

Kod ucznia:

Liczba punktów:

**Konkurs przedmiotowy z matematyki
dla uczniów gimnazjów
13 lutego 2016 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) Ostatnia cyfra będąca wynikiem działania: $2^{500} + 7^{500}$ to

- a) 9 b) 7 c) 5 d) 1

Zadanie 2. (0-1 punkt) O godzinie 21.00 złodziej ukradł samochód i odjechał nim ze średnią prędkością 48 km/h. Pół godziny później odkryto kradzież i natychmiast rozpoczęto pościg, jadąc za złodziejem tą samą drogą ze średnią prędkością 68 km/h. O której godzinie dogoniono złodzieja?

- a) 22^{07} b) 22^{17} c) 22^{42} d) 22^{52}

Zadanie 3. (0-1 punkt) Po przyjęciu urodzinowym Patrycja musi posprzątać mieszkanie. Przewiduje, że czynność ta zajmie jej 3 godziny. Ile czasu zyska, jeśli poprosi o pomoc siostrę, która, sprzątając samodzielnie, poświęciłaby na to 2 godziny?

- a) 1godzinę 48 minut b) 1godzinę 30 minut c) 1godzinę 12 minut d) 1godzinę

Zadanie 4. (0-1 punkt) Spośród zdań:

- I. *Jeżeli liczba jest dodatnia, to wartość bezwzględna tej liczby jest równa tej liczbie.*
II. *Jeżeli liczba jest ujemna, to wartość bezwzględna tej liczby jest równa liczbie do niej przeciwnej.*
III. *Wartość bezwzględna liczby zero jest równa zero.*

- a) jedno jest prawdziwe. b) dwa są prawdziwe.
c) trzy są prawdziwe. d) wszystkie są fałszywe.

Zadanie 5. (0-1 punkt) Wiemy, że różne od zera liczby a^6 i a^8 są wymierne. O której z podanych poniżej liczb można powiedzieć, że jest wymierna?

- a) a b) a^2 c) a^3 d) a^7

Zadanie 6. (0-1 punkt) Ile kg wody trzeba dolać do 10 kg czteroprocentowego roztworu, aby otrzymać roztwór trzyprocentowy?

- a) $13\frac{1}{3}$ b) 10 c) $3\frac{1}{3}$ d) 0,3

Zadanie 7. (0-1 punkt) Jaka jest miara kąta ostrego utworzonego między wskazówkami zegara o godzinie 16¹⁵?

- a) 22,5⁰ b) 30⁰ c) 32,5⁰ d) 37,5⁰

Zadanie 8. (0-1 punkt) W kolejności od najmniejszej do największej zapisano liczby

- a) 0; $-\frac{4}{9}$; -0,4 b) 0; -0,4; $-\frac{4}{9}$ c) -0,4; $-\frac{4}{9}$; 0 d) $-\frac{4}{9}$; -0,4; 0

Zadanie 9. (0-1 punkt) Do narysowania wielokąta wypukłego wraz z jego przekątnymi Michał potrzebował 45 odcinków. Ile boków ma ten wielokąt?

- a) 10 b) 15 c) 18 d) 20

Zadanie 10. (0-1 punkt) Medianą liczb pierwszych zawartych między 8 i 32 jest liczba

- a) 17 b) 19 c) 21 d) 23

Zadanie 11. (0-1 punkt) Jeżeli stosunek pól powierzchni dwóch kul jest równy 1:3, to stosunek ich objętości jest równy

- a) $\frac{1}{9}$ b) $\frac{\sqrt{3}}{9}$ c) $\frac{\sqrt{3}}{3}$ d) $\sqrt{3}$

Zadanie 12. (0-1 punkt) Koło jest wpisane w kwadrat. Obwód tego kwadratu ma długość 4π . Obwód koła jest zatem równy

- a) $\frac{\pi^2}{4}$ b) $\frac{\pi^2}{2}$ c) $\frac{\pi^3}{2}$ d) π^2

Zadanie 13. (0-1 punkt) Wielkościami odwrotnie proporcjonalnymi są wielkości x i y powiązane zależnością

- a) $\frac{7}{x} = \frac{y}{5}$ b) $\frac{2x}{7} = \frac{3y}{2}$ c) $\frac{2}{\sqrt{2}+1} = \frac{x}{y}$ d) $\frac{3}{x} = \frac{4}{y}$

Zadanie 14. (0-1 punkt) Przekątna sześcianu ma długość $4\sqrt{6}$ cm. Pole przekroju zawierającego dwie krawędzie boczne, nienależące do jednej ściany, jest równe

- a) $32\sqrt{2}$ cm² b) $16\sqrt{2}$ cm² c) 32 cm² d) 16 cm²

Zadanie 15. (0-1 punkt) Złota bransoletka o wadze 24 g wykonana jest ze stopu złota i miedzi o próbie 0,750. Które z poniższych zdań nie jest prawdziwe?

- a) Bransoletka zawiera 18 g czystego złota.
b) Stosunek wagi złota do wagi miedzi w tym stopie wynosi 3:1.
c) W dwa razy lżejszej bransoletce, wykonanej z takiego samego stopu, są 3 g miedzi.
d) W półtora raza cięższym łańcuszku, wykonanym z takiego samego stopu, czystego złota jest o 27 g więcej niż miedzi.

Zadanie 16. (0-1 punkt) Odwrotnością wartości wyrażenia $(x - 2)^2 - (2 - x)^2 + (x - 2)(x + 2)$ dla $x = -0,5$ jest

- a) -3,75 b) 3,75 c) $-\frac{4}{15}$ d) $\frac{4}{15}$

Zadanie 17. (0-1 punkt) Na planie miasta w skali 1:10000 ogród botaniczny jest prostokątem o bokach długości 4,5 cm i 3 cm. Powierzchnia ogrodu w rzeczywistości jest równa

- a) $13,5 \cdot 10^8$ m² b) 1,35 ha c) 1350 a d) $135 \cdot 10^4$ m²

Zadanie 18. (0-1 punkt) Średnią harmoniczną m dwóch liczb dodatnich a_1 i a_2 określa wzór $m = \frac{2a_1a_2}{a_1+a_2}$. Liczba a_1 wyznaczona z niego jest równa

- a) $\frac{ma_2}{2a_2-m}$ b) $\frac{a_2}{2a_2-m}$ c) $\frac{ma_2}{2a_2+m}$ d) $\frac{ma_2}{m-2a_2}$

Zadanie 19. (0-1 punkt) Karol rzucił trzykrotnie monetą. Ile jest wszystkich możliwych wyników tego doświadczenia losowego?

- a) 2 b) 3 c) 6 d) 8

Zadanie 20. (0-1 punkt) Wycinek koła o średnicy 12, wyznaczony przez kąt środkowy o mierze 30° , ma obwód

- a) π b) $\pi + 12$ c) 2π d) $2(\pi + 6)$

Zadanie 21. (0-1 punkt) Punkty $A = (-1, 3)$ i $C = (7, 9)$ są przeciwległymi wierzchołkami prostokąta ABCD. Promień okręgu opisanego na tym prostokącie ma długość

- a) 10 b) $6\sqrt{2}$ c) 5 d) $3\sqrt{2}$

Zadanie 22. (0-1 punkt) Miara kąta, jaki tworzą sąsiednie ściany boczne graniastosłupa prawidłowego sześciokątnego, jest równa

- a) 120° b) 100° c) 90° d) 60°

Zadanie 23. (0-1 punkt) Odcinek DE jest równoległy do podstawy trójkąta ABC (jak na rysunku poniżej). Długość odcinka DC to:

- a) 14 b) 12 c) 9 d) 3

Zadanie 24. (0-1 punkt) W 2007 roku Kasia miała 15 lat. Ile lat będzie miała w MMXLVI roku?

- a) 39 b) 46 c) 54 d) 61

Zadanie 25. (0-1 punkt) Magda ustawiła narysowane poniżej figury w kolejności od największej liczby posiadanych osi symetrii do najmniejszej. Jaki układ liter otrzymała, wykonując poprawnie to zadanie?

- a) DBAC b) CBAD c) ACBD d) CABD

Zadanie 26. (0-1 punkt) Jeżeli stosunek długości ramion trapezu prostokątnego jest równy 2:1, to miara kąta rozwartego tego trapezu jest

- a) mniejsza od 120° . b) równa 120° .
 c) równa 150° . d) większa od 150° .

Zadanie 27. (0-1 punkt) W grupie uczącej się języka włoskiego są cztery dziewczęta i trzech chłopców. Należy utworzyć delegację składającą się z dwóch dziewczynynek i dwóch chłopców. Ile jest wszystkich możliwości wyboru takiej delegacji?

- a) 12 b) 16 c) 18 d) 24

Zadanie 28. (0-1 punkt) Liczba 101^3 ma

- a) 5 dzielników. b) 4 dzielniki. c) 3 dzielniki. d) 2 dzielniki.

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

Zadanie 29. (0-4 punkty) Funkcja f jest określona następująco: każdej liczbie naturalnej jednocyfrowej przyporządkujemy resztę z dzielenia tej liczby przez 3. Czy funkcja f posiada poniższe własności? Oceń prawdziwość zdań.

	PRAWDA	FAŁSZ
Wartościami tej funkcji są liczby: 0, 1, 2, 3.		
Do dziedziny funkcji należy dziesięć argumentów.		
Funkcja f posiada cztery miejsca zerowe.		
Do wykresu funkcji f należy punkt (0, 0).		

Zadanie 30. (0-4 punkty) Pole powierzchni całkowitej pewnego czworościanu foremnego wynosi $16\sqrt{3}$ dm². Oceń prawdziwość zdań.

	PRAWDA	FAŁSZ
Krawędź podstawy i krawędź boczna tego czworościanu mają takie same długości.		
Spodek wysokości tego czworościanu znajduje się w odległości $\frac{4\sqrt{3}}{3}$ dm od każdego wierzchołka podstawy.		
Pole powierzchni bocznej tego czworościanu jest równe $10\sqrt{3}$ dm ² .		
Objętość tego czworościanu wynosi $\frac{16\sqrt{3}}{3}$ dm ³ .		

Zadanie 31. (0-4 punkty) Poniższe informacje dotyczą obliczeń procentowych. Oceń, czy są prawdziwe.

	PRAWDA	FAŁSZ
Kuba ma 90 zł, a Mateusz ma o $\frac{1}{3}$ więcej od Kuby. Zatem Kuba ma mniej od Mateusza o $33\frac{1}{3}\%$.		
Liczby dwucyfrowe mniejsze od 50 stanowią $44\frac{4}{9}\%$ wszystkich liczb dwucyfrowych.		
Liczba o 5% większa od trzeciej części różnicy liczb a i b jest równa $\frac{7a-7b}{20}$.		
W klasie III pewnego gimnazjum jest 15 chłopców, którzy stanowią 60% uczniów tej klasy. Oznacza to, że w tej klasie jest o 20% więcej chłopców niż dziewcząt.		

Brudnopis
(nie podlega sprawdzeniu)

Brudnopis
(nie podlega sprawdzeniu)

Brudnopis
(nie podlega sprawdzeniu)