Kod ucznia ...

MAŁOPOLSKI KONKURS MATEMATYCZNY

dla gimnazjalistów

rok szkolny 2008 / 2009

ETAP WOJEWÓDZKI - 19 marca 2009 roku

1. Zestaw zawiera 16 zadań.
Za bezbłędne rozwiązanie wszystkich zadań możesz uzyskać 36 punktów.

2. W zadaniach 1. – 5. przedstaw pełne rozwiązania, każde na oddzielnej kartce, pamiętając o wszystkich obliczeniach, potrzebnych uzasadnieniach i odpowiedziach (w czystopisie).
Za poprawne rozwiązanie każdego z zadań 6. – 10. otrzymasz 1 punkt.
Za poprawne rozwiązanie każdego z zadań 11. – 16. otrzymasz 2 punkty.

3. W zadaniach 5. – 16. spośród 5 proponowanych odpowiedzi tylko jedna jest poprawna.

4. Odpowiedzi do zadań 5. – 16. zaznacz symbolem X w tabeli odpowiedzi, która znajduje się na końcu arkusza. Tylko odpowiedzi zaznaczone w tabeli będą oceniane. Jeśli się pomylisz, błędne zaznaczenie otocz kółkiem i zaznacz symbolem X inną odpowiedź. Brak wyboru odpowiedzi będzie traktowany jako błędna odpowiedź.

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

6. Pisz długopisem lub piórem, nie używaj korektora.

7. Podczas pracy nie możesz korzystać z kalkulatora.

8. Na rozwiązanie wszystkich zadań masz 120 minut.

Życzymy powodzenia!!!

Zadanie 1. (4 pkt)

Uzasadnij, że ułamek [image: image12.png]

 jest liczbą naturalną.

Zadanie 2. (4 pkt)

Pewne działanie [image: image2.wmf]Ä

 zdefiniowano w zbiorze liczb wymiernych następująco:

a [image: image3.wmf]b

Ä

 = [image: image4.wmf]3

b

a

+

Znajdź x , jeżeli x [image: image5.wmf]Ä

[(x – 1) [image: image6.wmf]Ä

(x – 2)] = x

Zadanie 3. (3 pkt)

Środkiem symetrii rombu jest punkt (0, 0). Jednym z jego wierzchołków jest punkt (2, -2). Wyznacz współrzędne pozostałych wierzchołków tego rombu, jeśli jego pole wynosi 10.

[image: image1.png]622.521_6.323.1020

222.15204520.521

Zadanie 4. (4 pkt)

Na kwadracie ABCD o boku długości 1 opisano okrąg,

a następnie wykreślono okrąg o środku w punkcie A i promieniu AB.
Oblicz pole zacieniowanej figury widocznej na rysunku.

[image: image10.png]

Zadanie 5. (4 pkt)

Trójkąt równoboczny i sześciokąt foremny wpisano
w okrąg, na którym opisano trójkąt równoboczny.
Przyjmując, że P1 oznacza pole dużego trójkąta,
P2 pole małego trójkąta, a S pole sześciokąta foremnego,
uzasadnij, że S2 = P1 . P2

Zadanie 6. (1 pkt)

Kwadrat połowy trzykrotności liczby jest równy trzykrotności połowy kwadratu tej liczby. Własność ta jest spełniona dla

	A. dowolnej liczby.
	B. liczby 0.
	C. liczby 1.
	D. liczby 0 i 1.
	E. liczb ujemnych.

Zadanie 7. (1 pkt)

Liczby a i b spełniają warunek a2 = – b2 . Wynika z tego, że

A. jedna z liczb jest dodatnia, a druga ujemna.

B. suma tych liczb jest dodatnia.

C. suma tych liczb jest ujemna.

D. obie liczby a i b są równe zero.

E. żadna z odpowiedzi A, B, C, D nie jest poprawna.

Zadanie 8. (1 pkt)

Trzy piąte fotografii było pokryte czarnym kolorem, a reszta białym kolorem. Fotografia została powiększona trzykrotnie Jaki procent powierzchni powiększonej fotografii zajmuje biały kolor?

	A. 20%
	B. 40%

	C. 50%
	D. 60%
	E. Żadna z odpowiedzi A, B, C, D nie jest poprawna.

Zadanie 9. (1 pkt)

Z pierwszego sprawdzianu z matematyki Staś dostał jedynkę, z pozostałych piątki. Z ilu sprawdzianów dostał piątkę, jeżeli średnia arytmetyczna jego ocen ze sprawdzianów była równa 4,5?

	A. 3
	B. 4
	C. 5
	D. 6
	E. 7

[image: image11.png]o

Zadanie 10. (1 pkt)

W trójkącie ABC przedstawionym na rysunku długości boków AB i AC

są równe. Kąt BPC miarę 115o, a kąt ABP miarę 53o.

Jaka jest miara kąta PBC?

	A. 17o
	B. 16o
	C. 7o
	D. 6o
	E. Żadna z odpowiedzi A, B, C, D nie jest poprawna.

Zadanie 11. (2 pkt)

Suma pewnych pięciu kolejnych liczb nieparzystych jest o 2 większa od sumy następnych trzech kolejnych liczb nieparzystych. Największa z tych ośmiu liczb nieparzystych jest równa

	A. 27
	B. 23
	C. 17
	D. 13
	E. 9

Zadanie 12. (2 pkt)

Jakie jest pole powierzchni całkowitej sześcianu wpisanego w kulę o promieniu 1 cm?

	A. 8 cm2

	B. 8[image: image7.wmf]2

 cm2

	C. 12 cm2

	D. 8
[image: image8.wmf]3

 cm2

	E. Żadna z odpowiedzi A, B, C, D nie jest poprawna.

Zadanie 13. (2 pkt)

	Na rysunku przedstawiono siatkę pewnego graniastosłupa.

Długości wszystkich boków podane są w centymetrach.

Ile dm3 ma objętość tego graniastosłupa?

A. 0,2

B. 200

C. 0,6

D. 600

E. Żadna z odpowiedzi A, B, C, D nie jest poprawna.
	[image: image9.png]

Zadanie 14. (2 pkt)

Pociąg ekspresowy jedzie ze średnią prędkością o wartości 90 km/h. Pociąg ten mija pociąg pospieszny, który jedzie ze średnią prędkością o wartości 60 km/h. Pasażer pociągu ekspresowego obserwował przez okno wagonu pociąg pospieszny. Obserwacja tego zdarzenia trwała 6 s. Ile metrów długości ma pociąg pospieszny?

	A. 900
	B. 450
	C. 250
	D. 125
	E. 50

Zadanie 15. (2 pkt)

Cena biletu na niedzielny mecz wynosiła 30 zł. Gdy na mecz w środę cenę biletu obniżono, okazało się, że na ten mecz przyszło o 50% widzów więcej niż w niedzielę, a wpływy uzyskane ze sprzedaży biletów na ten mecz wzrosły o 25% w stosunku do wpływów uzyskanych za mecz rozegrany w niedzielę. O ile złotych obniżono cenę biletu?

	A. O 25 zł.
	B. O 20 zł.
	C. O 15 zł.
	D. O 10 zł.
	E. Żadna z odpowiedzi A, B, C, D nie jest poprawna.

Zadanie 16. (2 pkt)

Tomek ustawił na stole prostopadłościan z 462 jednakowych klocków sześciennych. Jego siostra Jola zdemontowała najwyższą warstwę składającą się z 77 klocków. Następnie jego starszy brat Wojtek zdemontował warstwę z boku zawierającą 55 klocków. Na koniec jego młodszy brat Jacek zdemontował warstwę sąsiadującą z warstwą, którą wybrał Wojtek. Ile klocków pozostało w tak pomniejszonym prostopadłościanie?

	A. 263
	B. 256
	C. 295
	D. 300
	E. 350

TABELA ODPOWIEDZI:

	Zad. 6.
	Zad. 7.
	Zad. 8.
	Zad. 9.
	Zad.10.
	Zad.11.
	Zad.12.
	Zad.13.
	Zad.14.
	Zad.15.
	Zad.16.

	1 pkt
	1 pkt
	1 pkt
	1 pkt
	1 pkt
	2 pkt
	2 pkt
	2 pkt
	2 pkt
	2 pkt
	2 pkt

	A
	A
	A
	A
	A
	A
	A
	A
	A
	A
	A

	B
	B
	B
	B
	B
	B
	B
	B
	B
	B
	B

	C
	C
	C
	C
	C
	C
	C
	C
	C
	C
	C

	D
	D
	D
	D
	D
	D
	D
	D
	D
	D
	D

	E
	E
	E
	E
	E
	E
	E
	E
	E
	E
	E

_107727112.unknown

