

Wydział Matematyki i Informatyki Uniwersytetu Mikołaja Kopernika w Toruniu

Towarzystwo Upowszechniania Wiedzy i Nauk Matematycznych

Międzynarodowy Konkurs Matematyczny KANGUR 2015

Kadet

Klasy I i II gimnazjów

Czas trwania konkursu: 75 minut

Podczas konkursu nie wolno używać kalkulatorów!

Pytania po 3 punkty

1.
$$\frac{20}{15}$$
 =

A)
$$\frac{2+0+1+5}{1+5}$$
 B) $\frac{2+0+1+5}{2+0}$ C) $\frac{2+0}{1+5}$ D) $\frac{20+15}{20}$ E) $\frac{20+15}{15}$

B)
$$\frac{2+0+1+5}{2+0}$$

C)
$$\frac{2+0}{1+5}$$

D)
$$\frac{20+15}{20}$$

E)
$$\frac{20+15}{15}$$

- 2. Podróż z Koszyc do Popradu przez Preszów trwa 2 godziny i 10 minut. Pierwsza część tej podróży, z Koszyc do Preszowa, trwa 35 minut. Ile trwa druga część tej podróży, z Preszowa do Popradu?
- A) 1 godzine i 35 minut
- B) 1 godzine i 45 minut
- C) 1 godzine i 55 minut

D) 1 godzinę i 25 minut

- E) 1 godzinę i 15 minut
- 3. Z czterech identycznych małych prostokatów utworzono duży prostokat przedstawiony na rysunku obok. Długość krótszego boku dużego prostokata wynosi 10 cm. Jaka jest długość dłuższego boku dużego prostokata?

- A) 10 cm
- B) 20 cm
- C) 30 cm
- D) 40 cm
- E) 50 cm

4. Która z poniższych liczb jest najbliższa liczbie 2,015 · 510,2?

- A) 0,1
- B) 1
- C) 10
- D) 100
- E) 1000

5. Na rysunku przedstawiono siatkę sześcianu z ponumerowanymi ścianami. Bartosz pododawał liczby na przeciwległych ścianach tego sześcianu. Jakie trzy sumy otrzymał?

- A) 4, 6, 11
- B) 4, 5, 12
- C) 5, 6, 10
- D) 5, 7, 9
- E) 5, 8, 8

6. Która z następujących liczb nie jest całkowita?

- B) $\frac{2012}{2}$
- C) $\frac{2013}{3}$ D) $\frac{2014}{4}$

7. Trójkat ma boki długości 6, 10 i 11. Pewien trójkat równoboczny ma taki sam obwód. Jaka jest długość boku tego trójkąta równobocznego?

A) 18

- B) 11
- C) 10
- D) 9
- E) 6

W

T

 \longrightarrow

Ile pełnych obrotów wykonuje każde koło w ciągu 5 sekund? D) 20 E) 25 A) 4 B) 5 Pytania po 4 punkty 11. W pewnej klasie żadnych dwóch chłopców nie urodziło się tego samego dnia tygodnia, a żadne dwie dziewczynki nie urodziły się tego samego miesiąca. Kiedy nowy chłopiec lub nowa dziewczynka przyjdzie do tej klasy, to jeden z tych warunków na pewno nie będzie spełniony. Ile dzieci jest w tej klasie? A) 18 B) 19 C) 20 D) 24 E) 25 12. Na rysunku obok górny kwadrat jest umieszczony dokładnie pośrodku dwóch dolnych kwadratów. Każdy z tych kwadratów ma bok długości 1. Jakie jest pole zacieniowanego obszaru? C) 1 D) $\frac{5}{4}$ E) $\frac{3}{2}$ B) $\frac{7}{8}$ A) $\frac{3}{4}$ 13. Każdą gwiazdkę w równości 2*0*1*5*2*0*1*5*2*0*1*5=0 należy zamienić na znak + lub -, tak aby równość była prawdziwa. Jaka jest najmniejsza możliwa liczba gwiazdek, które musza być zamienione na znak +? A) 1 D) 4 E) 5 14. W pewnej okolicy podczas ulewy spadło 15 litrów wody na metr kwadratowy. O ile podniósł się poziom wody w otwartym basenie? A) 150 cm B) 0,15 cm C) 15 cm D) 1,5 cm E) To zależy od wymiarów basenu. 15. Pewien krzak ma 10 gałęzi. Każda gałąź ma albo tylko 5 liści, albo 2 liście i 1 kwiat. Która z poniższych liczb może być liczbą liści na tym krzaku? E) Żadna z podanych liczb. A) 45 B) 39 C) 37 D) 31

D) QR

9. Gdy wiewiórka schodzi na ziemię, nigdy nie oddala się o więcej niż 5 m od pnia drzewa .

Ponadto, zachowuje co najmniej 5 m odstępu od psiej budy . Jeden z poniższych rysunków

10. Młody kolarz jedzie z prędkością 5 m na sekundę. Każde z kół jego roweru ma obwód 125 cm.

przedstawia kształt obszaru na ziemi, na którym wiewiórka ta może przebywać. Który?

E) RS

8. Na rysunku przedstawiono siatkę pewnej bryły (graniastosłupa trójkątnego). Która krawędź pokryje się z krawędzią UV po skleje-

C) XY

niu tej bryły?

B) XW

A) WV

A)

stu	dentów zdało t	en test. Średni		w, którzy zd	zny, wyniósł 6 pkt. ali ten test, wyniósł	
A)	1	B) 2	C)	3	D) 4	E) 5
się	z jego środkiem	. Wiadomo, że		pięciokąta i o	wadratu pokrywa danego kwadratu adratu?	
A)	2	B) 4	C) 8	D) 16	E) 32	
		_	_	•	mała 44 cm. Ewelina i jest obwód tego pro	
A)	$42~\mathrm{cm}$	B) 56 cm	C) 6	$4 \mathrm{~cm}$	D) 84 cm	E) 112 cm
w o	diagramie. Miło łych odcinków aki sposób, ab n boku każdego	osz chce pomal na czerwono, z y każdy z 6 tró	czterech odci ować każdy z j zielono lub nieb ojkątów miał po go koloru może nego przez x?	pozo- piesko p jed- użyć	zielony ebieski x n	zielony
A) D)	Tylko zieloneg Zarówno czerv	go. vonego, jak i ni	B) Tylko cz ebieskiego.	erwonego.	, ,	ko niebieskiego. Jest niemożliwe.
udz odr	zielili następują obili zadania d	cych odpowied omowego, udzie	zi: "0", "1", "2 elili fałszywych	odpowiedzi,	odrobiło zadanie dom Wiadomo, że ucznio a uczniowie, którzy o iło zadanie domowe?	wie, którzy nie
A)	0	B) 1	C)	2	D) 3	E) 4
	Pytania po 5	punktów				
na cyc	rysunku. Liczba h we wszystkich by, jak na rysur kiem zapytania	a stojąca w każd h polach sąsiad nku. Jaką liczbę i?	zystkie 7 pól di ym polu ma być ujących z nim. l musi wpisać w	é równa sumie Klaudia wpisa pole środkow	e liczb stoją- ała już dwie e oznaczone	?
A)	1 B)) -2	C) 6	D) -4	E) 0	-4
	· ·		0 0 0		% wagi całej grupy. W w jest w tej grupie?	^y aga trzech naj-
A)	6	B) 7	C)	8	D) 15	E) 20

23. W trapezie ABCD boki AB i DC są równoległe, $|CD| = |DA| = \frac{1}{3} \cdot |AB|$, a kąt CDA ma

C) 25°

D) 22.5°

E) 15°

miarę 120°. Jaka jest miara kąta ABC?

B) 30°

A) 45°

24. Na każdej muszą być różn trzy różne wyni	ne. Sebastian	obliczył sum	y liczb	na każdy	vch dwócl	n z danych	kart i c			
A) 35	B) 4	42	С) 48		D) 53			E)	82
25. Wiktoria w największa z ty	~ -	y z dzielenia	liczby 2	2015 przez	z każdą z	liczb: 1, 2,	3,, 1	1000. J	aka j	est
A) 503	B) 504	4	C) 67	1	D)	672	Е) Inna	liczl	ba.
26. Dany jest i kwadratu leżą l ABE, BCF, A i 4cm². Który z jest najdłuższy A) BE	kolejno (od A ADG i CDH z pięciu odcir	$B ext{ do } D) ext{ punl}$ są odpowied	kty E , lnio róve jest po	F, G, H. vne: $2 cm$	Pola tró, 1 ² , 5 cm ² ,	jkątów 9 cm^2 a BD ,				
· /	czba jest alb wolnych dwć	o czerwona, a och różnych li konać takie p	lbo ziel czb jed:	ona. nego kolo		n sam kolo		regula Więce		, 6
28. Pięć punkto Otrzymał, w ko	ów leży na pi	ostej. Oskar o	bliczył	_	ci między	każdymi d	woma z	-		
A) 10	B)	11	С) 12		D) 13			E)	14
29. Na rysunkt punktami, tak punktów wybier o różnych wym:	w poziomie ramy cztery	jak i w pior będące wierzo	nie, są zhołkam	takie san i kwadra	ne. Spośr tu. Ile kw	ód tych		• •	•	•
A) 2 30. Każdą z li po jednej liczbi znajdował się wstawić w pole	iczb od 1 do e w każde po w polu wska e oznaczone z	9 należy wpole, tak aby w nazanym strza nakiem zapyt	vynik ka łką. Jal tania?	pola dia ażdego z ką liczbę	gramu, działań należy	E) 6		+ ?		_•
A) 2	B) 3	C) 5	D)	6	E) 7			\ \ 		