

Wydział Matematyki i Informatyki Uniwersytetu Mikołaja Kopernika w Toruniu

Towarzystwo Upowszechniania Wiedzy i Nauk Matematycznych

Międzynarodowy Konkurs Matematyczny KANGUR 2012

Junior

Klasy III gimnazjów i I liceów

Czas trwania konkursu: 75 minut

Podczas konkursu nie wolno używać kalkulatorów!

Pytania po 3 punkty

- 1. Dziesięć procent połowy pewnej liczby jest równe 5. Liczbą tą jest
- A) 50.
- B) 20.
- C) 80.
- D) 100.
- E) 0.5.
- 2. Prostopadłościan zbudowano z czterech klocków różnych kolorów. Każdy z klocków jest utworzony z czterech sześcianów. Jak wygląda biały klocek?

- 3. 11,11-1,111=
- A) 9.009
- B) 9.0909
- C) 9.99
- D) 9.999
- E) 10
- 4. Dwie środkowe trójkata równoramiennego poprowadzone z końców jego podstawy podzieliły trójkat na czworokat i trójkaty o polach równych 3, 3, 6 (patrz rysunek). Ile jest równe pole czworokata?

- B) 4
- D) 6
- E) 7

5. Suma cyfr liczby siedmiocyfrowej jest równa 6. Ile jest równy iloczyn cyfr tej liczby?

A) 7

B) 6

C) $1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7$

D) 0

E) Nie można tego ustalić.

6. Pole kwadratu ABCD o boku długości 4 cm jest równe polu trójkata CDE(patrz rysunek). Jaka jest odległość punktu E od prostej AB?

B) $(4 + 2\sqrt{3})$ cm

C) 12 cm D) $10\sqrt{2}$ cm E) $8\sqrt{2}$ cm

7. Ile jest wszystkich liczb czterocyfrowych, w których zapisie dziesiętnym cyfrą setek jest 3, a suma pozostałych cyfr jest równa 3?

A) 2

B) 3

C) 4

D) 5

E) 6

8. Alice i Bob posługują się systemem szyfrowania tekstu, który wspólnie wymyślili. Alice zastępuje każdą literę tekstu liczbą, przy czym: A liczbą 1, B liczbą 2, C liczbą 3, ..., Z liczbą 26. Po zamianie liter na odpowiednie liczby, każdą z nich mnoży przez 2 i powiększa o 9. Tym sposobem otrzymuje zaszyfrowany tekst w postaci ciągu liczb. Dzisiaj Bob otrzymał od Alice zaszyfrowany tekst w postaci ciągu czterech liczb: 25; 19; 45; 38. Jaki tekst wysłała Alice do Boba?

A) HERO

B) HELP

C) HEAR

D) HERS

E) Alice pomyliła się w szyfrowaniu.

9. Jaki jest obwód trójkata, którego wierzchołkami są środki boków trójkata prostokatnego o przyprostokątnych długości 6 cm i 8 cm?

A) 10 cm

B) 12 cm

C) 15 cm

D) 20 cm

E) 24 cm

10. W czterech z niżej zapisanych wyrażeń zastąpienie liczby 8 dowolnie wybraną liczbą dodatnią (każde wystapienie 8 zastępujemy ta sama liczba) nie zmienia ich wartości. Które wyrażenie nie ma tej własności?

A) (8+8-8):8 B) 8+(8:8)-8 C) 8:(8+8+8) D) 8-(8:8)+8 E) $8\cdot(8:8):8$

Pytania po 4 punkty

11. Przy dzieleniu z resztą każdej z liczb 144 i 220 przez liczbę całkowitą dodatnią x otrzymano taka sama reszte równa 11. Ile jest równe x?

A) 7

B) 11

C) 15

D) 19

E) 38

12. Gdy Lolek stoi na stole, to jest o 80 cm wyższy od Bolka stojącego na podłodze. Jeśli Bolek stanie na tym samym stole, a Lolek na podłodze, to Bolek będzie wyższy od Lolka o 1 m. Jaką wysokość ma stół?

A) 60 cm

B) 80 cm

C) 90 cm

D) 100 cm

E) 120 cm

13. Ania i Krzyś rzucają monetą. Jeśli wypadnie reszka, to wygrywa Ania i wtedy Krzyś daje jej 2 cukierki, jeśli zaś wypadnie orzeł, to wygrywa Krzyś i wtedy Ania daje mu 3 cukierki. Po 30 rzutach okazało się, że każde z dzieci ma tyle samo cukierków, co przed rozpoczęciem zabawy. Ile razy wygrał Krzyś?

A) 6

B) 12

C) 18

D) 24

E) 30

14. W prostokat o boku długości 6 cm wpisano "trójkat" sześciu stycznych okręgów o tych samych promieniach, tak jak na rysunku. Ile jest równa odległość pomiędzy zacieniowanymi kołami?

A) 1 cm

B) $\sqrt{2} \text{ cm}$ C) $(2\sqrt{3} - 2) \text{ cm}$ D) $\frac{\pi}{2} \text{ cm}$ E) 2 cm

15. Ostatnią (patrząc od lewej strony) niezerową cyfrą liczby $2^{59} \cdot 3^4 \cdot 5^{53}$ jest

A) 1.

B) 2.

C) 4.

D) 6.

E) 9.

16. W trójkat prostokatny o długościach przyprostokatnych 5 i 12 wpisano półkole, tak jak na rysunku. Jaką długość ma promień tego półkola?

A) $\frac{7}{3}$

B) $\frac{10}{3}$ C) $\frac{12}{3}$ D) $\frac{13}{3}$ E) $\frac{17}{3}$

17. W pola tabeli na rysunku obok należy wpisać cyfry, tak aby ich sumy v	ve
wszystkich wierszach były sobie równe i sumy we wszystkich kolumnach tak	żе
były sobie równe. Pewne z cyfr zostały już wpisane. Jaka cyfra znajdzie s	się
w polu oznaczonym znakiem zapytania?	

2	4		2
	3	3	
6		1	?

A) 1

B) 4

C) 6

D) 8

E) 9

18. Długości dwóch boków czworokąta są równe 1 i 4, a jedna z jego przekątnych ma długość 2 i dzieli go na dwa trójkąty równoramienne. Obwód tego czworokąta jest równy

A) 8.

B) 9.

C) 10.

D) 11

E) 12.

19. W biegu finałowym bierze udział tylko trzech zawodników: KAN, GA i ROO. Na spotkaniu przed biegiem czterech komentatorów sportowych dyskutowało o ich szansach na zwycięstwo. Pierwszy powiedział: "Zwycięży KAN albo GA", drugi: "GA nie będzie drugi lub zwycięży ROO", trzeci: "GA nie będzie trzeci", a czwarty: "Drugi będzie GA albo ROO". Po biegu okazało się, że wszyscy mieli rację. W jakiej kolejności zawodnicy minęli linię mety?

A) KAN, GA, ROO

B) KAN, ROO, GA

C) ROO, GA, KAN

D) GA, ROO, KAN

E) GA, KAN, ROO

20. Wielokąt na rysunku obok tworzą: trójkąt o polu 8 cm², dwa kwadraty o bokach długości 4 cm i 5 cm, oraz zacieniowany równoległobok. Ile centymetrów kwadratowych ma pole tego równoległoboku?

B) 16

C) 18

D) 20

E) 21

Pytania po 5 punktów

21. Jubiler zamierza z 12 łańcuszków o dwóch ogniwach złożyć łańcuch zamknięty (patrz rysunek). W tym celu musi niektóre z ogniw rozciąć (aby potem je ponownie połączyć). Jaka jest najmniejsza liczba ogniw, które jubiler musi rozciąć?

D) 11

E) 12

22. Kartkę w kształcie prostokąta o wymiarach 16 cm \times 4 cm zagięto, tak że punkty A i C pokryły się (patrz rysunek). Ile centymetrów kwadratowych ma pole powstałego w ten sposób pięciokąta?

B) 27

C) 37

D) 47

E) 57

23. Pociągi A i B jadą ze stałymi prędkościami. Pociąg A mija słup trakcyjny w czasie 8 sekund, a następnie spotyka jadący w przeciwną stronę pociąg B. Pociągi te mijają się przez 9 sekund. Pociąg B mija słup trakcyjny w czasie 12 sekund. Które zdanie jest prawdziwe?

A) Pociąg A jest 2 razy dłuższy niż pociąg B.

B) Pociągi te są równej długości.

C) Pociąg B jest o 50% dłuższy niż pociąg A.

D) Pociąg B jest 2 razy dłuższy niż pociąg A.

E) Pociąg A jest o 50% dłuższy niż pociąg B.

	Beata zapisała jest równe k ?	ı liczbę 2012 w _l	postaci $m^m \cdot (n^m \cdot n^m \cdot n$	$m^k - k$), go	dzie m i k są	pewnymi liczl	bami naturalnymi.
A)	2	B) 3		C) 4		D) 9	E) 11
par	- •	e mniejsza z ni	ich nie dzieli	większej.			e dokładnie jedna kszą wśród takich
A)	18.	B) 20.		C) 24.		D) 36.	E) 45.
pla każ zna ze S zro	Kangur skaczenszy, z wyjątkiede z miejsc sąsi jdzie się w mieszKOŁY do DO bić?	em miejsca DO ednich. Kangur ejscu DOM, to DMU wykonał o	M, może skoc rozpoczyna kończy skak dokładnie 13	czyć, wzdł skakanie z anie. Kan skoków. N	uż narysowa miejsca SZ gur w swoj Va ile sposol	anej linii, na KOŁA. Gdy ej wędrówce bów mógł to	DOM SZKOŁA D S P B
A)	12 F	3) 32	C) 64	D)	144	E) 1024	PARK BOISKO
Pev jed jed	vnego razu Mai	cek, chcąc dowi zywał za 6 min	edzieć się, kto aut trzecią, je a była wtedy	óra jest go eden za 3	odzina, odcz	zytał wskazani	zwarty o 5 minut. ia swoich zegarów: ninuty po trzeciej, E) 3:01
	Adam wypisał iczył sumę tych					oliczył iloczyn	jej cyfr. Następnie
A)	45	B) 45^2	(C) 45^3		D) 2^{45}	E) 3^{45}
jak	Liczby natura na rysunku. W b jest najwięks W pierwszej. W siódmej. W trzynastej.	której kolumni	ie (licząc od le B) W		a 2 4 7 11 1 1 i. : : :	3	
ran szes	ny jeden i łączy	rmy go odcinkie ów wybieramy	em z wierzcho jeden i łączy:	ołkiem A , my go odo	ód wierzcho następnie j	ołków C,D,E jeszcze raz spo	C, F, G, H wybie- ośród tych samych podziałów ośmio-

C) 10

B) 9

A) 6

E) 16

D) 12