

Kangourou Sans Frontières

Wydział Matematyki i Informatyki Uniwersytetu Mikołaja Kopernika w Toruniu Towarzystwo Upowszechniania Wiedzy i Nauk Matematycznych

Międzynarodowy Konkurs Matematyczny KANGUR 2013

Kadet

Klasy I i II gimnazjów

	Cza	s trwania konkursu	: 75 minut	
Podczas konkursu nie wolno używać kalkulatorów!				
Pytania p	o 3 punkty			
1. Która z pon	niższych liczb nie je	est podzielna przez sur	nę swoich cyfr?	
A) 2013	B) 320	C) 230	D) 201	E) 102
2. Dany jest os	strosłup, który ma	a 13 ścian (łącznie z po	dstawą). Ile krawędz	i ma ten ostrosłup?
A) 13	B) 20	C) 22	D) 24	E) 26
•	a polana o wymiar nnych śniegu zaleg	ach $11 \mathrm{m} \times 6 \mathrm{m}$ jest poga na tej polanie?	okryta warstwą śnieg	u o grubości 50 cm. Ile
A) 16,5	B) 33	C) 66	D) 132	E) 3300
4. Różnica mię podzielną przez		zbą dwucyfrową podzie	lną przez 7 a najmnie	jszą liczbą dwucyfrową
A) 70.	B) 77.	C) 84.	D) 91.	E) 98.
jest równe 9. N	Varysowane odcinl	na rysunku obok jest r ki są równoległe do bo t równe pole zacieniow	ków, a ich końce dzi	
A) 1	B) 4	C) 5	D) 6 E)	7
	-	ablicy liczbę naturalną órą może napisać?	, której iloczyn cyfr j	est równy 12. Jaka jest
A) 3	B) 6	C) 7	D) 8	E) 13
kule z torby be	z oglądania ich kol	lorach: 2 czerwone, 3 n oru. Jaka jest najmniej il są dwie tego samego	jsza liczba kul, które :	
Δ) 2	B) 1	C) 5	D) 8	F) 1/

- A) 2 B) 4 C) 5 D) 8 E) 14
- $\bf 8.~W$ skrzynce jest 100 owoców jabłka i gruszki. Wiadomo, że stosunek liczby jabłek do liczby gruszek wynosi 13 : 7. Ile jest gruszek w tej skrzynce?
- A) 7 B) 30 C) 35 D) 65 E) 70

9. Ala zapala świeczki w dziesięciominutowych odstępach. Każda świeczka wypala się po 40 minu-
tach. Ile świeczek będzie się paliło po 55 minutach od zapalenia pierwszej świeczki?

A) 2

B) 3

C) 4

D) 5

E) 6

10. Kwadratową białą kartkę papieru podzielono na małe kwadraciki po obu jej stronach, jak na rysunku 1. Wykonując cięcia tylko wzdłuż narysowanych linii, wycinamy figury przedstawione na rysunku 2. Najmniejsza możliwa liczba małych kwadracików, które pozostaną po takim wycięciu, jest

A) 0.

B) 2.

C) 4.

D) 6.

E) 8.

Rysunek 1. Rysunek 2.

Pytania po 4 punkty

11. W pewnej kamienicy mieszka pięć rodzin. Wówczas średnia liczba dzieci w rodzinie nie może być równa

A) 0,2.

B) 1.2.

C) 2,2.

D) 2.4.

E) 2.5.

12. Jaś i Małgosia stoją po przeciwnych stronach okrągłej fontanny (rysunek obok). W pewnym momencie zaczynają biec wokół fontanny zgodnie z ruchem wskazówek zegara. Prędkość Jasia to $\frac{9}{8}$ prędkości Małgosi. Ile okrążeń fontanny wykona Małgosia do momentu, w którym Jaś ją dogoni?

A) 4

B) 8

E) 72

13. Dodatnie liczby całkowite x, y, z spełniają warunki: $x \cdot y = 14, y \cdot z = 10$ i $z \cdot x = 35$. Ile jest równa suma x + y + z?

A) 10

B) 12

C) 14

D) 16

E) 18

14. Karolina przygotowuje planszę do gry w statki na tablicy 5×5 . Umieściła już dwa statki jak na rysunku obok. Chce jeszcze umieścić statek zajmujący 3 kratki (tzn. 3×1 lub 1×3) w taki sposób, aby żadne dwa statki nie stykały się nawet w punkcie. Na ile sposobów może to uczynić?

A) 4

B) 5

C) 6

D) 7

E) 8

15. Na rysunku obok dane są miary trzech kątów. Ile wynosi α ?

A) 100°

B) 105°

C) 120°

D) 125°

E) 130°

16. Obwód trapezu jest równy 5, a długości jego boków są liczbami całkowitymi. Jakie są miary dwóch najmniejszych kątów tego trapezu?

A) 30° i 30°

B) 60° i 60°

C) 45° i 45°

D) 30° i 60°

E) 45° i 90°

C) 12

D) 14

E) 16

20 drzew posadzonych przez ogrodnika?

B) 10

A) 8

- **26.** Bolek i Lolek właśnie ukończyli maraton. Zauważyli, że za Bolkiem uplasowało się dwa razy więcej uczestników niż przed Lolkiem. Ponadto, za Lolkiem uplasowało się 1,5 razy więcej uczestników niż przed Bolkiem. Bolek ukończył bieg na 21. miejscu. Ilu biegaczy wzięło udział w maratonie?
- A) 31
- B) 41

C) 51

- D) 61
- E) 81
- **27.** Cztery samochody wjeżdżają na rondo w tym samym czasie, każdy z innej strony, jak przedstawiono na rysunku. Każdy samochód przejeżdża mniej niż jedno okrążenie i każdy odjeżdża w inną stronę. Ile jest różnych sposobów opuszczenia ronda przez te samochody?

- A) 9
- B) 12

kolejności naleśniki nie mogły zostać zjedzone?

- C) 15
- D) 24
- E) 81
- 28. Mama smażyła naleśniki (po jednym) i numerowała je kolejno liczbami od 1 do 6. Jej dzieci kilka razy wbiegały do kuchni i za każdym razem zjadały najgorętszy naleśnik. W której z poniższych
- A) 1, 2, 3, 4, 5, 6
- B) 1, 2, 5, 4, 3, 6
- C) 3, 2, 5, 4, 6, 1
- D) 4, 5, 6, 2, 3, 1
- E) 6, 5, 4, 3, 2, 1
- **29.** Cztery wierzchołki i sześć krawędzi czworościanu oznaczono dziesięcioma liczbami: 1, 2, 3, 4, 5, 6, 7, 8, 9 i 11 (bez liczby 10). Każdej liczby użyto jeden raz. Na każdej krawędzi liczba, którą ją oznaczono, jest równa sumie liczb, którymi oznaczono jej końce. Krawędź AB oznaczono liczbą 9. Jaką liczbą oznaczono krawędź CD?

- A) 4
- B) 5
- C) 6
- D) 8
- E) 11
- **30.** Z której z poniższych figur, przez zginanie wzdłuż zaznaczonych linii, nie można otrzymać powierzchni sześcianu?

