
Witold Bednarek

CIEKAWA
MATEMATYKA

dla uczniów gimnazjum

OPOLE
Wydawnictwo NOWIK Sp.j.

2014

SK£AD KOMPUTEROWY I RYSUNKI
Barbara Kwaœnicka

PROJEKT OK£ADKI
Tomasz Fronckiewicz

ISBN: 978-83-62687-49-7

Wydanie pierwsze, Opole 2014

© Copyright by Wydawnictwo NOWIK Sp.j.
Wydawnictwo NOWIK Sp.j. 45-061 Opole, ul. Katowicka 39/104

Wszelkie prawa zastrze¿one. Rozpowszechnianie bez zgody Wydawcy ca³oœci
publikacji lub jej fragmentów w jakiejkolwiek postaci jest zabronione.
Kopiowanie metod¹ kserograficzn¹, fotograficzn¹, umieszczanie na noœnikach
magnetycznych i optycznych i innych narusza prawa autorskie niniejszej publikacji.

Kserowanie zabija ksi¹¿ki!

Szanowny Czytelniku, jeœli chcesz wyraziæ swoj¹ opiniê na temat tej publikacji,
prosimy o kontakt mailowy matma@nowik.com.pl lub wype³nienie formularza na
naszej stronie www.nowik.com.pl

Wydrukowano w Polsce

Szczegó³owe informacje o naszych publikacjach na www.nowik.com.pl

Dystrybucja:
Wydawnictwo NOWIK Sp.j. Biuro Handlowe:
45-061 Opole, ul. Katowicka 39/104
Tel./fax 77 454 36 04
http://www.nowik.com.pl e-mail: biuro@nowik.com.pl

SPIS TREŒCI

Przedmowa ... 5

1. Magiczne ³amane zamkniête ... 7

2. Ko³a liczb .. 9

3. Szachownice .. 10

4. Kryptarytmy ... 11

5. Zakreskowane figury .. 12

6. Liczby pierwsze .. 13

7. Palindromy ... 15

8. Zadania Diofantosa .. 17

9. Gra w3 1n � .. 19

10. Liczby doskona³e ... 20

11. Nietypowe cechy podzielnoœci ... 21

12. Wzory skróconego mno¿enia ... 24

13. Reszty z dzielenia kwadratów ... 26

14. Zadania z zapisem dziesiêtnym .. 28

15. Dowodzenie nierównoœci ... 31

16. Punkty szczególne trójk¹ta ... 34

17. K¹ty .. 37

18. Twierdzenie Pitagorasa .. 39

19. Wzór Herona .. 42

20. Okrêgi wpisane i opisane na czworok¹tach 44

21. Twierdzenie Talesa .. 47

22. Wzór Eulera ... 50

3

23. Zadania tekstowe .. 51

24. U³amki proste ... 52

25. U³amki okresowe ... 54

26. Pierwiastki wymierne i niewymierne ... 58

27. Du¿e liczby ... 60

28. Formu³y na liczbê � ... 61

29. Ciekawe równoœci .. 62

30. To¿samoœci arytmetyczne .. 64

31. Zadania ró¿ne ... 65

32. Odpowiedzi i rozwi¹zania .. 70

PRZEDMOWA

Nie mo¿na siê oprzeæ wra¿eniu, ¿e formu³y matematyczne
maj¹ niezale¿ny od nas byt i inteligencjê, ¿e s¹
m¹drzejsze ni¿ my sami, nawet m¹drzejsze ni¿ ich
odkrywcy i ¿e mo¿emy wywnioskowaæ z nich wiêcej
ni¿ poprzednio w nich zawarto.

Heinrich Rudolph Hertz, fizyk niemiecki, 1857–1894

Niniejsza ksi¹¿ka przeznaczona jest dla uczniów klas gimnazjalnych,
którzy lubi¹ rozwi¹zywaæ nieschematyczne zadania matematyczne i lo-
giczne, a tak¿e chc¹ rozszerzyæ swoj¹ wiedzê.

Prezentowanych tu tematów Czytelnik nie znajdzie w typowych pod-
rêcznikach szkolnych. Zadania s¹ ró¿norodne i ich poziom trudnoœci jest
zró¿nicowany: od zupe³nie ³atwych do tych, których rozwi¹zanie wyma-
ga du¿ej pomys³owoœci.

Niektóre problemy podane s¹ jako ciekawostki. Mimo prostoty ich
sformu³owania, do tej pory jeszcze nikt nie znalaz³ ich rozwi¹zania.

Mam nadziejê, ¿e Czytelnik przyjemnie i po¿ytecznie spêdzi czas
w trakcie lektury tej ksi¹¿ki.

Autor

5

6

1. MAGICZNE £AMANE
ZAMKNIÊTE

Zadanie 1.
W puste kó³eczka wpisz liczby 1, 2, 3, 4, 5, 6 tak, aby sumy na bokach
by³y równe:

Oto mo¿liwe rozwi¹zania:

ZnajdŸ takie dwa rozmieszczenia liczb 1, 2, 3, 4, 5, 6 tak, aby suma na
ka¿dym boku wynosi³a:

a) 10; b) 11.

Zadanie 2.
W puste kó³eczka wpisz liczby 1, 2, 3, 4, 5, 6, 7, 8, 9 tak, aby sumy na bo-
kach by³y równe.

7

3

5

1 6 2

4

4

2

6 1 5

3

Suma na ka¿dym boku wynosi 9. Suma na ka¿dym boku wynosi 12.

Oto dwa z wielu rozwi¹zañ:

ZnajdŸ inne takie rozmieszczenia liczb 1, 2, 3, 4, 5, 6, 7, 8, 9 tak, aby
suma na ka¿dym boku wynosi³a:

a) 21; b) 22; c) 24.

Zadanie 3.
W puste kó³eczka wpisz liczby 1, 2, 3, 4, 5, 6, 7, 8 tak, aby sumy na bo-
kach by³y równe:

Oto dwa rozwi¹zania:

ZnajdŸ inne takie rozmieszczenia liczb 1, 2, 3, 4, 5, 6, 7, 8 tak, aby suma
na ka¿dym boku wynosi³a:

a) 11; b) 14; c) 15; d) 16.

8

2

9

4

5 6 1 8

3

7

9

6

1

7 3 5 8

4

2

Suma na ka¿dym boku wynosi 20. Suma na ka¿dym boku wynosi 23.

Suma na ka¿dym boku wynosi 13.Suma na ka¿dym boku wynosi 12.

4 8 1

526

73

1 5 6

273

448

2. KO£A LICZB

Rozwa¿my ko³o z wpisanymi liczbami:

Zauwa¿, ¿e ka¿da liczba w polu jest sum¹ dwóch liczb z ni¹ s¹siaduj¹-
cych.
W ten sam sposób wpisz odpowiednie niezerowe liczby w ko³o:

Czy w ko³a, które sk³adaj¹ siê z 3, 4, 5, 7, 8, 9, 10, 11 kó³eczek podobne
wpisywania s¹ mo¿liwe?

Dla przyk³adu rozwa¿my ko³o:

Wtedy
a y x� �
b a y y x y x� � � � � � �
c b a x y x x y x y� � � � � � � � � � � �()
x c b y x y x� � � � � � � � �()
y x c x y x y� � � � � � �()

Zatem x y x� � � , sk¹d y � 0 oraz y x y� � , sk¹d x � 0.

Wobec tego wszystkie liczby s¹ zerami.

9

x y

a

b

c

2 3

1

–2–3

–1

3. SZACHOWNICE

Zadanie 1.
W pola szachownicy 4 4� wpisz litery A, B, C, D w ten
sposób, ¿e w ka¿dym wierszu, w ka¿dej kolumnie i na
obu przek¹tnych ka¿da z liter wystêpowa³a dok³adnie je-
den raz.

Zadanie 2.
W pola szachownicy 3 3� wpisz liczby 1, 2, 3, 4, 5, 6, 7, 8, 9
tak, aby sumy liczb w wierszach, w kolumnach i na obu
przek¹tnych by³y równe.

Zadanie 3.
Ustaw na szachownicy 8 8� osiem hetma-
nów w ten sposób, ¿e ka¿dy z hetmanów nie
szachuje ¿adnego z pozosta³ych.

Zadanie 4.
Szachownicê 5 5� nale¿y obejœæ konikiem szacho-
wym (na ka¿dym polu konik znajduje siê dok³adnie
jeden raz). Jak to zrobiæ?

10

4. KRYPTARYTMY

Symbol typu ABCD oznacza zapis dziesiêtny liczby naturalnej o cyf-
rach A, B, C, D.

W poni¿szych równaniach nale¿y znaleŸæ cyfry ukrywaj¹ce siê za lite-
rami:

1) AA AA BBC� � .

2) AA BB AAC� � .

3) AB BA CAC� � .

4) AB AAB BCA� � .

5) AB BA BBC� � .

6) AA BB CAC� � .

7) AA BA CBB� � .

8) AAB BB BAA� � .

9) AB AAB BCA� � .

10) AAA BB CDCD� � .

11

5. ZAKRESKOWANE FIGURY

W poni¿szych rysunkach nale¿y obliczyæ pole zakreskowanej figury.

1) 2)

3) 4)

5) 6)

7) 8)

1) 9)

12

10 cm

8 cm2

3 cm2

6 cm 2

	Ciekawa matematyka _001_080_DRUK

