MAŁOPOLSKI KONKURS MATEMATYCZNY

dla gimnazjalistów

rok szkolny 2007/2008

ETAP WOJEWÓDZKI — 6 marca 2008 roku

1. Zestaw zawiera 12 zadań.

 Za poprawne rozwiązanie wszystkich możesz uzyskać 36 punktów.

2. W zadaniach 1.–4. przedstaw pełne rozwiązania, każde na oddzielnej kartce, pamiętając o wszystkich obliczeniach, potrzebnych uzasadnieniach i odpowiedziach (w czystopisie).

3. Odpowiedzi do zadań 5.–12. zaznacz symbolem X w tabeli odpowiedzi, która znajduje się na końcu arkusza.

 Za poprawne rozwiązanie każdego z zadań 5. –12. otrzymasz 2 pkt.

 Jeśli się pomylisz, błędne zaznaczenie otocz kółkiem i zaznacz symbolem X inną

 odpowiedź. Brak wyboru odpowiedzi będzie traktowany jako błędna odpowiedź.

4. Pamiętaj, że brudnopis podlega zwrotowi, lecz nie podlega ocenie.

5. Nie używaj korektora, błędy przekreślaj.

6. Pisz długopisem lub piórem. Ołówkiem wykonuj tylko rysunki.

7. Podczas pracy nie możesz korzystać z kalkulatora.

8. Na rozwiązanie wszystkich zadań masz 120 minut.

Życzymy powodzenia!!!

Zadanie 1. (5 pkt.)

Przyjmij, że proste a i b przedstawione na rysunku są równoległe.

[image: image22.wmf]A

C

B

D

M

N

L

K

Uzasadnij, że 1 + 2 = 1 + 2 .

Zadanie 2. (6 pkt.)

Symbolem f (t) oznaczamy wartość funkcji f obliczoną dla argumentu t.

Np. jeżeli funkcja liniowa g opisana jest za pomocą wzoru g (x) = – 3x + 1, to

g (2) = – 3 . 2 + 1 = – 5

Przyjmij, że funkcja f jest funkcją liniową taką, że:

f (1) + f (2) + f (3) = 21 i f (4) + f (5) = 26.

Oblicz f (6) + f (7).

 Zadanie 3. (5 pkt.)

Długość boku ośmiokąta foremnego ABCDEFGH wynosi a. Oblicz pole czworokąta ACEG.

Zadanie 4. (4 pkt.)

Sumę
[image: image2.wmf]121

116

5

116

111

5

...

16

11

5

11

6

5

6

1

5

×

+

×

+

+

×

+

×

+

×

=

S

 można obliczyć w następujący sposób:

[image: image3.wmf]116

121

116

121

111

116

111

116

...

11

16

11

16

6

11

6

11

1

6

1

6

×

-

+

×

-

+

+

×

-

+

×

-

+

×

-

=

S

 czyli

[image: image4.wmf]121

120

121

1

1

121

1

116

1

116

1

111

1

...

16

1

11

1

11

1

6

1

6

1

1

121

1

116

1

116

1

111

1

...

16

1

11

1

11

1

6

1

6

1

1

116

121

116

116

121

121

111

116

111

111

116

116

...

11

16

11

11

16

16

6

11

6

6

11

11

1

6

1

1

6

6

=

-

=

-

+

-

+

+

-

+

-

+

-

=

÷

ø

ö

ç

è

æ

-

+

+

÷

ø

ö

ç

è

æ

-

+

+

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

×

-

×

+

+

÷

ø

ö

ç

è

æ

×

-

×

+

+

÷

ø

ö

ç

è

æ

×

-

×

+

÷

ø

ö

ç

è

æ

×

-

×

+

÷

ø

ö

ç

è

æ

×

-

×

=

S

Postępując w analogiczny sposób, oblicz sumę:

[image: image5.wmf]101

99

2

99

97

2

...

7

5

2

5

3

2

3

1

2

×

+

×

+

+

×

+

×

+

×

=

R

W zadaniach 5. - 12. tylko jedna odpowiedź jest poprawna.

5. Dany jest kwadrat o boku długości a. W prostokącie KLMN długość boku KL stanowi 70% długości boku kwadratu, a długość boku KN jest o 50% większa od długości boku kwadratu. Pole prostokąta KLMN jest o 11,25 cm2 większe od pola kwadratu. Długość przekątnej kwadratu jest równa

A. 12 cm
B. 12
[image: image6.wmf]2

cm
C. 15 cm
D. 15
[image: image7.wmf]2

cm

[image: image1.emf]a

A

b

D

C

















B

6. W rombie ABCD figura KLMN jest kwadratem.

Przekątne rombu mają długości 6 i 8.

Pole kwadratu KLMN wynosi

A.
[image: image8.wmf]121

576

B.
[image: image9.wmf]49

144

C.
[image: image10.wmf]49

576

D.
[image: image11.wmf]25

576

7. Prostopadłościan ma wymiary: 20 cm, 40 cm, 80 cm. Jaka powinna być długość przekątnej sześcianu, aby jego objętość była równa objętości danego prostopadłościanu?

A. 400
[image: image12.wmf]2

cm
B. 40
[image: image13.wmf]3

cm
C. 80
[image: image14.wmf]2

cm
D. 80
[image: image15.wmf]3

cm

8. Przekrój osiowy pewnego stożka jest trójkątem równobocznym o boku długości 6 cm.

Pole powierzchni bocznej tego stożka wynosi

A. 36
[image: image16.wmf]p

 cm2
B. 18
[image: image17.wmf]p

 cm2
C. 27
[image: image18.wmf]p

 cm2
D. 6
[image: image19.wmf]p

 cm2

9. Sekretarka firmy „Sigma” ma obliczyć średnią miesięczną płacę pracownika

w I kwartale. Dysponuje listą płac ujętą w tabeli:

Adam Abacki
Bronisław Babacki
Celestyn Cabacki
Damian Dabacki

Styczeń
2514 zł
2843 zł
2633 zł
2864 zł

Luty
2492 zł
2758 zł
2614 zł
2820 zł

Marzec
2538 zł
2835 zł
2640 zł
2851 zł

Prezes, dyrektor i księgowa udzielili sekretarce następujących rad:

Prezes: „zsumuj wszystkie miesięczne płace i podziel otrzymaną liczbę przez liczbę

 zatrudnionych”,

Dyrektor: „oblicz średnie wypłaty w każdym miesiącu, zsumuj je i podziel przez 3”,

Księgowa: „oblicz sumę wszystkich wypłat i podziel ją przez liczbę wypłat”.

Którą radę powinna wybrać sekretarka?

A. Prezesa.
B. Żadną.
C. Dyrektora lub

 księgowej.
D. Którąkolwiek, bo każda jest dobra.

10. Liczby a i b są dodatnie oraz ab = 1. Wynika z tego, że

A. a + b
[image: image20.wmf]³

 2
B. a + b
[image: image21.wmf]£

 2
C. a + b > 2
D. a + b < 2

11. Liczba 5100 ma

A. nie więcej niż 70

 cyfr
B. więcej niż 70, ale nie więcej niż 80 cyfr
C. więcej niż 80, ale nie więcej niż 90 cyfr
D. więcej niż 90, ale nie więcej niż 99 cyfr

12. Zmieszano dwa roztwory o stężeniach 7% i 18% i otrzymano roztwór 13%.W jakim stosunku zmieszano te roztwory?

A. 7 części roztworu 18% i 6 części roztworu 7 %.

B. 6 części roztworu 18% i 7 części roztworu 7 %.

C. 6 części roztworu 18% i 5 części roztworu 7 %.

 D. 5 części roztworu 18% i 6 części roztworu 7 % .

TABELA ODPOWIEDZI

Zad. 5.
Zad. 6.
Zad. 7.
Zad. 8.
Zad. 9.
Zad. 10.
Zad. 11.
Zad. 12.

2 pkt
2 pkt
2 pkt
2 pkt
2 pkt
2 pkt
2 pkt
2 pkt

A
A
A
A
A
A
A
A

B
B
B
B
B
B
B
B

C
C
C
C
C
C
C
C

D
D
D
D
D
D
D
D

� EMBED Microsoft Visio Drawing ���

_125054272.vsd
a�

A�

b�

D�

C�

a�

a�

b�

1�

1�

2�

2�

b�

B�

_175752016.unknown

_213845736.unknown

_214988856.unknown

_214990136.unknown

_214989176.unknown

_206001276.unknown

_206001916.unknown

_206002556.unknown

_206052320.unknown

_211499364.vsd
A�

C�

B�

D�

M�

N�

L�

K�

_175754896.unknown

_175771860.unknown

_175753936.unknown

_173033860.unknown

_175734092.unknown

_175751696.unknown

_175715784.unknown

_175733132.unknown

_175732812.unknown

_175715464.unknown

_173032900.unknown

