

**XXII Międzynarodowe Mistrzostwa
w Grach Matematycznych i Logicznych
VI Mistrzostwa Polski w GMiL
2007/2008**

Półfinał krajowy 15 marca 2008

CE : zadania o numerach od **1** do **5**; czas - **60** minut
CM : zadania o numerach od **3** do **8**; czas - **90** minut
C1 : zadania o numerach od **5** do **11**; czas - **120** minut
C2 : zadania o numerach od **7** do **14**; czas - **180** minut
L1 i GP: zadania o numerach od **7** do **16**; czas - **180** min.
L2 i HC: zadania o numerach od **7** do **18**; czas - **180** min.

WAŻNE ! KARTĘ ODPOWIEDZI wypełniać czytelnie, bez skreśleń i poprawek.

ZADANIA

POCZĄTEK KATEGORII CE

1 – Znaczkę pocztowe. Julia wysyła paczkę swojej koleżance Ani na urodziny. Na przesyłce nakleiła tylko znaczki po 60 gr i znaczki po 80 gr, na ogólną sumę 6zł 60 gr. Julia wykorzystała łącznie mniej niż 10 znaczków. **Ile znaczków po 80 gr nakleiła Julia?**

2 – Ryba. Marek znalazł na strychu swojego dziadka dziwną rybę. Są na niej wszystkie cyfry od 1 do 7. Gdy dwie cyfry są bezpośrednio połączone linią (prostą lub krzywą), to nie są to nigdy dwie cyfry następujące po sobie (jak na przykład 1 i 2 lub 5 i 4). **Umieść cyfry od 1 do 5.**

POCZĄTEK KATEGORII CM

3 – Kowal. Z żelaznego, jednorodnego pręta kowal może zrobić łańcuch składający się z 80 jednakowych ogniów albo ze 100 (też jednakowych) lżejszych ogniów. W drugim przypadku każde z ogniów łańcucha byłoby o 5g lżejsze. **Ile waży ogniwo w łańcuchu składającym się z 80 ogniów?**

4 – Kwadrat magiczny. Utwórz kwadrat magiczny wypełniając puste kratki cyframi od 1 do 6 tak, aby suma każdego wiersza, każdej kolumny i każdej z dwóch przekątnych wynosiła 15.

8		
		7
	9	

POCZĄTEK KATEGORII C1

5 – Prostokąt. Długość jednego boku prostokąta jest dwa razy większa od długości drugiego boku. Rozcinamy ten prostokąt na 200 jednakowych kwadratów, z których każdy ma pole 4 cm². **Jaka jest długość dłuższego boku prostokąta?** (wynik podać w centymetrach).

KONIEC KATEGORII CE

6 – Kalkulator. Na tym kalkulatorze są tylko dwa przyciski: przycisk „-1” (minus jeden) i przycisk „÷3” (dzielenie przez 3). Gdy go się włącza, na ekranie pojawia się liczba 2008. **Ile razy, co najmniej, trzeba nacisnąć na przyciski (łącznie), aby na ekranie uzyskać wynik „1” (jeden)?**

POCZĄTEK KATEGORII C2, L1, L2, GP, HC

7 – Liczba trzycyfrowa. W zapisie dodatniej, całkowitej liczby trzycyfrowej występują różne cyfry pierwsze spośród cyfr: 2, 3, 5 i 7. Ta liczba trzycyfrowa ma tę własność, że jest podzielna przez każdą ze swoich cyfr. **Jaka to liczba?**

8 – Wielokrotności. Liczba 55 ma następującą własność:

- jeśli odejmiemy od niej 1, to otrzymamy wielokrotność 9,
- jeśli dodamy do niej 1, to otrzymamy wielokrotność 8.

Jaka jest najmniejsza liczba trzycyfrowa mająca taką samą własność?

KONIEC KATEGORII CM

Uwaga do zadań od 9 do 18. Aby zadanie było kompletnie rozwiązane należy podać liczbę rozwiązań i to rozwiązanie, jeśli jest jedyne, albo dwa rozwiązania, jeżeli jest ich więcej. W karcie odpowiedzi przewidziano dla wszystkich zadań miejsce na wpisanie dwóch rozwiązań, ale może się zdarzyć, że jest tylko jedno rozwiązanie.

9 – Trzy siostry. Siostry: Alina, Beata i Celina na pytanie o wiek udzielają następujących, enigmatycznych odpowiedzi (każda z odpowiedzi składa się z 3 stwierdzeń):

- Alina: „mam 18 lat”; „jestem o 2 lata młodsza od Beaty”; „ale o rok starsza od Celiny”,
- Beata: „nie jestem najmłodsza”; „między mną i Celiną są 3 lata różnicy”; „Celina ma 21 lat”,
- Celina: „jestem młodsza od Aliny”; „mam 19 lat”; „Beata jest o 3 lata starsza od Aliny”.

Wiedząc, że każda siostra skłamała dokładnie jeden raz na 3 stwierdzenia, znaleźć wiek każdej z nich.

Uwaga: w karcie odpowiedzi oznaczono imiona sióstr inicjałami: A, B, C.

10 - Wiek faraona. Gdyby pewien faraon, który panował nieprzerwanie od chwili wejścia na tron aż do śmierci, umarł 5 lat wcześniej, to panowałby 1/4 (jedną czwartą) swego życia. Gdyby natomiast żył 9 lat dłużej, to panowałby 1/2 swego życia. **Ile lat żył ten faraon?**

11 – Księga czarnoksiężnika. Na stole leży otwarta księga czarnoksiężnika i można odczytać dwa numery kolejnych stron księgi, z których każdy składa się z trzech różnych cyfr. **Podaj numery stron, na których jest otwarta ta księga, jeżeli iloczyn sześciu cyfr wchodzących w skład tych numerów wynosi 2400?**

KONIEC KATEGORII C1

12 – Prostopadłościany. Jeśli skleimy odpowiednio dwa jednakowe prostopadłościany, to możemy otrzymać prostopadłościan nie będący sześcianiem, którego powierzchnia całkowita jest równa 448 cm^2 . Z tych samych dwóch prostopadłościanów, po sklejeniu, można również otrzymać sześciang. **Jaka jest objętość tego sześciangu?**

13 – Kula i sześciang. Kiedyś podczas transportu trzeba było zapakować kulę szklaną o średnicy 30 cm do skrzynki w kształcie sześciangu o krawędzi 32 cm. Aby kula nie przesuwiała się podczas transportu, umieszczono 8 małych, identycznych kul w narożach skrzynki (po jednej w każdym z ośmiu naroży). **Jaka jest długość promienia małej kulki?** Wynik, w centymetrach, podać z dokładnością do trzeciego miejsca po przecinku. Uwaga: jeśli zajdzie taka potrzeba, w obliczeniach przyjąć: $\sqrt{2} = 1,414$, $\sqrt{3} = 1,732$.

14 – Suma. Liczbę 316 przedstawić w postaci sumy dwóch składników, z których każdy jest liczbą całkowitą dodatnią i jeden jest podzielny przez 13, a drugi przez 11.

KONIEC KATEGORII C2

15 – Zagadkowe dzielenie. W tym dzieleniu dzielna, dzielnik, iloraz i reszta są liczbami całkowitymi dodatnimi. Dzielna i dzielnik są liczbami trzycyfrowymi napisanymi za pomocą tych samych cyfr lecz w odwrotnej kolejności. Iloraz i reszta (z dzielenia) są taką samą liczbą jednocyfrową różną od zera. **Podać dzielną w tym dzieleniu.**

16 – Transformacja sumy. W sumie $S = 1+2+ \dots +30$ usuwamy pewną liczbę znaków „+” i zastępujemy odpowiednio powstałe sumy cząstkowe liczbami. Np. sumę $2+3$ zastąpilibyśmy liczbą 23, a sumę $2+3+4$ liczbą 234. Otrzymujemy w wyniku tej operacji nową sumę S' . **Jaką najmniejszą liczbę znaków „+” należy usunąć, aby otrzymać sumę $S'=3030$?**

KONIEC KATEGORII L1 i GP

17 – Siedem na dziesięć. Mamy do dyspozycji płytki

prostokątne o wymiarach $7 \text{ cm} \times 10 \text{ cm}$. Rysunek ilustruje fakt, że najmniejsza powierzchnia kwadratowa mogąca zawierać trzy takie płytki może także zawierać o jedną płytkę więcej. **Jaka jest najmniejsza liczba nieparzysta, większa od 1 i taka, że najmniejsza powierzchnia kwadratowa mogąca zawierać tę liczbę płytek nie może zawierać ich o jedną więcej?**

18 – Tor wyścigowy. Jeśli biegają dwa konie, to są możliwe trzy ich przybycia na metę: dwa, gdy nie ma równości i jedno, gdy dwa konie przybywają równocześnie. Jeśli biegają trzy konie, jest trzynaście możliwych przybyć: sześć, gdy nie ma żadnej równości, sześć, gdy dwa konie przybywają równocześnie (trzeci jest przed lub za nimi) i w końcu jedno, gdy trzy konie przybywają równocześnie. **Ile jest możliwych przybyć na metę, gdy biegają sześć koni?**

KONIEC KATEGORII L2 i HC

POWODZENIA !