
45

VI. Vályi Gyula Emlékverseny

1999. november 19-21.

VI. osztály

1. Ki a legidősebb, ha Attila 120 000 órás, Balázs 8 000 napos,

 Csanád 16 éves, Dániel 8000000 perces, Ede 200 hónapos.

(A) Attila (B) Balázs (C) Csanád (D) Dániel (E) Ede

2. Hány háromszög látható az alábbi ábrán?

(A) 6 (B) 15 (C) 1 (D) 21 (E) 42

3. Az asztalon olyan kártyalapok vannak, amelyek egyik

 oldalán egy betű, másik oldalán egy szám áll. Az előttünk

 lévő öt kártyán az A, B, 1, 2 és 3 felírást látjuk.

 Legkevesebb hány lapot kell megfordítanunk, ha el akarjuk

 dönteni, hogy igaz-e a következő állítás?

 „Ha a kártyalap egyik oldalán mássalhangzó van, akkor a másik

 oldalon páratlan szám áll.”

(A) 1 (B) 2 (C) 3 (D) 4 (E) 5

4. A P pont a C(O,R) körön kívül, a kör síkjában van.

 Legfeljebb hány olyan pont van a körön amelynek a

 távolsága a P ponttól 3 cm?

(A) 1 (B) 2 (C) 3 (D) 4 (E) 8

5. A mellékelt négyzet minden mezőjében egy-egy

 egész szám állt oly módon, hogy minden sor,

 oszlop és átló összege ugyanaz volt. Valaki

 kitörülte a számok egy részét.

 Milyen szám állt az x-szel jelölt mezőben?

(A) 3 (B) 4 (C) 5 (D) 6 (E) 7

46

6. Leírtuk a számokat 1-től 272-ig. Hányszor írtuk le közben a

 7-es számjegyet?

(A) 46 (B) 47 (C) 48 (D) 49 (E) 50

A következő feladatok teljes kidolgozását kérjük!

1. Számítsuk ki a következő összeget:

 S = 2 + 5 + 8 + 11 + 14 +  + 2000.

2. A p, q és r prímszámok teljesítik a p + q = r és 1< p < q

 feltételeket. Határozzuk meg p értékét!

3. Adott A = 11 · 22 · 33 ·  · 100100 . Ha kiszámítjuk A

 számjegyeinek összegét, majd az így kapott szám

 számjegyeinek összegét és ezt az eljárást addig folytatjuk,

 amíg egy egyjegyű számot kapunk, akkor melyik ez a

 számjegy?

47

VII osztály

1. Pali elhatározta, hogy hat héten keresztül megold naponta 20

 tesztfeladatot. Az egész időre tervezett feladatok

 kétharmadát azonban úgy teljesítette, hogy naponta csak 16

 feladatot oldott meg. Hány feladatott kell megoldania a

 hátralévő időben naponta, hogy teljesítse tervét?

(A) 22 (B) 28 (C) 50 (D) 50 (E) nem teljesíthető a terv

2. Egy sorozat első és második tagja 1. Minden további tag

 1-gyel kisebb, mint az őt megelőző két tag szorzata. Mennyi

 az első 2000 tag összege?

(A) -1330 (B) 1500 (C) -2000 (D) 1999 (E) -1000

3. A = {25, 19, 36, 32}, B = A  {x}. Határozzuk meg az x

 értékét, ha B elemeinek számtani közepe 1-gyel nagyobb A

 elemeinek számtani közepénél.

(A) 30 (B) 31 (C) 32 (D) 33 (E) 34

4. Egy osztály minden tanulója német, angol vagy francia

 nyelvet tanul. Németül 15-en, angolul 12-en, franciául 10-

 en tanulnak. Melyik nem lehet az alábbiak közül az osztály

 tanulóinak létszáma?

(A) 15 (B) 20 (C) 25 (D) 37 (E) 38

5. A 416·525 természetes szám számjegyeinek száma (a hagyományos

 tízes alapú felírásban):

(A) 31 (B) 30 (C) 29 (D) 28 (E) 27

6. Hány darab négyzet látható az 5  5-ös sakktáblán?

(A) 54 (B) 5 (C) 56 (D) 57 (E) 58

48

 A következő feladatok teljes kidolgozását kérjük!

1. Igazoljuk, hogy 6 + 62 + 63 +  + 62000 osztható 777-tel!

2. Egy háromszög külső szögeinek mértékei egyenesen

 arányosak a 3, 4 és 5 számokkal. Igazoljuk, hogy a belső

 szögek mértékei fordítottan arányosak a 2, 3 és 6

 számokkal!

3. A mellékelt ábrán d || d’. Feltüntettük néhány szög mértékét

 fokokban. Határozzuk meg az x értékét fokokban!

49

VIII. osztály

1. Mennyi a következő tört értéke?

22

2

248252

1000



(A) 62500 (B) 1000 (C) 500 (D) 250 (E)
2

1

2. Ha y
x

ésy
y

x
x 4

4
,0 2  akkor x egyenlő:

(A) 8 (B) 16 (C) 32 (D) 64 (E)128

3. Az ábrán látható négy befestett négyzet

 kerületeinek összege 52 cm. Mekkora

 ABCD négyzet területe?

 (A) 676 cm (B) 204cm (C) 169cm

 (D) 196 cm (E) nincs elég adat a

 meghatározására

4. Hány négyzetcentiméter az 55 -ös sakktáblán látható

 négyzetek területeinek összege, ha az 11 -es négyzet

 területe 1 2cm ?

(A) 200 (B) 25 (C) 1000 (D) 259 (E) 100

5. Egy számsorozat első és második tagja 1. A második taggal

 kezdődően minden további tag 1-el kisebb mint a két

 szomszédjának a szorzata. Mennyi az első 1999 tag

 összege?

(A) 1999 (B) 3591 (C) 3598 (D) 17991

(E) Az előzőek közül egyik sem

6. A legnagyobb természetes szám, amelyre 300200 5n  :

(A) 8 (B) 9 (C) 10 (D) 11 (E) 2

50

HAGYOMÁNYOS FELADATOK

1. Igazoljuk, hogy bármely három teljes négyzetszám között

 van kettő, amelynek különbsége osztható néggyel.

2. Irjuk fel az 1 természetes számot három különböző tört

 összegeként, amelyek számlálója 1, nevezője pedig

 természetes szám!

3. Irjuk fel az 1 természetes számot négy, öt, majd hat

 különböző tört összegeként, amelyek számlálója 1,

 nevezője pedig természetes szám!

4. Az ABCD téglalap A csúcsában merőlegest emelünk a

 téglalap síkjára. A merőlegesen felvesszük az M pontot és

 meghúzzuk az DMAQésBMAP  egyeneseket

)DMQ,BMP( . Igazoljuk, hogy MCPQ !

