KONKURS PRZEDMIOTOWY Z MATEMATYKI

dla uczniów szkół podstawowych
22 lutego 2014 r. – zawody III stopnia (wojewódzkie)

SCHEMAT ODPOWIEDZI DO ZADAŃ ZAMKNIĘTYCH
Za każdą poprawną odpowiedź – 1 punkt, razem 25 punktów.

	Nr zadania
	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	9.
	10.
	11.
	12.
	13.
	14.
	15.

	Odpowiedź
	B
	C
	D
	A
	B
	C
	D
	A
	D
	C
	C
	A
	A
	B
	D

	Nr zadania
	
	Odpowiedź

	16.
	Samochód rajdowy, który przejechał 10 km w czasie 3 minut, jechał z prędkością większą niż 150 km/h.
	P

	17.
	Jeżeli w trójkącie równoramiennym jeden bok ma długość 9 cm, a drugi 4 cm, to trzeci bok ma 4 cm.
	F

	18.
	Ułamki
[image: image1.wmf]4

3

,
[image: image2.wmf]5

4

,
[image: image3.wmf]6

5

,
[image: image4.wmf]7

6

 podano w porządku malejącym.
	F

	19.
	Suma liczb: 1, 10, 102 i 103 jest równa 1111.
	P

	20.
	Wśród wszystkich liczb dwucyfrowych więcej jest liczb parzystych niż nieparzystych.
	F

	21.
	Jeśli długość krawędzi sześcianu zwiększy się dwa razy, to jego pole całkowite również zwiększy się dwa razy.
	F

	22.
	Aby uzyskać kwotę 8,88 zł, potrzeba co najmniej dziewięciu monet.
	P

	23.
	Ostrosłup mający 346 krawędzi ma 174 wierzchołki.
	P

	24.
	Jeżeli listewkę trzeba pociąć na 10 równych części, a jedno cięcie trwa 2 minuty, to cała praca zajmie 18 minut.
	P

	25.
	Jeżeli wśród 40 osób 17 gra na gitarze, 21 na pianinie, 6 gra na obu instrumentach, to 8 osób nie opanowało żadnej z tych umiejętności.
	P

PRZYKŁADOWE ROZWIĄZANIA
I SCHEMAT ODPOWIEDZI DO ZADAŃ OTWARTYCH
Za każdy prawidłowy sposób rozwiązania zadania, także nieprzewidziany w kluczu, przyznajemy maksymalną liczbę punktów. Jeżeli uczeń zastosował błędną metodę, to nie przyznajemy punktów za obliczenia i odpowiedź, nawet jeśli są poprawne. Jeżeli uczeń zapisze sam wynik lub wynik i odpowiedź bez zapisu działań, to nie otrzymuje punktów za zadanie.

Za poprawne rozwiązanie zadań otwartych 15 punktów.
	Numer zadania
	Przykładowe rozwiązanie
	Schemat punktacji

	26
	I sposób

Cena 1 litra benzyny na drugiej stacji:
5,75 zł – 25 gr = 5,75 zł – 0,25 zł = 5,50 zł
Koszt zakupu benzyny przez pana Arka na pierwszej stacji:
22 ∙ 5,75 zł = 126,50 zł

Koszt zakupu benzyny na drugiej stacji:
22 ∙ 5,50 zł = 121 zł

Różnica kosztów:

126,50 zł – 121 zł = 5,50 zł

Odp.: Na drugiej stacji pan Arek mógłby kupić o 1 litr paliwa więcej niż na pierwszej.

II sposób

Cena 1 litra benzyny na drugiej stacji:
5,75 zł – 25 gr = 5,75 zł – 0,25 zł = 5,50 zł

Koszt zakupu benzyny przez pana Arka na pierwszej stacji:
22 ∙ 5,75 zł = 126,50 zł

126,50 : 5,50 = 1265 : 55 = 23

Różnica objętości:

23 – 22 = 1 l

Odp.: Na drugiej stacji pan Arek mógłby kupić o 1 litr paliwa więcej niż na pierwszej.
	1p – obliczenie kosztów zakupu 22 l droższej benzyny
1p – obliczenie kosztów zakupu 22 l tańszej benzyny lub obliczenie objętości tańszej benzyny, którą można kupić za równowartość 22 l droższej benzyny
1p – obliczenie różnicy kosztów paliwa i zapisanie odpowiedzi z jednostką lub obliczenie różnicy objętości i zapisanie odpowiedzi z jednostką
Razem 3 punkty

	27
	234 km – 14 km = 220 km
220 km : 5 = 44 km

44 km + 14 km = 58 km

Odp.: Najdłuższy etap liczy 58 kilometrów.
	1p – zastosowanie poprawnej metody prowadzącej do obliczenia długości najdłuższego etapu
1p – obliczenie długości najdłuższego etapu wycieczki

1p – zapisanie odpowiedzi z jednostką

Razem 3 punkty

	28
	384 + 376 = 760
Liczba uczniów klas czwartych:
760 – 657 = 103
Odp.: W klasach czwartych uczy się 103 uczniów.
	1p – zastosowanie poprawnej metody obliczenia liczby uczniów w klasach czwartych
1p – poprawne obliczenia w całym zadaniu i zapisanie odpowiedzi

Razem 2 punkty

	29
	x – liczba pocztówek, którą zebrała Basia

3x – 15 = x + 15

3x – x = 15 + 15

2x = 30 / :2

x = 15

3x = 3 ∙ 15 = 45

Odp.: Basia zebrała 15 pocztówek, a Ania 45.
	1p – zastosowanie poprawnej metody prowadzącej do obliczenia liczby zebranych pocztówek

1p – poprawne obliczenia w całym zadaniu
1p – zapisanie odpowiedzi

Razem 3 punkty

	30
	liczba klocków żółtych:
25% =
[image: image5.wmf]4

1

 ∙ 60 = 15

liczba klocków zielonych:
60 : 3 = 20

liczba klocków pomalowanych na czerwono:
60 – (20 + 15) = 60 – 35 = 25

Powierzchnia jednego klocka:
[image: image7.emf]
Spód: 4 ∙ 3 = 12 cm2
Tylna ściana: 4 ∙ 3 = 12 cm2
Powierzchnia schodków: 6 ∙ 4 ∙ 1 = 24 cm2
Powierzchnia ścian bocznych:
2 ∙ (1 ∙ 3 + 1 ∙ 2 + 1 ∙ 1) = 2 ∙ 6 = 12 cm2
Razem 12 cm2 + 12 cm2 + 24 cm2 + 12 cm2 = 60 cm2
Powierzchnia wszystkich klocków pomalowanych na czerwono:
60 cm2 ∙ 25 = 1500 cm2
Ilość farby:
1l = 1000 ml
1000 ml wystarcza na 13 m2 powierzchni, czyli na 130000 cm2,
zatem 1 ml wystarcza na pomalowanie 130 cm2
1500 : 130
[image: image6.wmf]»

 11,5
Odp.: Pani Kasia musiała mieć co najmniej 12 ml czerwonej farby.
	1p – obliczenie liczby klocków pomalowanych na czerwono wraz z zapisem wszystkich działań

1p – obliczenie powierzchni wszystkich klocków pomalowanych na czerwono

1p – obliczenie, ile mililitrów czerwonej farby potrzebowała pani Kasia

1p – podanie wyniku z dokładnością do 1 ml i udzielenie odpowiedzi z jednostką
Razem 4 punkty

Maksymalna liczba punktów za cały test wynosi 40.
PAGE
1

_1450733946.unknown

_1450733948.unknown

_1450766257.unknown

_1450767335.unknown

_1450733947.unknown

_1450733945.unknown

