać równanie:

[image: image11.wmf](

)

(

)

(

)

2

20

1

7

7

)

1

(

6

4

1

7

1

=

=

-

+

+

-

+

×

=

-

×

+

n

n

n

n

n

Odpowiedź: Kolejni gracze od pierwszego do siódmego mieli na początku gry odpowiednio po 8, 7, 6, 5, 4, 3, 2 monety.

Zadanie 5.

Przykład rozwiązania graficznego z podziałem kwadratu na 16 kwadratów jednostkowych

[image: image12.wmf] D G C

 H F

 K

 A E B

W podziale widać, że szukane łączne pole czworokątów (zaznaczone szarym tłem) składa się z pól składowych:

- całe pola kwadratów jednostkowych - pole wynosi 4,

- połowy pól kwadratów jednostkowych - pole wynosi 1,

- połowy prostokątów 1x3 – pole wynosi 3

Łączne pole wskazanych czworokątów wynosi 8.

Odpowiedź Pole czworokątów zajmuje część całego kwadratu 8/16 = 0,5=50%

PAGE

_1343089822.unknown

_1343244706.unknown

_1343245144.unknown

_1355325086.unknown

_1343245512.unknown

_1343244896.unknown

_1343090006.unknown

_1225748766.unknown

_1225748802.unknown

_1225748592.unknown

