

Mathématiques Sans Frontières Junior CM2/6°

- Epreuves finales 2013 -

Aufgabe 1: (5 punktów) Dreieckskunst

Hier das Puzzle meines kleinen Bruders. Alle Teile sind identisch.

Er hat schon ein schwarzes Teil gelegt.

Aus wie vielen Teilen besteht dieses Puzzle ?

Achtung: Alle Dreiecke in dieser Abbildung sind gleichseitige Dreiecke.

Exercice 1: Intertwined triangles

This is my little brother's jigsaw puzzle. All its pieces are identical. He has already placed a black piece.

How many pieces are there in this puzzle ?

Note : All triangles in the figure are equilateral.

Epreuve 1 : Triangles en abyme

Voici le puzzle de mon petit frère. Toutes les pièces sont identiques.

Il a déjà placé une pièce noire.

Combien de pièces contient ce puzzle ?

Attention : tous les triangles de la figure sont des triangles équilatéraux.

Zadanie 2: (5 punktów) Prawdziwi przyjaciele... umiej się rozliczyć!

Na zakup prezentu urodzinowego Eliasz wydał 15 €, Zoe 6 €, Luiza 7 €, a Inez nie wydała nic. Następnego dnia dzieci przyniosły skarbonki, żeby się rozliczyć.

Co mogą zrobić, żeby każde z nich wydało tyle samo pieniędzy?

Zadanie 3: (5 punktów) Pasjans

Sylwia kładzie na stole trzy karty: króla, damę i waleta. Wszystkie trzy mają różne kolory: kier, pik i karo. Oto jak Sylwia widzi karty:

pik znajduje się na lewo od króla;
walet znajduje się na lewo od damy;
walet znajduje się na lewo od kiera;
karo znajduje się na lewo od pika.

Przyklej karty tak, jak widzi je Sylwia.

Zadanie 4: (5 punktów) Wspaniale podwójne

Stasia ma dwa identyczne elementy, które może ułożyć prosto lub do góry nogami, a także obrócić je, jak chce. Łącząc te dwa elementy, otrzymuje każdą z czterech przedstawionych figur:

Na każdej figurze zamaluj jeden z użytych elementów na czerwono, a drugi na niebiesko.

Figura 1

Figura 2

Figura 3

Figura 4

Zadanie 5: (5 punktów) Piracki podział

Trzej piraci dzielą się 256 złotymi monetami. William bierze dwa razy mniej monet niż Jacek. Na każde 6 monet łupu Jacka przypada 7 monet, o które wzbogacił się Edward.

Ile monet ma każdy z piratów po podziale łupu? Uzasadnij swoją odpowiedź.

Zadanie 6: (5 punktów) Odpowiednie liczby na łące

Na ranczu Lucky Billa konie pasą się na dwóch łąkach. Wodzowie obu łąk dyskutują ze sobą: Napis dla lewego konia: Jeśli przejdiesz na moją łąkę, to będzie równa liczba koni na każdej łące. Napis dla prawego konia: Jeśli przejdiesz na moją łąkę, to u mnie będzie dwa razy więcej koni niż na Twojej łące.

Ile jest koni na każdej łące?

Napis dla lewego konia: Jeśli przejdiesz na moją łąkę, to będzie równa liczba koni na każdej łące.

Napis dla prawego konia: Jeśli przejdiesz na moją łąkę, to u mnie będzie dwa razy więcej koni niż na Twojej łące.

Zadanie 7: (5 punktów) Dodawanie w siatce

Na siatce piramidy jest 12 trójkątów (patrz załącznik). Do każdego pustego trójkąta należy wpisać liczbę używając dwukrotnie liczb od 1 do 5 (nie licząc dwóch wpisanych piątek). Gdy piramida zostanie zbudowana, każdy trójkąt będzie miał wspólne boki z innymi trzema trójkątami. Suma liczb wpisanych w każdy z tych trzech trójkątów musi być równa 10.

Przyklej siatkę z odpowiednio wpisanymi liczbami

Zadanie 8: Mniej więcej ustawieni

Uczniowie czterech klas pewnej szkoły ustawiają się parami i czekają na autobus.

Oceń długość powstałej kolejki. Uzasadnij swój tok myślenia.

Zadanie specjalne dla szóstej klasy

Zadanie 9: (5 punktów)

Odkryta symetria

Oto mozaika, która została odkryta na wykopaliskach archeologicznych. Jest niestety uszkodzona, ale wiemy, że miała trzy osie symetrii zaznaczone na rysunku.

Uzupełnij mozaikę.

Zadanie 3: Pasjans

Zadanie 7: Dodawanie w siatce

Institut de Recherche sur l'Enseignement des Mathématiques w Strasburgu Międzynarodowy Konkurs „Matematyka Bez Granic” Junior etap finałowy – 12 marca 2013

- * Rozwiązanie każdego zadania należy przedstawić na osobnym arkuszu odpowiedzi.
- * Obowiązuje limit jednej kartki na zadanie.
- * Należy objaśnić rozwiązanie każdego zadania, częściowe rozwiązania także będą punktowane.
- * W zadaniu 1 należy przetłumaczyć jego treść i zapisać rozwiązanie w jednym z użytych języków obcych.
- * Za rozwiązanie każdego zadania można otrzymać maksymalnie 5 punktów.
- * Pod uwagę brana będzie też staranność pracy.