Kod ucznia ……………………

Liczba zdobytych punktów ……………………

KONKURS PRZEDMIOTOWY Z MATEMATYKI

dla uczniów szkół podstawowych

22 lutego 2014 r. – zawody III stopnia (wojewódzkie)

Drogi Uczniu,

przed Tobą test składający się z 30 zadań. Na ich rozwiązanie masz 90 minut.
Punktacja podana jest przy zadaniach.
Nie używaj kalkulatora ani korektora.

Powodzenia!

[image: image1.emf]
W zadaniach 1 – 15 podane są 4 odpowiedzi, ale tylko jedna jest poprawna. Wybierz ją i obwiedź kółkiem. Jeżeli się pomylisz, błędną odpowiedź przekreśl i zaznacz kółkiem poprawną.

Zadanie 1. (0 – 1 punkt)
Kwadrat o polu równym 100 cm2 narysowano w skali 1 : 5. Obwód tak narysowanego kwadratu jest równy:
A. 4 cm

B. 8 cm

C. 20 cm

 D. 25 cm
Zadanie 2. (0 – 1 punkt)
Wynik działania XL + XXVIII – XXXIX zapisany w systemie arabskim to:
A. 51

B. 49

C. 29

 D. 27
Zadanie 3. (0 – 1 punkt)
Dwie przekątne pięciokąta, wychodzące z jednego wierzchołka, podzieliły go na trzy trójkąty o obwodzie 20 cm każdy. Jeśli jedna z tych przekątnych ma 7 cm, a druga 8 cm, to obwód tego pięciokąta wynosi:
A. 60 cm

B. 50 cm

C. 40 cm

 D. 30 cm
Zadanie 4. (0 – 1 punkt)
Średnia temperatur mierzonych codziennie przez Elę o tej samej porze przez 6 dni wynosi –3°C. Jeżeli Ela doda temperaturę z siódmego dnia, to średnia będzie wynosiła –2°C. Siódmego dnia termometr wskazywał zatem:
A. 4°C

B. 1°C

C. –1°
C

 D. –4°C
Zadanie 5. (0 – 1 punkt)
Zaokrąglenie liczby 850,86623 do części setnych to:
A. 850,86

B. 850,87

C. 850

 D. 900
Zadanie 6. (0 – 1 punkt)
Piąta część liczby przeciwnej do –10 to:
A. 50

B. 5

C. 2

 D. 0,5
Zadanie 7. (0 – 1 punkt)
Michał ma trzy siostry i dwóch braci. Ile sióstr i ilu braci ma jego siostra Kasia?
A. 3 siostry i 2 braci

B. 2 siostry i 2 braci

C. 3 siostry i 3 braci

D. 2 siostry i 3 braci
Zadanie 8. (0 – 1 punkt)
W kolejce stoi 31 osób. Liczba osób stojących przed panią Zosią jest cztery razy mniejsza od liczby osób stojących za nią. Pani Zosia stoi w kolejce jako:
A. 7 osoba.

B. 8 osoba.

C. 21 osoba.

 D. 25 osoba
Zadanie 9. (0 – 1 punkt)
Kasia skleiła bryły z sześciennych pudełek. Wskaż bryłę, która jest inna niż pozostałe.
[image: image10.emf]
 [image: image2.emf]
 [image: image3.emf]
 [image: image4.emf]
 A.

 B.

 C.

 D.
Zadanie 10. (0 – 1 punkt)
Bartek ma 3 lata, a jego tata jest od niego o 28 lat starszy. Po ilu latach syn będzie trzy razy młodszy od taty?
A. 9

B. 10

C. 11

D. 12
Zadanie 11. (0 – 1 punkt)
Odcinek narysowany w skali 1 : 20 ma 20 cm długości. Jego długość w skali 1 : 50 jest równa:
A. 16 cm

B. 12 cm

C. 8 cm

 D. 2,5 cm
Zadanie 12. (0 – 1 punkt)
Wskaż największą masę.
A. 63 kg

B. 6300 g

 C. 6300000 mg

 D. 0,0063 t
Zadanie 13. (0 – 1 punkt)
Odwrotność drugiej potęgi liczby (–0,2) jest równa:
A. 25

B. –25

C. 2,5

 D. –2,5
Zadanie 14. (0 – 1 punkt)
Pojemnik napełniony piaskiem waży 36 kg. Ten sam pojemnik napełniony piaskiem do połowy waży 18,5 kg. Pusty pojemnik waży:
A. 0,5 kg

B. 1 kg

C. 1,5 kg

 D. 2 kg
Zadanie 15. (0 – 1 punkt)
Zegar spóźnia się 6 minut na dobę. O ile minut trzeba go nastawić do przodu o godzinie 2000, aby następnego dnia o godzinie 600 wskazywał dokładną godzinę?
A. 1
[image: image5.wmf]3

2

minuty

 B. 10 minut

 C. 4 minuty

 D. 2,5 minuty
W zadaniach 16 – 25 w wykropkowane miejsca wpisz P, jeśli zdanie jest prawdziwe, lub F, jeśli zdanie jest fałszywe. Jeżeli się pomylisz, błędną odpowiedź przekreśl i wpisz obok poprawną.

Zadanie 16. (0 – 1 punkt)
Samochód rajdowy, który przejechał 10 km w czasie 3 minut, jechał z prędkością większą niż 150 km/h.
 ………………
Zadanie 17. (0 – 1 punkt)
Jeżeli w trójkącie równoramiennym jeden bok ma długość 9 cm, a drugi 4 cm, to trzeci bok ma 4 cm.

 ………………
Zadanie 18. (0 – 1 punkt)
Ułamki
[image: image6.wmf]4

3

,
[image: image7.wmf]5

4

,
[image: image8.wmf]6

5

,
[image: image9.wmf]7

6

 podano w porządku malejącym.
………………
Zadanie 19. (0 – 1 punkt)
Suma liczb: 1, 10, 102 i 103 jest równa 1111.
………………
Zadanie 20. (0 – 1 punkt)
Wśród wszystkich liczb dwucyfrowych więcej jest liczb parzystych niż nieparzystych.
………………
Zadanie 21. (0 – 1 punkt)
Jeśli długość krawędzi sześcianu zwiększy się dwa razy, to jego pole całkowite również zwiększy się dwa razy.
 ………………
Zadanie 22. (0 – 1 punkt)
Aby uzyskać kwotę 8,88 zł, potrzeba co najmniej dziewięciu monet.
 ………………
Zadanie 23. (0 – 1 punkt)
Ostrosłup mający 346 krawędzi ma 174 wierzchołki.
 ………………
Zadanie 24. (0 – 1 punkt)
Jeżeli listewkę trzeba pociąć na 10 równych części, a jedno cięcie trwa 2 minuty, to cała praca zajmie 18 minut.

 ………………
Zadanie 25. (0 – 1 punkt)
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.
 ………………
W zadaniach 26 – 30 zapisz dokładnie swoje rozwiązanie. Jeżeli się pomylisz, błędne rozwiązanie przekreśl i wpisz obok poprawne.

Zadanie 26. (0 – 3 punkty)
Pan Arek zatankował na stacji benzynowej 22 litry paliwa po 5,75 zł za litr. Przejeżdżając obok innej stacji, zauważył, że litr takiej samej benzyny jest tam o 25 groszy tańszy. O ile więcej litrów benzyny mógłby kupić pan Arek za tę samą kwotę, gdyby zatankował na drugiej stacji?
Zadanie 27. (0 – 3 punkty)
Rowerzyści podzielili trasę rajdu o długości 234 km na pięć etapów, z których cztery są tej samej długości, a jeden jest o 14 km dłuższy od każdego z pozostałych. Ile kilometrów liczy najdłuższy etap?

Zadanie 28. (0 – 2 punkty)
W pewnej szkole podstawowej uczy się 657 uczniów. W klasach: pierwszych, drugich, trzecich i czwartych uczy się 384 uczniów, a w klasach: czwartych, piątych i szóstych 376. Ilu uczniów uczy się w klasach czwartych?
Zadanie 29. (0 – 3 punkty)

Ania i jej koleżanka Basia zbierały pocztówki. Ania zebrała trzy razy więcej pocztówek niż Basia. Gdyby Ania dała Basi 15 pocztówek, to miałyby ich po równo. Ile pocztówek zebrała każda z dziewczynek?
Zadanie 30. (0 – 4 punkty)

Pani Kasia pomalowała z każdej strony 60 drewnianych klocków o kształcie bryły przedstawionej na poniższym rysunku (wymiary podane są w centymetrach). 25% z nich pomalowała na żółto, trzecią część na zielono, a pozostałe na czerwono. Ile co najmniej mililitrów czerwonej farby musiała mieć, jeżeli 1 litr wystarcza na pomalowanie 13 m2 powierzchni? Wynik podaj z dokładnością do 1 mililitra.

BRUDNOPIS

(nie podlega sprawdzeniu)

PAGE
4

_1450733850.unknown

_1450733882.unknown

_1451379202.unknown

_1450733865.unknown

_1450733834.unknown

