

Mathématiques Sans Frontières Junior CM2/6°

Epreuves Finales 2015

Epreuve 1 : (7 punktów) 713705

Alice switches on her calculator. She touches each of these buttons once and once only:

Then she presses the **=** button to get the answer 83.

In what order did she press the buttons ?

Epreuve 1 : (7 punktów) 713705

Alice allume sa calculatrice. Elle appuie une seule fois sur chacune de ces touches

Elle presse ensuite sur la touche **=** et obtient le résultat 83

Dans quel ordre a-t-elle appuyé sur les touches ?

Epreuve 1 : (7 punktów) 713705

Alice schaltet ihre Rechenmaschine ein.

Sie drückt ein einziges Mal auf jede dieser Tasten :

Sie drückt dann auf die Taste **=** und erhält 83 als Ergebnis.

In welcher Reihenfolge hat sie auf die Tasten gedrückt ?

Zadanie 2 : (5 punktów) Liczne połączenia

Piotr chce wykonać przedstawioną konstrukcję sześcienną. Ma namagnesowane patyczki oraz namagnesowane i ponumerowane kulki:

Patyczek łączy dwie kulki tylko wtedy, gdy jedna z wpisanych liczb jest wielokrotnością drugiej. Ponumeruj kulki na szkicu Piotra.

Zadanie 3 : (7 punktów) Ciska - kręcimy!

Podana figura składa się z dwóch rodzajów półkoli. Półkola znajdują się po obu stronach odcinka. Promień dużego półkola wynosi 7,2 cm.

Skonstruuj tę figurę w rzeczywistych wymiarach.

Uwaga: nie przerysowujemy linii przerywanych.

Zadanie 4 : (10 punktów) Szybszy od własnego cienia

Czarodziej Gandalf prosi Niebieskiego Krasnala o obliczenie wysokości swojej wieży.

Niebieski Krasnal wie, że wielkość przedmiotu jest proporcjonalna do wielkości jego cienia:

- Gandalf ma 2 metry wzrostu, a długość jego cienia wynosi 1,2 m;
- Niebieski Krasnal ma 50 centymetrów wzrostu, a długość jego cienia wynosi 30 cm;
- Długość cienia wieży wynosi 9,3 m.

Jaka jest wysokość wieży? Uzasadnij swoją odpowiedź.

Aneks do zadania 5 :

4 świecące płytki :

4 nakładki :

Aneks do zadania 6 :

