
Internetowe Kółko Matematyczne
http://www.mat.uni.torun.pl/~kolka/

Zadania dla gimnazjum Zestaw I (8 X 2002)

Zadanie 1. Znajdź dziesięć kolejnych nieparzystych liczb naturalnych, których suma jest
podzielna przez 99.

Zadanie 2. Ile jest liczb tysiąccyfrowych?

Zadanie 3. Zużycie paliwa podaje się w litrach na 100 kilometrów lub w milach na
galon. Ile mil przejedzie na jednym galonie paliwa samochód, który spala 5 litrów na 100
kilometrów? Mila to około 1, 609 kilometra, a galon to około 3, 785 litra.

Zadanie 4. O dwunastej kąt między wskazówkami zegara wynosi 0◦. Do jakiej wartości
wzrośnie w ciągu 10 minut? O której godzinie wyniesie 90◦?

Zadanie 5. Jaka jest największa, a jaka najmniejsza liczba części, na które może podzielić
płaszczyznę pięć różnych prostych?

Zestaw II (22 X 2002)

Zadanie 1. Ile razy jedna liczba powinna być większa od drugiej, żeby ich suma była o
połowę większa od ich różnicy?

Zadanie 2. Uzasadnij, że liczba 321654 − 123456 jest podzielna przez 10.

Zadanie 3. Czy milion minut to mniej, czy więcej niż dwa lata?

Zadanie 4. Grupa turystów wyruszyła na pieszą wędrówkę. Z miasta A do miasta B
turyści szli trójkami, z miasta B do miasta C czwórkami, a z C doD piątkami. W miastach
B i C grupa powiększała się o jedną osobę. Znajdź liczbę turystów, którzy wyszli z miasta
A wiedząc, że jest ona dwucyfrowa.

Zadanie 5. Jakie wielokąty (o ilu bokach) można otrzymać przecinając sześcian płasz-
czyzną.

Zestaw III (5 XI 2002)

Zadanie 1. Przez co trzeba podzielić 50, żeby otrzymać resztę 5? Znajdź wszystkie
możliwości.

Zadanie 2. Która z liczb: 927, 2719, 8113 jest największa, a która najmniejsza?

1


Zadanie 3. Samochód przejechał 60 kilometrów. Ile czasu zajęła ta podróż, jeśli połowę
czasu samochód jechał z prędkością 90 kilometrów na godzinę, a drugą połowę z prędkością
60 kilometrów na godzinę?

Zadanie 4. Ile jest n-cyfrowych liczb naturalnych o sumie cyfr równej 2?

Zadanie 5. Najmniejszy kąt trójkąta ma miarę 30◦. Jaką największą i jaką najmniejszą
wartość może mieć miara największego kąta w takim trójkącie?

Zestaw IV (19 XI 2002)

Zadanie 1. Dla jakich dwóch liczb trzycyfrowych, składających się z sześciu różnych
cyfr, ich iloczyn jest największy, a dla jakich najmniejszy?

Zadanie 2. Ile jest liczb trzycyfrowych podzielnych przez 4, ale niepodzielnych przez 5?

Zadanie 3. A waży tyle samo co B i C razem, B waży tyle samo co C i D razem, a k
sztuk A waży tyle samo co l sztuk D. Ile razy cięższe od C jest B?

Zadanie 4. Akurat w tej chwili wychodzę. Jeśli będę szedł z prędkością 6km/h, to do
celu dojdę na 10 30 , a jeśli z prędkością 5km/h, to dojdę na 11 00 . Jak daleko jest do celu?
Która godzina jest teraz?

Zadanie 5. Na ile części mogą podzielić przestrzeń cztery płaszczyzny?

Zestaw V (3 XII 2002)

Zadanie 1. Niech n będzie dowolną liczbą naturalną. Udowodnij równość

n2 + (n2 + 1) + (n2 + 2) + . . .+ (n2 + n− 1) + (n2 + n) =

= (n2 + n + 1) + (n2 + n + 2) + . . .+ (n2 + 2n− 1) + (n2 + 2n).

Zadanie 2. Znajdź dwutysięczną cyfrę po przecinku w rozwinięciu dziesiętnym ułamka
1

13
.

Zadanie 3. Pewna liczba daje przy dzieleniu przez 3 resztę 1, a przy dzieleniu przez 5
resztę 3. Jaką resztę da ta liczba przy dzieleniu przez 15?

Zadanie 4. Dane są liczby rzeczywiste a i b. Rozwiąż układ równań
{

ax + (1− a)y = b+ a
(1− a)x+ ay = b+ 1− a.

Zadanie 5. Ile wierzchołków ma wielokąt, którego każdy kąt ma miarę 179◦?

2


Zestaw VI (17 XII 2002)

Zadanie 1. Jaki jest największy możliwy wynik dzielenia liczby dwucyfrowej przez sumę
jej cyfr? A drugi w kolejności?

Zadanie 2. Czy dla każdej liczby rzeczywistej a istnieje taka liczba rzeczywista b, że
suma liczb a i b jest równa ich iloczynowi?

Zadanie 3. W ilu punktach pozostałe przekątne mogą przeciąć przekątną ośmiokąta
wypukłego? Opisz wszystkie możliwości.

Zadanie 4. Znajdź miary kątów trójkąta równoramiennego, którego wysokość jest równa
połowie długości podstawy.

Zadanie 5. Trzech Mikołajów miało razem 200 prezentów do rozdania w trzech miej-
scowościach: A, B i C. Pierwszy Mikołaj rozdał 1

2
swoich prezentów w miejscowości A,

a 1
11
w miejscowości B. Drugi Mikołaj rozdał 1

3
swoich prezentów w A, a 1

7
w B. Trzeci

Mikołaj rozdał 1
4
w A i 1

6
w B. Ile prezentów zanieśli Mikołaje do miejscowości C?

Zestaw VII (14 I 2003)

Zadanie 1. Jaka jest największa możliwa suma cyfr liczby będącej sumą cyfr liczby
stucyfrowej?

Zadanie 2. Niech n będzie dowolną liczbą naturalną. Uzasadnij, że liczba 5n+5n+1 jest
podzielna przez 6.

Zadanie 3. Niech a− b = 2. Udowodnij, że

a2 − b2 = 2a+ 2b.

Zadanie 4. Który wielokąt ma k razy więcej przekątnych niż boków?

Zadanie 5. Dane są trzy punkty nie leżące na jednej prostej. Na ile sposobów można
obrać czwarty wierzchołek trapezu równoramiennego o wierzchołkach w danych punktach?
Od czego to zależy?

Zestaw VIII (28 I 2003)

Zadanie 1. W pięciokącie (wypukłym) rysujemy wszystkie przekątne. Ile będzie trójką-
tów na rysunku?

Zadanie 2. Wykaż, że suma dowolnych czterech kolejnych liczb całkowitych jest parzysta,
ale nie jest podzielna przez 4.

3


Zadanie 3. Udowodnij, że
(

1 +
1
1

)

·
(

1 +
1
2

)

· . . . ·
(

1 +
1
n− 1

)

·
(

1 +
1
n

)

= n+ 1.

Zadanie 4. Przyprostokątne trójkąta prostokątnego mają długości a i b, a przeciwpro-
stokątna ma długość c. Wykaż, że

a + b
2

� c√
2

� √
ab.

Zadanie 5. Wiadomo, że zbiór A ma a elementów, zbiór B ma b elementów, a zbiór
A ∩ B ma n elementów. Ile elementów ma zbiór A ∪B?

Zestaw IX (11 II 2003)

Zadanie 1. Liczbę nazywamy palindromiczną, jeśli jej pierwsza cyfra jest taka sama jak
ostatnia, druga cyfra jest taka sama jak przedostatnia, i tak dalej. Jaka może być różnica
między dwiema kolejnymi liczbami palindromicznymi?

Zadanie 2. Wykaż, że liczba 7100 − 3100 + 7101 + 3102 jest podzielna przez 8.

Zadanie 3. Średnią arytmetyczną liczb a i b nazywamy liczbę a+b
2
, średnią geometryczną

nazywamy liczbę
√
ab, a średnią harmoniczną – liczbę 2

1

a
+
1

b

. Udowodnij, że średnia geome-
tryczna średniej arytmetycznej i średniej harmonicznej dwóch liczb dodatnich jest równa
średniej geometrycznej tych liczb.

Zadanie 4. Piszemy cztery listy do czterech osób. Na ile sposobów możemy te listy włożyć
do czterech kopert zaadresowanych do tych osób (po jednym liście do każdej koperty), żeby
żaden list nie trafił do właściwej koperty?

Zadanie 5. Jaką figurą jest zakreskowana część? Oblicz jej pole, jeśli pole całego kwa-
dratu jest równe 1.

Zestaw X (25 II 2003)

Zadanie 1. Znajdź cyfrę, która nie jest ostatnią cyfrą żadnej liczby postaci m! + n!,
gdzie m i n są liczbami naturalnymi.

4


Zadanie 2. Usuń niewymierność z mianownika ułamka

1√
1 +
√
2 +
√
3
.

Zadanie 3. Udowodnij, że dla dowolnych liczb dodatnich x, y zachodzi nierówność

1
1 + x

+
1
1 + y

� 4
2 + x + y

.

Zadanie 4. Punkt P jest wspólnym wierzchołkiem kąta prostego prostokątnych trójką-
tów równoramiennych PAB i PCD, przy czym podana kolejność wierzchołków każdego z
trójkątów jest zgodna z ruchem wskazówek zegara oraz punkt A nie pokrywa się z punktem
D. Wykaż, że prosta przechodząca przez punkt P i środek odcinka BC jest prostopadła
do prostej AD.

Zadanie 5. W pewnym wielokącie zaznaczono niektóre przekątne w ten sposób, że z
każdego wierzchołka wychodzi nieparzysta liczba zaznaczonych przekątnych. Wykaż, że
liczba wierzchołków tego wielokąta jest parzysta.

Zestaw XI (18 III 2003)

Zadanie 1. Symbolem S(n) oznaczamy sumę cyfr liczby naturalnej n. Ile może wynosić
S(n+ 1)− S(n), gdzie n jest liczbą naturalną?

Zadanie 2. Liczby całkowite a, b, x, y spełniają równość

ax + by = bx + ay + 1.

Wykaż, że liczby a i b różnią się o 1.

Zadanie 3. Jaki ciąg cyfr należy wpisać zamiast kropek (ten sam po lewej i prawej
stronie), żeby zachodziła równość

1
3, . . .

= 0, 3 . . .?

Zadanie 4. Jeden z kątów trójkąta jest równy średniej arytmetycznej dwóch pozostałych
kątów. Wykaż, że największy kąt tego trójkąta jest mniejszy od 120◦.

Zadanie 5. Udowodnij, że czworokąt ABCD jest trapezem równoramiennym o pod-
stawach AB i CD wtedy i tylko wtedy, gdy obwód trójkąta ABC jest równy obwodowi
trójkąta ABD, a obwód trójkąta CDA jest równy obwodowi trójkąta CDB.

5


Zestaw XII (1 IV 2003)

Zadanie 1. Czy w zapisie liczby

135791357913579135791357913579

można wskazać ciąg kolejnych cyfr, których suma wynosi 89?

Zadanie 2. Znajdź wszystkie liczby złożone mniejsze od 210 i względnie pierwsze z 210.
Uwaga. Liczby naturalne m,n nazywamy względnie pierwszymi, jeśli NWD(m,n) = 1.

Zadanie 3. Danych jest 2n liczb dodatnich mniejszych od M . Udowodnij, że suma
pewnych n z danych liczb jest większa od sumy n pozostałych o mniej niż M .

Zadanie 4. Rycerz zawsze mówi prawdę, łotr zawsze kłamie.
A mówi do B: „Jeśli ty jesteś rycerzem, to ja jestem łotrem.”
Kim są A i B?

Zadanie 5. Czy spośród wierzchołków dwunastokąta foremnego można wybrać pięć
takich punktów, że żadne trzy z nich nie są wierzchołkami trójkąta równoramiennego?

Zestaw XIII (15 IV 2003)

Zadanie 1. Znajdź wszystkie liczby czterocyfrowe, które są 9 razy większe od swych
trzycyfrowych końcówek.

Zadanie 2. Ile dzielników naturalnych ma liczba 28 · 44 · 82?

Zadanie 3. Wykaż, że suma
√
2 +
√
3 jest liczbą niewymierną.

Zadanie 4. Przy kolejnych bokach pięciokąta napisano liczby 2, 3, 4, 5, 6. Dopisz liczby
przy przekątnych (po jednej liczbie przy każdej przekątnej) w ten sposób, by przy dowolnej
numeracji wierzchołków pięciokąta literami A, B, C, D, E, suma liczb stojących przy
odcinkach AB, BC, CD, DE i EA była taka sama.

Zadanie 5. Podziel równoramienny trójkąt prostokątny na trójkąty ostrokątne.

Zestaw XIV (29 IV 2003)

Zadanie 1. Czy zapis dziesiętny kwadratu liczby naturalnej większej od 3 może się
składać z samych cyfr nieparzystych?

Zadanie 2. Wykaż, że dla dowolnego naturalnego n > 1 liczba n4 + 4 jest złożona.

Zadanie 3. Udowodnij, że jeżeli suma liczb dodatnich x i y wynosi a, to
√
2x+ 1 +

√

2y + 1
�
2
√
a+ 1.

6


Zadanie 4. Długości dwóch boków trójkąta wynoszą 3 i 6. Jaka może być długość
trzeciego boku, jeżeli wiadomo, że wyraża się liczbą całkowitą?

Zadanie 5. Dwusieczne kątów przy dolnej podstawie trapezu przecinają się w punkcie
leżącym na górnej podstawie. Uzasadnij, że suma długości ramion trapezu jest równa
długości górnej podstawy.

Zestaw XV (20 V 2003)

Zadanie 1. Znajdź wszystkie liczby dwucyfrowe AB, dla których AB + BA jest kwa-
dratem liczby naturalnej.

Zadanie 2. Wykaż, że jeżeli (n+ 1)a = (n− 1)b dla pewnych liczb całkowitych a, b, n,
przy czym n 6= 0, to a+ b dzieli się przez n.

Zadanie 3. Czy z liczb całkowitych od 0 do 10 można wybrać pięć takich liczb, żeby
wszystkie różnice między nimi były różne?

Zadanie 4. Czy stosunek liczby przekątnych do liczby boków n-kąta wypukłego może
wynosić:

a) n, b)
1
2
· n, c) 1

3
· n?

Zadanie 5. Oblicz pole czworokąta wypukłego, którego przekątne są prostopadłe i mają
długości p, q.

7


Wskazówki do zadań

Zestaw I

1. Oznacz przez n najmniejszą z szukanych liczb, wypisz te liczby i oblicz ich sumę, albo
lepiej oznacz przez n liczbę parzystą stojącą między dwiema środkowymi z tych dziesięciu
liczb.

2. Sposób I: Napisz najmniejszą oraz największą liczbę tysiąccyfrową. Sposób II: Jak
można utworzyć liczbę tysiąccyfrową, na ile sposobów można to zrobić?

3. Ile kilometrów przejedzie ten samochód na jednym litrze, a ile na jednym galonie?

4. O jaki kąt w ciągu 10 minut przesunie się wskazówka minutowa, a o jaki godzinowa?

Zestaw II

1. Liczby, o których mowa, oznacz literami. Zapisz równość, którą mają spełniać i prze-
kształć ją.

2. Zbadaj ostatnie cyfry.

3. Ile minut liczy godzina, ile godzin ma dzień, ile jest dni w roku?

4. Przez jaką liczbę powinna dzielić się liczba turystów na każdym odcinku wędrówki?

Zestaw III

1. Jeśli 50 daje resztę 5 przy dzieleniu przez pewną liczbę, to jaką resztę da 50 − 5?
Ponadto, pamiętaj o tym, że reszta musi być zawsze mniejsza od dzielnika.

2. Każdą z liczb przedstaw jako potęgę liczby 3.

3. Oznacz czas, jaki zajęła ta podróż, przez t i ułóż równanie.

4. Pierwsza cyfra jest zawsze większa od zera.

5. Ile wynosi suma dwóch pozostałych kątów. Pamiętaj, że ich miary są
�
30◦.

Zestaw IV

1. Jakie powinny być cyfry setek szukanych liczb? Następnie, jakie mogą być cyfry
dziesiątek? Na końcu rozważ cyfry jedności.

2. Ile jest liczb trzycyfrowych podzielnych przez 4? Które z liczb podzielnych przez 4 są
niepodzielne przez 5?

3. Postaw na jedną szalkę wagi k sztuk A, a na drugą szalkę l sztuk D. Zamiast każdego
A możemy postawić B i C, a waga pozostanie w równowadze. Jak każde D zamienić na
B i C? Drugi sposób: zapisz wszystko za pomocą równań.

4. Załóżmy, że wychodzą dwie osoby, jedna z prędkością 6km/h, a druga z prędkością
5km/h. W jakiej odległości od celu jest druga osoba o 10 30? W jakim czasie pierwsza
osoba się oddaliła od drugiej na taką odległość?

8


5. Rozważ wszystkie możliwości równoległości i przecinania się poszczególnych płasz-
czyzn – wszystkie równoległe, tylko trzy równoległe, dwie pary równoległych, tylko dwie
równoległe, każde dwie nierównoległe.

Zestaw V

1. Skojarz n2 + 1 z n2 + n + 1, n2 + 2 z n2 + n+ 2 i tak dalej.

2. Wykonaj dzielenie pisemne. Co ile miejsc powtarza się ten sam układ cyfr?

3. Jakie reszty przy dzieleniu przez 15 dają liczby, które przy dzieleniu przez 3 dają
resztę 1? To samo pytanie dla liczb, które przy dzieleniu przez 5 dają resztę 3.

5. Zwróć uwagę na kąt o mierze 1◦.

Zestaw VI

2. Napisz równanie i spróbuj obliczyć b.

3. Rozważ, ile wierzchołków może być po jednej, a ile po drugiej stronie przekątnej.
Zwróć uwagę na to, że niektóre punkty przecięcia mogą się pokrywać.

4. Wysokość dowolnego trójkąta równoramiennego dzieli podstawę na połowy.

5. Przez jakie liczby są podzielne liczby prezentów, które Mikołaje mieli do rozdania?
Wesołych Świąt!

Zestaw VII

1. Ile może wynosić suma cyfr liczby stucyfrowej?

2. Spróbuj coś wyłączyć.

3. Wyraź a przez b i wstaw do dowodzonej równości. Drugi sposób: przyjrzyj się lewej
stronie równości i skorzystaj ze znanego wzoru.

4. Ile przekątnych, a ile boków wychodzi z każdego wierzchołka n-kąta? (Zarówno prze-
kątne, jak i boki, są w ten sposób liczone podwójnie.)

5. Prostokąt też jest trapezem równoramiennym.

Zestaw VIII

1. Można to policzyć ”na palcach”, ale warto te trójkąty połączyć w piątki.

2. Pierwszą z tych liczb oznacz przez n.

3. Przekształć wyrażenia w nawiasach.

4. Podnieś wszystko do kwadratu i zastosuj twierdzenie Pitagorasa.

5. Zrób rysunek. Ile elementów mają zbiory: A \B, B \ A?

Zestaw IX

1. Którą cyfrę (które cyfry) należy zmienić w liczbie palindromicznej, by otrzymać kolejną
liczbę palindromiczną? Oddzielnie rozważ przypadek, gdy w samym środku są dziewiątki.

9


2. Spróbuj wyłączyć 8 przed nawias.

3. Przekształć wzór na średnią harmoniczną.

4. Do ilu kopert można włożyć pierwszy list? Co potem możemy zrobić z listem odpo-
wiadającym kopercie, do której włożyliśmy pierwszy list?

5. Zrób rysunek ”na kratkach”, przyjmując bok dużego kwadratu długości 10 kratek.

Zestaw X

1. Jaką cyfrą może się kończyć liczba n!?

2. Korzystając ze wzoru (a− b)(a + b) = a2 − b2 można w mianowniku zamienić liczby
a i b na liczby a2 i b2. Najpierw zamień

√
2 +
√
3 na (

√
2 +
√
3)2.

3. Pozbądź się ułamków.

5. Co otrzymamy, jeśli dodamy liczby przekatnych wychodzących z poszczególnych wierz-
chołków?

Zestaw XI

1. Kolejne liczby naturalne najczęściej różnią się tylko ostatnią cyfrą, ale nie zawsze.

2. Jedynkę zostaw na prawej stronie, pozostałe wyrażenia przenieś na lewą stronę i
spróbuj coś wyłączyć przed nawias.

3. Liczbę 3, . . . oznacz przez x. Jaka liczba stoi po prawej stronie równania?

4. Gdyby największy kąt był większy lub równy 120◦, to średni kąt byłby większy lub
równy . . .

Zestaw XII

1. Wykorzystaj to, że suma dowolnych pięciu kolejnych cyfr jest taka sama.

2. Przez jakie liczby pierwsze może być podzielna liczba względnie pierwsza z 210?

3. Ustaw dane liczby w kolejności od największej do najmniejszej.

4. Zdanie wypowiedziane przez A jest nieprawdziwe tylko wtedy, gdy B jest rycerzem, a
A nie jest łotrem.

Zestaw XIII

1. Od liczby czterocyfrowej ABCD odejmij jej trzycyfrową końcówkę BCD.

2. Zapisz ten iloczyn w postaci potęgi liczby 2.

3. Gdyby ta suma była liczbą wymierną, to jej kwadrat też byłby liczbą wymierną.

4. Spróbuj uzyskać równość, w której występują liczby stojące przy jednej przekątnej i
trzech bokach.

Zestaw XIV

10


1. Zbadaj cyfrę dziesiątek kwadratu liczby nieparzystej postaci 10a+ b, gdzie b < 10.

2. Przedstaw liczbę n4 + 4 w postaci iloczynu dwóch liczb naturalnych większych od 1.
Przyda się wzór na (x+ 2)2.

3. Podnieś obie strony nierówności do kwadratu.

5. Zaznacz równe kąty (dwusieczne oraz równoległość).

Zestaw XV

1. Jeśli kwadrat liczby całkowitej dzieli się przez liczbę pierwszą, to dzieli się też przez
kwadrat tej liczby pierwszej.

2. Przekształć tę równość tak, by po lewej stronie było a+ b.

3. Przypuśćmy, że można i ustawmy te liczby w kolejności od najmniejszej do największej.
Co można powiedzieć o różnicach między kolejnymi liczbami?

4. Z każdego wierzchołka n-kąta wychodzą n−3 przekątne, ale każda przekątna wychodzi
z dwóch wierzchołków.

5. Przekątna dzieli czworokąt na dwa trójkąty.

11


