

Kod ucznia:

Liczba punktów:

**Konkurs przedmiotowy z matematyki
dla uczniów gimnazjów
23 stycznia 2015 r. – zawody II stopnia (rejonowe)**

Witamy Cię na drugim etapie Konkursu przedmiotowego z matematyki.
Przed przystąpieniem do rozwiązywania zadań przeczytaj uważnie polecenia.
Brudnopis nie podlega sprawdzeniu.
Nie możesz używać kalkulatora.

Życzymy Ci powodzenia!

Maksymalna liczba punktów: 40.

Czas rozwiązywania zadań: 90 minut.

.....
*W zadaniach 1 – 28 wybierz **jedną** odpowiedź i obwiedź ją kółkiem.
W przypadku pomyłki błędną odpowiedź przekreśl i zaznacz kółkiem poprawną.*

Zadanie 1. (0-1 punkt) Babcia upiekła ciastka dla wnuków, którzy mieli ją odwiedzić. Nie wiedziała jednak, czy przyjdzie ich trzech, pięciu czy sześciu. Upiekła więc tyle ciastek, by w każdej z trzech sytuacji każdy z wnuków otrzymał jednakową liczbę ciastek. Która z poniższych liczb może być liczbą ciastek upieczonych dla wnuków?

- a) 18 b) 24 c) 30 d) 15

Zadanie 2. (0-1 punkt) $\frac{3}{4}$ fotografii zostało pokryte czarnym kolorem, a reszta kolorem białym. Fotografia została trzykrotnie powiększona. Na powiększonej fotografii kolor biały zajmuje

- a) 75% powierzchni. b) 50% powierzchni. c) 25% powierzchni. d) 5% powierzchni.

Zadanie 3. (0-1 punkt) Różnica między sumą pierwszych stu kolejnych dodatnich liczb całkowitych parzystych a sumą pierwszych stu kolejnych dodatnich liczb całkowitych nieparzystych jest równa

- a) 10 100 b) 100 c) 50 d) 0

Zadanie 4. (0-1 punkt) Na płaszczyźnie obrano trzy punkty: $A = (-2;-1)$, $B = (2;2)$ i $C = (x;1)$. Argument (x) , dla którego suma $|AC| + |CB|$ jest najmniejsza, wynosi

- a) 1 b) $\frac{4}{3}$ c) $\frac{3}{4}$ d) $\frac{2}{3}$

Zadanie 5. (0-1 punkt) Jeśli średnia arytmetyczna liczb x i y jest równa $\frac{3y}{4}$, to wyrażenie $\frac{x}{y}$ ma wartość

- a) $\frac{1}{4}$ b) $\frac{1}{2}$ c) $\frac{3}{4}$ d) 2

Zadanie 6. (0-1 punkt) Olga zaznaczyła na okręgu dziesięć punktów. Ile najwięcej cięciw łączących te punkty może poprowadzić tak, by się nie przecinały?

- a) 15 b) 17 c) 27 d) 35

Zadanie 7. (0-1 punkt) Jaka jest reszta z dzielenia 2^{50} przez 10?

- a) 8 b) 6 c) 4 d) 2

Zadanie 8. (0-1 punkt) Drabina o długości 2 m opiera się o mur. Podstawa drabiny jest oddalona o 1 m od podstawy muru. Jaki jest kąt między drabiną a ziemią?

- a) 60° b) 55° c) 45° d) 30°

Zadanie 9. (0-1 punkt) Pociąg o długości 100 m, jadący ze stałą prędkością 90 km/h wjeżdża do tunelu o długości 300 m. Ile potrzeba czasu, by cały pociąg przejechał przez tunel?

- a) 20 s b) 16 s c) 12 s d) 8 s

Zadanie 10. (0-1 punkt) Kielich w kształcie stożka wypełniono po brzegi sokiem pomarańczowym. Zosia wypła sok do połowy jego wysokości. Wypita przez nią część soku stanowi

- a) $\frac{1}{2}$ objętości kielicha. b) $\frac{1}{4}$ objętości kielicha.
c) $\frac{1}{7}$ objętości kielicha. d) $\frac{7}{8}$ objętości kielicha.

Zadanie 11. (0-1 punkt) Stosunek najdłuższej do najkrótszej przekątnej w ośmiokącie foremnym określa liczba

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

Zadanie 12. (0-1 punkt) Roczne zmiany wydajności uprawy pszenicy w ciągu czterech lat przedstawiają się następująco: wzrost o 25%, potem spadek o 25%, potem znów spadek o 25% i wreszcie wzrost o 25%. Jaka była łączna (na przestrzeni czterech lat) zmiana wydajności tej uprawy?

- a) spadek o około 12% b) bez zmian
c) spadek o około 1% d) wzrost o około 1%

Zadanie 13. (0-1 punkt) Ile liczb pierwszych między 10 i 99 pozostaje liczbami pierwszymi, gdy odwróci się kolejność ich cyfr?

- a) 13 b) 11 c) 9 d) 7

Zadanie 14. (0-1 punkt) Z testu zawierającego 15 pytań pięciu studentów otrzymało następujące liczby punktów: 15, 10, 8, 14, 8. Stosunek średniej arytmetycznej do mediany ich wyników wynosi zatem

- a) $\frac{8}{11}$ b) $\frac{10}{11}$ c) $\frac{11}{10}$ d) $\frac{11}{8}$

Zadanie 15. (0-1 punkt) Objętość $3,6 \cdot 10^7 \text{ cm}^3$ to

- a) $3,6 \cdot 10^9 \text{ mm}^3$ b) $3,6 \cdot 10^3 \text{ dm}^3$ c) $3,6 \cdot 10^5 \text{ dm}^3$ d) $3,6 \cdot 10 \text{ m}^3$

Zadanie 16. (0-1 punkt) Dwa boki trójkąta mają długość 16 cm i 24 cm. Trzeci bok tego trójkąta może mieć długość

- a) 6 cm b) 40 cm c) $(4 + \pi)$ cm d) $20\sqrt{2}$ cm

Zadanie 17. (0-1 punkt) Wynikiem działania $(\text{MMDCCCXCV} : \text{XV} - \text{CXC}) \cdot \text{XII}$ zapisanym w systemie dziesiętnym jest liczba

- a) 12 b) 24 c) 27 d) 36

W zadaniach 29 – 31 oceń prawdziwość zdań, wstawiając X w odpowiednie miejsca tabeli.

Zadanie 29. (0-4 punkty) Dane są: model sześcianu i model graniastosłupa prawidłowego czworokątnego o przystających podstawach. Powierzchnia całkowita sześcianu jest równa 150 cm^2 , a graniastosłupa 210 cm^2 . Oceń poniższe zdania.

	PRAWDA	FAŁSZ
Krawędzie podstawy każdej z tych brył mają długość 4 cm.		
Sześcian ma objętość 125 cm^3 .		
Pole powierzchni bocznej graniastosłupa jest równe 160 cm^2 .		
Graniastosłup jest o 3 cm wyższy od sześcianu.		

Zadanie 30. (0-4 punkty) Spośród hodowców zwierząt pewnej gminy 80% hoduje trzodę chlewną, 70% drób, a 56% hoduje jednocześnie trzodę chlewną i drób.

	PRAWDA	FAŁSZ
24% hodowców hoduje tylko trzodę chlewną.		
24% hodowców hoduje tylko drób.		
6% hodowców nie hoduje ani trzody chlewnej, ani drobiu.		
94% hodowców hoduje trzodę chlewną lub drób.		

Zadanie 31. (0-4 punkty) Poniższe zdania dotyczą zadań tekstowych.

	PRAWDA	FAŁSZ
W basenie były 42 m^3 wody, ale zaczęto go opróżniać z szybkością $1\frac{2}{3}$ litra na sekundę. Zależność ilości wody w basenie (w m^3) od czasu w godzinach przedstawia wzór: $y = -6x + 42$.		
Średnia długość życia hipopotama jest 6 razy większa od średniej długości życia kangura. Niektóre osobniki żyją jednak o wiele dłużej. Jeżeli hipopotam i kangur będą żyły o 20 lat dłużej niż średnia długość życia ich gatunków, to hipopotam dożyje wieku 2 razy większego od kangura. Z tych informacji wynika, że kangur żyje średnio 10 lat.		
Do niedawna grano w ping-ponga piłeczką o średnicy 38 mm. Obecnie piłeczki mają średnicę o 2 mm większą. Pole powierzchni takiej piłeczki zwiększyło się o $156 \pi \text{ mm}^2$.		
Matka jest cztery razy starsza od córki. Za 10 lat będą miały razem 75 lat. Jeżeli przez x oznaczymy wiek matki, a przez y wiek córki, to powyższą sytuację opisuje układ równań: $\begin{cases} x = 4y \\ x + y + 10 = 75. \end{cases}$		

Brudnopis
(nie podlega sprawdzeniu)