Konkurs przedmiotowy z matematyki
dla uczniów gimnazjów województwa lubuskiego

15 marca 2013 r. – zawody III stopnia (wojewódzkie)

Schemat punktowania zadań

Odpowiedzi do zadań 1 – 15
	nr zadania
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	odpowiedź
	c
	c
	b
	c
	a
	c
	d
	b
	b
	a
	b
	a
	b
	c
	d

Za każdą prawidłową odpowiedź przyznajemy po 1 punkcie, brak odpowiedzi lub odpowiedź błędna to 0 punktów. Razem: 15 punktów

Odpowiedzi do zadań nr 16 i 17
	nr zadania
	
	tak
	nie
	liczba punktów

	16
	Liczby 15 i 28 są liczbami względnie pierwszymi.
	X
	
	1

	
	Każde dwie liczby parzyste nie są liczbami względnie pierwszymi.
	X
	
	1

	
	Najmniejszą wspólną wielokrotnością liczb względnie pierwszych jest ich iloczyn.
	X
	
	1

	
	Liczba 1 jest względnie pierwsza z każdą liczbą całkowitą.
	X
	
	1

	
	Razem: 4 punkty

	17
	Do pudełka w kształcie sześcianu o krawędzi 1 m można wrzucić milion kulek o średnicy 1 cm.
	X
	
	1

	
	Nie istnieje ostrosłup mający tyle samo ścian co wierzchołków.
	
	X
	1

	
	Jeżeli po rozwinięciu powierzchni bocznej walca otrzymasz kwadrat o boku 6π, to objętość tego walca była równa 54π2.
	X
	
	1

	
	Jeżeli stosunek objętości dwóch kul jest równy 1 : 8, to stosunek pól powierzchni tych kul jest równy 1 : 2.
	
	X
	1

	
	Razem: 4 punkty

Odpowiedzi do zadań 18 – 20
	nr zadania
	poprawna odpowiedź
	liczba punktów

	18

	a) 2,5
	1

	
	b) 10π
	1

	
	Razem: 2 punkty

	19
	a) 90 g
	1

	
	b) 60 g
	1

	
	Razem: 2 punkty

	20

	a) 32
	1

	
	b) 360
	1

	
	Razem: 2 punkty

Schemat punktowania zadań nr 21 – 23
Także za każdy inny niż w schemacie poprawny sposób rozwiązania zadania przyznajemy maksymalną liczbę punktów.

Jeśli uczeń zastosował błędną metodę, nie przyznajemy punktów za całe zadanie (w zadaniu nr 21 kryteria mówią o dwóch metodach punktowania, więc należy to uwzględnić).

Uczeń, który uzyskał nie mniej niż 90% punktów możliwych do zdobycia (tj. 36 punktów), jest rekomendowany do przyznania mu tytułu laureata.

	nr zadania
	przykładowe rozwiązanie
	liczba punktów

	21
	Oznaczając krawędź sześcianu x i korzystając ze wzoru na przekątną sześcianu, otrzymujemy zależność:

x[image: image2.png]

= x + 2,

skąd po przekształceniach x = ([image: image4.png]

 + 1) cm.

Skoro objętość sześcianu V = x3, to V = ([image: image6.png]

 + 1)3, to V = (10 + 6[image: image8.png]

) cm3.
	1 – metoda obliczenia krawędzi sześcianu

1 – obliczenie krawędzi sześcianu (poprawne przekształcenia i wynik)
1 – metoda obliczenia objętości sześcianu (wstawienie do wzoru na objętość poprawnie wyznaczonej krawędzi)
1 – obliczenie objętości sześcianu (bezbłędne obliczenie objętości sześcianu dla poprawnie obliczonej krawędzi)

Razem: 4 punkty

	22
	Oznaczając kolejne liczby parzyste jako:

2n, 2n + 2, 2n + 4 i uwzględniając warunki zadania, otrzymujemy równanie:

2n(2n + 2) + 112 = (2n + 4)2, którego rozwiązaniem jest: n = 8.

Stąd: I liczba 2n = 16,

II liczba 2n + 2 = 18
III liczba 2n + 4 = 20.
	1 – analiza zadania (np. poprawne oznaczenia kolejnych liczb parzystych)
1 – poprawna metoda (np. równanie)
1 – obliczenie I liczby

1 – obliczenie II i III liczby
Uwaga! Jeżeli uczeń sprawdzi tylko warunki zadania dla liczb 16, 18, 20 (bez wskazania metody ich obliczenia), otrzymuje 1 pkt za całe zadanie.
Razem: 4 punkty

	23
	I sposób: Po dorysowaniu drugiej połowy rombu (o boku 2a) łatwo zauważyć, że punkt P stał się punktem przecięcia jego przekątnych. Korzystając z własności, że przekątne rombu przecinają się pod kątem prostym, wnioskujemy, że α = 900.

II sposób: Łączymy punkt P ze środkiem przeciwległego boku, otrzymując dwa identyczne romby (każdy o boku a). Zaznaczone na rysunku fragmenty ramion kąta α to dwie przekątne tych rombów. Teraz możemy skorzystać z tego, że po przesunięciu i nałożeniu jednego z tych rombów na drugi przekątne te będą prostopadłe (a więc przed przesunięciem też były prostopadłe). Możemy też skorzystać z faktu, że suma miar kątów przy jednym ramieniu równoległoboku jest równa 1800.
	1– analiza zadania
1 – poprawna metoda
1 – zapisanie uzasadnienia zgodnie z warunkami zadania
Razem: 3 punkty

