

Wydział Matematyki i Informatyki Uniwersytetu Mikołaja Kopernika w Toruniu

Towarzystwo Upowszechniania Wiedzy i Nauk Matematycznych

Międzynarodowy Konkurs Matematyczny KANGUR 2013

Junior

Klasy III gimnazjów i I liceów

Czas trwania konkursu: 75 minut

Podczas konkursu nie wolno używać kalkulatorów!

Pytania	po	3	punkty
---------	----	---	--------

- 1. Liczba 200013 2013 nie jest podzielna przez
- A) 2.

- B) 3.
- C) 5.
- D) 7.
- E) 11.
- 2. Na sześciu jednakowych kwadratowych kartkach Marysia zacieniowała następujące figury:

Ile z tych figur ma obwód równy obwodowi kartki?

A) 2

B) 3

C) 4

D) 5

E) 6

- 3. Pani Malinowska kupiła po 4 lizaki dla czwórki swoich dzieci. Przy zakupie skorzystała z oferowanej przez sklep promocji. Ile złotych zapłaciła za zakupione lizaki?
- A) 0.80
- B) 1.20
- C) 2,80
- D) 3.20
- E) 80

Lizaki 1 lizak — 20 groszy Co szósty lizak gratis!

- 4. Iloczyn pewnych trzech liczb spośród 2, 4, 16, 25, 50, 125 jest równy 1000. Ile jest równa suma tvch trzech liczb?
- A) 70
- B) 77
- C) 131
- D) 143
- E) Inny wynik.
- 5. Na siatce utworzonej z kwadratów o boku długości 1 zaznaczono 6 punktów. Obliczono pola wszystkich trójkatów o wierzchołkach w tych punktach. Najmniejsze z tych pól jest równe

- A) 1/4.
- B) 1/3.
- C) 1/2.
- D) 1.
- E) 2.
- 6. Michał poprawnie dodał do liczby 4^{15} liczbę 8^{10} i w wyniku otrzymał
- A) 2^{10} .
- B) 2^{15} .
- C) 2^{20} .
- D) 2^{30} .
- E) 2^{31} .

- 7. Która z poniższych liczb jest największa?
- A) $\sqrt{20} \cdot \sqrt{13}$
- B) $\sqrt{20} \cdot 13$
- C) $20 \cdot \sqrt{13}$ D) $\sqrt{201} \cdot 3$
- E) $\sqrt{2013}$

www.kangur-mat.pl

8. Sześcian na rysunku zbudowano z czterech białych i czterech szarych sześcianów. Z której z poniższych siatek można skleić tak samo wyglądający sześcian?

9. Różnica między największą liczbą trzycyfrową podzielną przez 4 i najmniejszą liczbą trzycyfrową podzielna przez 4 jest równa

A) 900.

B) 899.

C) 896.

D) 225.

E) 224.

10. Figurę przedstawioną w układzie współrzędnych (rysunek obok) obrócono wokół punktu O o 90° w kierunku przeciwnym do ruchu wskazówek zegara, a następnie odbito symetrycznie względem osi Ox. Jaką figurę otrzymano?

Pytania po 4 punkty

11. Figura na rysunku to "zygzak" utworzony z 6 kwadratów o boku 1. Jego obwód jest równy 14. Ile jest równy obwód "zygzaka" utworzonego z 2013 takich kwadratów?

A) 2022

C) 4032

D) 6038

12. W sześciokacie foremnym, o polu równym 60, punkty A i B sa jego przeciwległymi wierzchołkami, a punkty C i D środkami jego przeciwległych boków. Pole prostokata o bokach długości |AB| i |CD| jest równe

A) 40.

B) 50.

C) 60.

D) 80.

E) 100.

13. Uczniowie pewnej klasy napisali sprawdzian z matematyki. Gdybyśmy każdemu chłopcu do wyniku uzyskanego ze sprawdzianu dodali 3 punkty, to średni wynik klasy ze sprawdzianu wzrósłby

A) 20%

B) 30%

C) 40%

D) 60%

E) Nie można tego obliczyć.

14. Boki prostokata ABCD leżacego w trzeciej ćwiartce układu współrzędnych są równolegie do osi układu (patrz rysunek). Dla każdego z wierzchołków prostokąta dzielimy jego rzędną (drugą współrzędną) przez odciętą (pierwszą współrzędną). Dla którego z wierzchołków otrzymana tym sposobem liczba jest najmniejsza?

A) A

C) C

o 1,2 punktu. Ile procent uczniów tej klasy stanowią dziewczeta?

D) D

E) Zależy to od wymiarów prostokata.

15. Pan Jan i jego syn obchodzą dzisiaj (21.03.2013) swoje urodziny. Pan Jan bezbłędnie pomnożył liczbę swoich lat przez liczbę lat swojego syna i otrzymał 2013. W którym roku Pan Jan się urodził?

A) 1981

B) 1982

C) 1953

D) 1952

E) 1950

16. Trójkat EBD jest obrazem trójkata równobocznego ABCw obrocie dokoła punktu B (patrz rysunek). Ile jest równe α , jeśli $\beta = 70^{\circ}$? E) 40° $A) 20^{\circ}$ B) 25° C) 30° D) 35° 17. Piotr zamierzał narysować dwa trójkaty równoboczne tworzace romb. W trakcie rysowania niestarannie odmierzył niektóre boki. Magda dokładnie zmierzyła na rysunku Piotra cztery kąty i stwierdziła, że nie wszystkie są sobie Brówne – patrz rysunek. Który z odcinków na rysunku Piotra jest najdłuższy? B) ACC) ABD) BCA) ADE) BD18. Zbiór kolejnych pięciu liczb całkowitych dodatnich ma następującą własność: suma trzech pewnych liczb z tego zbioru jest równa sumie dwóch pozostałych liczb tego zbioru. Ile jest takich zbiorów liczb całkowitych? A) 0 D) 3 E) Więcej niż 3. B) 1 C) 2 19. Ile jest różnych ścieżek prowadzących od punktu A do punktu Bw grafie przedstawionym na rysunku? A) 6 B) 8 C) 9 D) 12 E) 15 20. Suma wszystkich cyfr pewnej liczby sześciocyfrowej jest parzysta, a iloczyn wszystkich jej cyfr jest nieparzysty. Które ze zdań wypowiedzianych o tej liczbie jest prawdziwe? A) Dokładnie dwie albo dokładnie cztery cyfry tej liczby są parzyste. B) Taka liczba nie istnieje. C) Liczba cyfr nieparzystych tej liczby jest nieparzysta. D) Cyfry tej liczby są parami różne. E) Zadne z wcześniejszych zdań nie jest prawdziwe. Pytania po 5 punktów 21. Ile liczb całkowitych dodatnich będących wielokrotnościami liczby 2013 ma dokładnie 2013 różnych dodatnich dzielników (do dzielników liczby zaliczamy 1 i tę liczbę)? A) 0B) 1 C) 3 D) 6 E) Inna liczba. 22. Rysunek obok przedstawia cykl pięciu sąsiadujących trójkątów równoramiennych o ramionach wychodzących z jednego punktu. Miary katów pomiędzy ramionami kolejnych trójkatów sa równe 24°, 48°, 72°, 96°, 120°, 96° a więc wyrażają się całkowitą liczbą stopni, są kolejnymi wielokrotnościa- 72° mi miary najmniejszego z tych katów i sumują się do 360°. Ile jest równa 120° miara najmniejszego kata pomiędzy ramionami trójkata w takim cyklu są-48° siadujących trójkątów utworzonym z możliwie największej liczby trójkątów równoramiennych?

okręgu opisanego na tym 13–kącie leży wewnątrz tych trójkątów?

A) 72

B) 85

C) 91

D) 100

E) Inna liczba.

23. Ile jest trójkatów, których wierzchołki są wierzchołkami danego 13-kata foremnego, a środek

D) 6°

E) 8°

C) 3°

A) 1°

B) 2°

www.kangur-mat.pl				
24. Procedura "SUMY" z listy liczbę sumą dwóch pozostałych listę (10, 9, 7), a z niej listę (16, 1 "SUMY". Ile razy trzeba wykon	liczb. Na prz 17,19). Zaczyr	zykład, z listy (3, namy od listy (1, 2	(4,6) procedur (3,3) i wykonuje	a "SUMY" wytwarza emy kolejno procedurę
A) Dokładnie 8 razy.D) Liczba 2013 może pojawić s				C) Dokładnie 10 razy. B nigdy się nie pojawi.
25. Odcinek PQ dzieli trapez polach – patrz rysunek obok. Ile A) $\frac{3}{2}$ B) $\frac{4}{3}$	e jest równy s	tosunek $\frac{x}{y}$?	v	$ \begin{array}{c c} 30 \\ 20 \\ P \\ 20 \\ \hline 50 \end{array} $
26. Liczby 1, 2, 3, 4, 5, 6, 7, 8, 9 jednej w każdym wierzchołku. I dziesieć sum z których wybier	Oodając do ka	zdej z nich sumę	dwóch liczb s	ąsiednich, otrzymamy

sposób liczb jest równa

27. Na 22 kartonikach zapisano liczby całkowite dodatnie od 1 do 22. Ze wszystkich tych kartoników układamy 11 ułamków. Możliwie największa liczba ułamków będących liczbą całkowitą wśród tak utworzonych ułamków jest równa

28. Z miejscowości wyruszają co godzinę samochody i jadą tą samą drogą ze stałymi prędkościami. Pierwszy jedzie z prędkością 50 km/h, a każdy następny z prędkością o 1 km/h większą od poprzedniego. Ostatni z nich wyruszył 50 godzin po pierwszym i jedzie z prędkością 100 km/h. Jaka jest predkość samochodu jadącego na czele kawalkady tych aut po 100 godzinach od momentu startu pierwszego samochodu?

A)
$$50 \text{ km/h}$$
 B) 66 km/h C) 75 km/h D) 84 km/h E) 100 km/h

29. Wzdłuż polnej drogi rośnie w rzędzie 100 drzew, są to brzozy i topole. Liczba drzew rosnących pomiędzy dowolnymi dwiema topolami nigdy nie jest równa 5. Ile jest równa możliwie największa liczba topól w takim układzie 100 drzew?

30. Na spacerze w lesie Jurek zobaczył jadący z naprzeciwka traktor ciągnący długi pień ściętego drzewa. Chcąc dowiedzieć się, jak długi jest ten pień, zaczął odmierzać go swoimi krokami. Od początku do końca pnia odmierzył 20 kroków. Następnie zawrócił i idac w kierunku jazdy traktora, w tym samym tempie co poprzednio, ponownie odmierzył krokami długość pnia. Tym razem naliczył 140 kroków. Jaką długość miał ten pień drzewa, jeśli krok Jurka miał długość 1 m, a traktor jechał ze stała prędkością?