

Zadania dla uczniów klasy IV i V

1. Między niektórymi cyframi 1 2 3 4 5 postaw znaki działań, nawiasy tak, aby otrzymać liczbę 40.

2. Wpisz brakujące liczby (10 : ) +  ∙ 6 + 2 = 10.

3. Zastąp litery odpowiednimi cyframi tak, aby powstało poprawne działanie: OLA

 + JAN

 PARA

4. Dodano 6 liczb naturalnych, z których każda następna miała o jedną cyfrę więcej niż poprzednia i otrzymano

11111104. Jakie liczby dodano?

5. Ile dzielników ma liczba 240?

6. Do sporządzenia ogromnego omletu użyto 5 tuzinów wytłaczanek zawierających po tuzinie jaj każda. Z ilu jaj

zrobiono ten omlet?

7. Podać przykład liczby naturalnej, która dzieli się przez 1996 i której suma cyfr dzieli się przez 1996.

8. W beczce jest co najmniej 10 litrów benzyny. Jak odlać z beczki 6 litrów benzyny mając do dyspozycji wiadra

9 litrowe i 5 litrowe?

9. Wyznacz sumę wszystkich liczb czterocyfrowych, z których każda jest zapisana przy pomocy czterech cyfr 1,

2, 4, 5, przy czym żadna z cyfr się nie powtarza.

10. Wyznacz cyfry a i b tak, aby liczba 18a7b była podzielna przez 15.

11. Czworo ludzi witało się przez podanie ręki. Ile było uścisków dłoni?

12. Jeżeli do pewnej liczby dodasz liczbę 500, to otrzymasz liczbę trzy razy większą. Jaka to liczba?

13. Liczba czterocyfrowa *78* jest podzielna przez 3 i przez 5. Podaj wszystkie takie liczby.

14. Znajdź liczbę dwucyfrową, w której różnica cyfry dziesiątek i cyfry jedności wynosi 6, a cyfra jedności

stanowi
4
1 cyfry dziesiątek.

15. Pitagoras, matematyk grecki, który żył w VI w. p.n.e. zapytany o liczbę swoich uczniów, odpowiedział:

„Połowa moich uczniów uczy się matematyki, czwarta część przyrody, siódma część milczenia, resztę

stanowią trzy kobiety”. Ilu uczniów miał Pitagoras?

16. Sprawdź czy liczby są podzielne przez 5:

a) (1876)
7

- (1221)
5

;

b) (4321)
7

+ (876)
5

.

17. Wnuk spytał dziadka ile ma lat. Dziadek odpowiedział: jeśli przeżyję jeszcze połowę tego co przeżyłem

i jeszcze jeden rok, to będę miał 100 lat. Ile lat ma dziadek?

18. Pewna liczba ma cztery dzielniki, których suma wynosi 40. Jednym z dzielników jest liczba 9. Czy potrafisz

znaleźć tą liczbę?

19. Przedstawić liczbę 20 w postaci sumy takich trzech liczb całkowitych dodatnich, których najmniejsza

wspólna wielokrotność jest najmniejsza.

20. Pewna liczba ma cztery dzielniki, których suma wynosi 40. Jednym z dzielników jest liczba 9. Czy potrafisz

znaleźć tą liczbę?

21. Znajdź
13
1 liczby 1323.

22. Wskaż ułamek, który jest większy od
4
1 i mniejszy od

3
1 .

23.
4
1 słupa znajduje się w ziemi, natomiast 30 m wystaje ponad ziemię. Oblicz długość słupa.

24. Rowerzysta przebył 49
3
1 km i ma jeszcze do przebycia

3
1 trasy. Jak długa jest cała trasa, którą ma przebyć?

25. Jeden z kątów ostrych w trójkącie prostokątnym jest 2 razy większy od drugiego. Ile stopni mają kąty w tym

trójkącie?

26. Podaj miary kątów w trójkącie równoramiennym wiedząc, że miara kąta przy podstawie jest dwa razy

większa od miary kąta przy wierzchołku tego trójkąta.

Zadania dla uczniów klasy VI

1. Do liczby 18 dopisujemy po jednej cyfrze na początku i na końcu tak, aby otrzymana liczba była podzielna

przez 15. Na ile sposobów można to uczynić?

2. Dla jakich wartości a i b liczba siedmiocyfrowa o cyfrach 213a54b jest podzielna przez 45?

3. Jak z dzbana o pojemności 12 litrów, pełnego mleka, odlać 6 litrów mleka używając tylko dwóch pustych

dzbanków o pojemności 5 litrów i 7 litrów?

4. Po obniżce o 30% spodnie kosztują 56 zł . Jaka była pierwotna cena spodni?

5. Adam wypisał po kolei wszystkie liczby całkowite od 1 do 2004. Ile razy użył cyfry 0?

6. Jaką częścią tygodnia jest
6
5 doby?

7. Oblicz wartość wyrażenia 4 + A, jeżeli wiadomo, że B • C = 7, C • D = 35, D • A = 15 oraz, że A, B, C, D są
liczbami naturalnymi.

8. Wczoraj było
8
1 nieobecnych w klasie. Dziś nieobecny jest dodatkowo 1 uczeń. Ilość obecnych jest dziś 5 razy

większa niż ilość obecnych. Ilu uczniów liczy ta klasa?

9. Ile liczb czterocyfrowych mniejszych niż 4320 można utworzyć z cyfr 1, 3, 4, 5? Cyfry mogą się powtarzać.

10. Jeden kran napełni basen w ciągu 12 h , drugi w ciągu 8 h , a trzeci w ciągu 6 h . W jakim czasie napełnią

ten basen trzy krany otwarte jednocześnie?

11. Wyznacz 101 cyfrę po przecinku rozwinięcia dziesiętnego liczby
37
5 .

12. O ile procent maszynistka zwiększyła wydajność pracy, jeżeli to co miała przepisać w ciągu 4 godzin

wykonała w 3,5 h .

13. W trójkącie średni co do długości bok jest o 3 cm dłuższy od najkrótszego i o 6 cm krótszy od najdłuższego

boku. Jakiej długości może być najkrótszy bok tego trójkąta?

Zadania dla uczniów klasy VII

1. Pewną działkę Piotr przekopie w ciągu 12 godzin, Zbyszek w ciągu 10 godzin, a Michał w ciągu 8 godzin.

W jakim czasie przekopią tę działkę pracując razem?
2. Po obniżce o 30% lodówka kosztuje 980 zł. Jaka była pierwotna cena lodówki?

3. O ile % maszynistka zwiększyła wydajność pracy, jeżeli to co miała przepisać w ciągu 4 h wykonała w 3,5 h?

4. Oblicz współrzędne punktów oznaczonych literami:

a) b)

c)

5. Podane liczby przedstaw w postaci sumy różnych ułamków prostych: ,
4
3 ,

5
3 ,

5
6 ,

5
2 .

40
27

6. Paweł jest dwa razy starszy od Piotra, a Piotr jest trzy razy starszy od Janka. Janek za 8 lat będzie miał tyle lat

ile Piotr ma teraz. Ile lat ma Paweł?

7. Wczoraj było 12,5% nieobecnych w klasie. Dziś nieobecny jest dodatkowo 1 uczeń. Ilość obecnych jest dziś 5

razy większa niż ilość nieobecnych. Ilu uczniów liczy klasa?

8. Uzasadnij, że liczba 210 + 211 + 212 jest wielokrotnością 14.

9. Które z podanych niżej ułamków przedstawiają liczby naturalne?

9

8102004 +
,

6

510111 +
,

6

410123 −
,

10

19140 −
.

10. Działkę w kształcie trójkąta o podstawie 99m i wysokości 88m zamieniono na działkę kwadratową o tym

samym polu. Ile potrzeba metrów bieżących siatki na ogrodzenie nowej działki?

11. W trójkącie średni co do długości bok jest o 4 cm dłuższy od najkrótszego i o 6 cm krótszy od najdłuższego

boku. Jakiej długości może być najkrótszy bok tego trójkąta?

12. Jakie jest pole kwadratu zewnętrznego, jeśli pole kwadratu wewnętrznego, którego wierzchołkami są środki

boków tego pierwszego, wynosi 12 cm2?

13. W kwadracie o boku długości 5 cm umieszczono prostokąt w sposób umieszczony na rysunku. Jaki jest obwód

tego prostokąta?

Zadania dla uczniów klasy VIII

1. Czy suma dwóch liczb naturalnych nieparzystych jest zawsze podzielna przez 4? Odpowiedź uzasadnij.

2. Jedna z liczb jest większa od drugiej o 56. Jeżeli podzielimy większą z nich przez mniejszą, to otrzymamy

iloraz 5 i resztę 4. Znajdź te liczby.

3. Pewną pracę Piotr mógłby wykonać w ciągu 10 godz. Tę samą pracę Paweł wykonałby w ciągu 15 godz.

W jakim czasie wykonaliby tę pracę, gdyby pracowali razem?

4. Od kwadratu dowolnej liczby dwucyfrowej n odejmujemy kwadrat liczby powstałej z przestawienia cyfr

liczby n. Wykaż, że otrzymana liczba jest podzielna przez sumę cyfr liczby n.

5. Jeżeli wypiszemy wszystkie liczby całkowite od 1 do 1000, to ile razy użyjemy cyfry 5?

6. Dla jakich a i b zachodzi równość a2 – b2 = (a – b)2 ?

7. Ze 150 kg solanki odparowano 60 kg wody i otrzymano roztwór o zawartości 5% soli. Oblicz procent

zawartości soli w roztworze przed odparowaniem.

8. Sprawdź, czy: 2319
2319

1 +=
−

.

9. Podaj wszystkie rozwiązania równania: (x – 1)(x – 2)(x – 3)...(x – 99)(x – 100) = 0.

10. Oblicz
3 3 44

4 33

1629324

12815547

⋅+⋅

⋅+⋅

11. Suma dwóch liczb jest równa 600
4
3 .Jeżeli jeden ze składników podzielimy przez 2, to nowa suma będzie

wynosić 488,5. Oblicz, jakie to liczby.

12. Wskazówki zegara mają długości 10cm i 16 cm. Jaka jest odległość między ich końcami o godzinie 1000?

13. Mając kwadrat o polu 25 m2 skonstruuj kwadrat o polu dwukrotnie większym.

