

Kod ucznia:

Konkurs Matematyczny
dla uczniów gimnazjów województwa lubuskiego
2 marca 2011 r. – zawody III stopnia (wojewódzkie)

Witamy Cię na trzecim etapie Konkursu Matematycznego.

Przed przystąpieniem do rozwiązywania zadań przeczytaj uważnie polecenia.

Brudnopis nie podlega sprawdzeniu.

Nie możesz używać kalkulatora.

Życzymy Ci powodzenia!

Maksymalna liczba punktów: 30.

Czas rozwiązywania zadań: 90 minut.

.....
*W zadaniach 1 – 7 wybierz **jedną** odpowiedź i obwiedź ją kółkiem.
W przypadku pomyłki błędną odpowiedź przekreśl i zaznacz kółkiem poprawną.*

Zadanie 1. (0 – 1 punkt) Na płaskim terenie robotnicy ustawili pionowo dwa słupy – jeden o wysokości 3 m, drugi o wysokości 6 m. Wierzchołek jednego słupa połączyli naprężoną liną z podstawą drugiego słupa i odwrotnie. Na jakiej wysokości krzyżują się obie liny?

- a) 1,5 m b) $\sqrt{3}$ m c) 2 m d) 2,25 m

Zadanie 2. (0 – 1 punkt) Karol obliczając pole powierzchni kuli, pomylił się, zapisując długość promienia 12 dm zamiast 12 cm. Jak zmienił się otrzymany wynik?

- a) Nie zmienił się. b) Powiększył się 10 razy.
c) Powiększył się 100 razy. d) Powiększył się 1000 razy.

Zadanie 3. (0 – 1 punkt) Ewa rzuciła jednocześnie dwiema sześciennymi kostkami do gry. Prawdopodobieństwo otrzymania sumy oczek nie mniejszej niż 5 wynosi:

- a) $\frac{1}{12}$ b) $\frac{5}{6}$ c) $\frac{11}{12}$ d) $\frac{1}{3}$

Zadanie 4. (0 – 1 punkt) Dane są trzy koła styczne zewnętrznie (każde z każdym), o jednakowych promieniach r . Figura zawarta między tymi kołami ma pole powierzchni równe:

- a) $\frac{1}{4} r^2(2\sqrt{3} - \pi)$ b) $r^2\sqrt{3}$
c) $\frac{1}{2} r^2(\sqrt{3} - \pi)$ d) $\frac{1}{2} r^2(2\sqrt{3} - \pi)$

Zadanie 5. (0 – 1 punkt) Na ostrosłupie o podstawie sześciokąta foremnego Sylwia opisała stożek. Stosunek objętości tych brył (ostrosłupa do stożka) wynosi:

- a) $\frac{1}{3}$ b) $\frac{\sqrt{3}}{\pi}$ c) $\frac{3\sqrt{3}}{2\pi}$ d) $3\sqrt{3}\pi$

Zadanie 6. (0 – 1 punkt) Oskar, Piotr i Bartek na początku gry mieli żetony w proporcji 1 : 2 : 3. W czasie gry liczba używanych żetonów nie uległa zmianie. Po zakończeniu gry żetony były rozdzielone pomiędzy nimi w proporcji 4 : 5 : 6. Jaki był rezultat gry?

- a) Oskar zwiększył liczbę żetonów, Bartek zmniejszył, a Piotr pozostał z taką samą liczbą.
- b) Oskar zmniejszył liczbę żetonów, Bartek zwiększył, a Piotr pozostał z taką samą liczbą.
- c) Oskar i Piotr zmniejszyli liczbę posiadanych żetonów, a Bartek zwiększył.
- d) Oskar i Bartek zwiększyli liczbę posiadanych żetonów, a Piotr zmniejszył.

Zadanie 7. (0 – 1 punkt) Cenę spodni obniżono na wyprzedaży o 20%. Zmniejsza to zysk sprzedawcy do 4% w stosunku do ceny, jaką za nie zapłacił w hurtowni. Ile procent zysku (z dokładnością do 1%) miałby sprzedawca ze sprzedaży spodni przy ich normalnej cenie?

- a) 16
- b) 24
- c) 25
- d) 30

W zadaniach 8 i 9 wstaw X w odpowiednie miejsca tabeli.

Zadanie 8. (0 – 4 punkty) W trójkącie równoramiennym podstawa oraz wysokość do niej prostopadła mają tę samą długość będącą liczbą wymierną. Które z następujących wielkości związanych z tym trójkątem są liczbami wymiernymi?

	TAK	NIE
pole		
obwód		
promień okręgu opisanego		
promień okręgu wpisanego		

Zadanie 9. (0 – 4 punkty) Przekrój sześcianu płaszczyzną może być:

	TAK	NIE
pięciokątem		
prostokątem, który nie jest kwadratem		
odcinkiem		
trójkątem prostokątnym		

UWAGA! W zadaniach 10 – 14 przedstaw starannie swoje rozwiązania. Zaprezentuj cały tok rozumowania. Pamiętaj o podaniu odpowiedzi.

Zadanie 10. (0 – 3 punkty)

W pokoju znajdowała się pewna liczba osób. Ich średni wiek był równy liczbie osób znajdujących się w pokoju. Gdy do pokoju wszedł 29-letni Janusz, okazało się, że nadal średni wiek był równy liczbie osób w pokoju. Ile osób znajdowało się na początku w tym pokoju?

Zadanie 11. (0 – 3 punkty)

Dane są liczby: $x = 4\sqrt{5} + 8$, $y = \sqrt{5} - 1$. Czy liczba $\frac{1}{x} - \frac{1}{y}$ jest liczbą niewymierną?

Sprawdź to, wykonując stosowne obliczenia.

Zadanie 12. (0 – 3 punkty)

Mrówka zamierza wspiąć się na szczyt puszki w kształcie walca o wysokości a i średnicy podstawy b . Chce się upewnić, czy w pobliżu nie zaczął się na nią mrówkojad, musi więc w drodze na szczyt obejść także puszkę dookoła. Jaka jest długość najkrótszej drogi, którą mrówka musi przebyć?

Zadanie 13. (0 – 3 punkty)

W sadzie leży w rzędzie 100 jabłek, jedno za drugim w odległości 1 m. Przed pierwszym jabłkiem w odległości 1 m stoi sadownik ze skrzynką. Jaką odległość musiałby on przejść, aby zebrać leżące jabłka, gdyby zbierał po jednym jabłku i odnosił każde osobno do skrzynki?

Zadanie 14. (0 – 3 punkty)

W 16 kg nasion słonecznika znajduje się 10% zanieczyszczeń. Ile trzeba usunąć zanieczyszczeń, aby stanowiły one 4% tych nasion?

Brudnopis