

data

1. Który równoległobok ma pole inne niż pozostałe?

imie i nazwisko

A. I B. II C. III D. IV

2. Przyjrzyj się rysunkom i zaznacz zdanie, które jest prawdziwe.

A. Równoległobok ma największe pole.

C. Trójkąt ma największe pole.

B. Trapez ma największe pole.

D. Wielokąty te mają jednakowe pola.

3. Uzupełnij luki w zdaniach: Jedna przekątna rombu ma długość 10 cm, druga jest dwa razy krótsza i ma długość ______. Pole tego rombu jest równe _____.

4. Poprowadź wysokość do boku *AB*. Zmierz długości odpowiednich odcinków i oblicz pole trójkąta *ABC*.

5. Tata kupił makatkę o wymiarach $2 \, \mathrm{m} \times 0.9 \, \mathrm{m}$. Oblicz pole tej makatki.

6. Wysokość i krótsza podstawa w trapezie mają taką samą długość równą 4 cm. Druga podstawa jest o 4 cm dłuższa od wysokości. Pole tego trapezu jest równe:

A. $32 \, \text{cm}^2$

 $B.~64\,\mathrm{cm}^2$

 $C. 24 \text{ cm}^2$

D. $48 \, \text{cm}^2$

7. Oblicz, jaka jest długość drugiego boku prostokąta, wiedząc, że pole każdego z nich wynosi $48\,\mathrm{cm}^2$.

_	
П	
\mathcal{O}	
٠	10
	12 cm

8. Oceń prawdziwość zdań. Wstaw znak X w odpowiednią kratkę. Pan Wojciech otrzymał w spadku 3 ha gruntów ornych, 69 a lasu oraz dwie łąki – o polu 2 ha 30 a oraz 46 a.

Powierzchnia gruntów ornych jest większa od powierzchni łąk o $24\,\mathrm{a}.$

prawda fałsz

łąk o 24 a. Pole całej powierzchni otrzymanej w spadku jest równe 6,45 ha.

] prawda 🔲 fałsz

Łąki zajmują powierzchnię czterokrotnie większą od powierzchni lasu.

🗌 prawda 🔲 fałsz

III Iasu

9. W trójkącie równoramiennym o polu 108 cm² wysokość poprowadzona do podstawy ma długość 9 cm. Oblicz obwód tego trójkąta, wiedząc, że ramię jest o 6 cm dłuższe od wysokości.

*10. Pole trójkąta BCD wynosi 2,5 dm². Oblicz pole trapezu ABCD, wiedząc, że odcinki AD i DB są równej długości.

data

1. Który równoległobok ma pole inne niż pozostałe?

- A. I B. II C. III D. IV
- 2. Przyjrzyj się rysunkom i zaznacz zdanie, które jest prawdziwe.

imie i nazwisko

- A. Równoległobok ma największe pole.
- C. Trójkat ma największe pole.

B. Trapez ma największe pole.

D. Wielokąty te mają jednakowe pola.

3. Uzupełnij luki w zdaniach:

4. Poprowadź wysokość do boku *AB*. Zmierz długości odpowiednich odcinków i oblicz pole trójkąta *ABC*.

5. Tata kupił dywan o wymiarach $3,6\,\mathrm{m}\times2\,\mathrm{m}$. Oblicz pole tego dywanu.

- 6. Wysokość i krótsza podstawa w trapezie mają taką samą długość równą 4 cm. Druga podstawa jest o 5 cm dłuższa od wysokości. Pole tego trapezu jest równe:
 - **A.** 52 cm²
- B. $72 \, \text{cm}^2$
- C. 26 cm²
- D. 36 cm²

7. Oblicz, jaka jest długość drugiego boku prostokąta, wiedząc, że pole każdego z nich wynosi $96\,\mathrm{cm}^2$.

8. Oceń prawdziwość zdań. Wstaw znak X w odpowiednią kratkę. Pani Anna otrzymała w spadku 4 ha gruntów ornych, 92 a lasu oraz dwie łąki – o polu 2 ha 40 a oraz 36 a.

Powierzchnia gruntów ornych jest większa od powierzchni łąk o $24\,\mathrm{a}.$

prawda 🔲 fałsz

Pole całej powierzchni otrzymanej w spadku jest równe 7,68 ha.

prawda fałsz

Łąki zajmują powierzchnię czterokrotnie większą od powierzchni lasu.

___ prawda ___ fałsz

9. W trójkącie równoramiennym o polu 120 cm² wysokość poprowadzona do podstawy ma długość 8 cm. Oblicz obwód tego trójkąta, wiedząc, że ramię jest o 9 cm dłuższe od wysokości.

*10. Pole trójkąta BCD wynosi 4,3 dm². Oblicz pole trapezu ABCD, wiedząc, że odcinki AD i DB są równej długości.

data

1. Który równoległobok ma pole inne niż pozostałe?

- A. I B. II C. III D. IV
- 2. Przyjrzyj się rysunkom i zaznacz zdanie, które jest prawdziwe.

imie i nazwisko

A. Trapez ma największe pole.

- C. Trójkat ma największe pole.
- B. Równoległobok ma największe pole.
- D. Wielokąty te mają jednakowe pola.
- 3. Uzupełnij luki w zdaniach:

 Jedna przekątna rombu ma długość 8 cm, druga jest dwa razy krótsza i ma długość ______.

 Pole tego rombu jest równe _____.
- 4. Poprowadź wysokość do boku AB. Zmierz długości odpowiednich odcinków i oblicz pole trójkąta ABC.

5. Tata kupił dywanik o wymiarach $2 \text{ m} \times 1.8 \text{ m}$. Oblicz pole tego dywaniku.

- 6. Wysokość i krótsza podstawa w trapezie mają taką samą długość równą 5 cm. Druga podstawa jest o 2 cm dłuższa od wysokości. Pole tego trapezu jest równe:
 - A. $60 \, \text{cm}^2$
- B. $35 \,\mathrm{cm}^2$
- C. $70 \, \text{cm}^2$
- D. 30 cm²

7. Oblicz, jaka jest długość drugiego boku prostokąta, wiedząc, że pole każdego z nich wynosi $80\,\mathrm{cm}^2$.

8. Oceń prawdziwość zdań. Wstaw znak X w odpowiednią kratkę. Pan Igor otrzymał w spadku 4 ha gruntów ornych, 103 a lasu oraz dwie łąki – o polu 1 ha 30 a oraz 76 a.

Powierzchnia gruntów ornych jest większa od powierzchni łąk o 94 a.

prawda 🗌 fałsz

Pole całej powierzchni otrzymanej w spadku jest równe 7,09 ha.

prawda fałsz

Łąki zajmują powierzchnię dwukrotnie większą od powierzchni lasu.

prawda fałsz

9. W trójkącie równoramiennym o polu 60 cm² wysokość poprowadzona do podstawy ma długość 5 cm. Oblicz obwód tego trójkąta, wiedząc, że ramię jest o 8 cm dłuższe od wysokości.

*10. Pole trójkąta BCD wynosi 4,9 dm². Oblicz pole trapezu ABCD, wiedząc, że odcinki AD i DB są równej długości.

imie i nazwisko

klasa

data

1. Który równoległobok ma pole inne niż pozostałe?

A. I B. II C. III

D. IV

2. Przyjrzyj się rysunkom i zaznacz zdanie, które jest prawdziwe.

A. Równoległobok ma największe pole.

C. Trójkąt ma największe pole.

B. Trapez ma największe pole.

D. Wielokąty te mają jednakowe pola.

3. Uzupełnij luki w zdaniach:

Jedna przekątna rombu ma długość 3 cm, druga jest cztery razy dłuższa i ma długość . Pole tego rombu jest równe . . .

4. Poprowadź wysokość do boku AB. Zmierz długości odpowiednich odcinków i oblicz pole trójkąta ABC.

5. Mama kupiła makatkę o wymiarach $1,3\,\mathrm{m}\times2\,\mathrm{m}$. Oblicz pole tej makatki.

6. Wysokość i krótsza podstawa w trapezie mają taką samą długość równą 3 cm. Druga podstawa jest o 4 cm dłuższa od wysokości. Pole tego trapezu jest równe:

A. $30 \, \text{cm}^2$

B. $15 \, \text{cm}^2$

 $C. 42 \text{ cm}^2$

D. $21 \, \text{cm}^2$

7. Oblicz, jaka jest długość drugiego boku prostokąta, wiedząc, że pole każdego z nich wynosi $120\,\mathrm{cm}^2$.

8. Oceń prawdziwość zdań. Wstaw znak X w odpowiednią kratkę. Pan Franciszek otrzymał w spadku 3 ha gruntów ornych, 143 a lasu oraz dwie łąki – o polu 2 ha 20 a oraz 66 a.

Powierzchnia gruntów ornych jest większa od powierzchni łąk o $14\,\mathrm{a}.$

prawda 🗌 fałsz

Pole całej powierzchni otrzymanej w spadku jest równe 6,29 ha.

] prawda 🔲 fałsz

Łąki zajmują powierzchnię trzykrotnie większą od powierzchni lasu.

___ prawda ___ fałsz

9. W trójkącie równoramiennym o polu 12 cm² wysokość poprowadzona do podstawy ma długość 4 cm. Oblicz obwód tego trójkąta, wiedząc, że ramię jest o 1 cm dłuższe od wysokości.

*10. Pole trójkąta BCD wynosi 4,3 dm². Oblicz pole trapezu ABCD, wiedząc, że odcinki AD i DB są równej długości.

imie i nazwisko

klasa

IV

data

1. Który równoległobok ma pole inne niż pozostałe?

A. I B. II C. III D. IV

2. Przyjrzyj się rysunkom i zaznacz zdanie, które jest prawdziwe.

A. Trójkąt ma największe pole.

C. Równoległobok ma największe pole.

B. Trapez ma największe pole.

D. Wielokąty te mają jednakowe pola.

3. Uzupełnij luki w zdaniach: Jedna przekątna rombu ma długość 4 cm, druga jest dwa razy dłuższa i ma długość ______. Pole tego rombu jest równe _____.

4. Poprowadź wysokość do boku AB. Zmierz długości odpowiednich odcinków i oblicz pole trójkąta ABC.

5. Tata kupił obrus o wymiarach $1.4 \,\mathrm{m} \times 2 \,\mathrm{m}$. Oblicz pole tego obrusa.

6. Wysokość i krótsza podstawa w trapezie mają taką samą długość równą 3 cm. Druga podstawa jest o 6 cm dłuższa od wysokości. Pole tego trapezu jest równe:

A. $27 \, \text{cm}^2$

B. 18 cm²

C. 54 cm²

D. 36 cm²

7. Oblicz, jaka jest długość drugiego boku prostokąta, wiedząc, że pole każdego z nich wynosi $100\,\mathrm{cm}^2$.

4 cm

8. Oceń prawdziwość zdań. Wstaw znak X w odpowiednią kratkę. Pani Zofia otrzymała w spadku 5 ha gruntów ornych, 83 a lasu oraz dwie łąki – o polu 1 ha 20 a oraz 46 a.

Powierzchnia gruntów ornych jest większa od powierzchni łak o 34 a.

prawda [] fałsz

Pole całej powierzchni otrzymanej w spadku jest równe 8,49 ha.

prawda fałsz

Łąki zajmują powierzchnię dwukrotnie większą od powierzchni lasu.

prawda fałsz

9. W trójkącie równoramiennym o polu 120 cm² wysokość poprowadzona do podstawy ma długość 15 cm. Oblicz obwód tego trójkąta, wiedząc, że ramię jest o 2 cm dłuższe od wysokości.

*10. Pole trójkąta BCD wynosi 7,2 dm². Oblicz pole trapezu ABCD, wiedząc, że odcinki AD i DB są równej długości.

data

1. Który równoległobok ma pole inne niż pozostałe?

.....

imie i nazwisko

A. I B. II C. III D. IV

2. Przyjrzyj się rysunkom i zaznacz zdanie, które jest prawdziwe.

A. Wielokąty te mają jednakowe pola.

C. Trójkąt ma największe pole.

B. Trapez ma największe pole.

D. Równoległobok ma największe pole.

3. Uzupełnij luki w zdaniach:

Jedna przekątna rombu ma długość 5 cm, druga jest dwa razy dłuższa i ma długość ______.

Pole tego rombu jest równe _____.

4. Poprowadź wysokość do boku *AB*. Zmierz długości odpowiednich odcinków i oblicz pole trójkąta *ABC*.

5. Mama kupiła dywanik o wymiarach $2 \text{ m} \times 1,6 \text{ m}$. Oblicz pole tego dywaniku.

6. Wysokość i krótsza podstawa w trapezie mają taką samą długość równą 5 cm. Druga podstawa jest o 4 cm dłuższa od wysokości. Pole tego trapezu jest równe:

A. $70 \, \text{cm}^2$

B. $90 \, \text{cm}^2$

 $C. 45 \text{ cm}^2$

D. $35 \, \text{cm}^2$

7. Oblicz, jaka jest długość drugiego boku prostokąta, wiedząc, że pole każdego z nich wynosi $150\,\mathrm{cm}^2$.

.....cm

8. Oceń prawdziwość zdań. Wstaw znak X w odpowiednią kratkę. Pan Antoni otrzymał w spadku 2 ha gruntów ornych, 49 a lasu oraz dwie łąki – o polu 1 ha 40 a oraz 56 a.

Powierzchnia gruntów ornych jest większa od powierzchni łąk o $4\,\mathrm{a}.$

prawda 🔲 fałsz

Pole całej powierzchni otrzymanej w spadku jest równe 5,45 ha.

prawda fałsz

Łąki zajmują powierzchnię czterokrotnie większą od powierzchni lasu.

___ prawda ____ fałsz

9. W trójkącie równoramiennym o polu $60\,\mathrm{cm}^2$ wysokość poprowadzona do podstawy ma długość 12 cm. Oblicz obwód tego trójkąta, wiedząc, że ramię jest o 1 cm dłuższe od wysokości.

*10. Pole trójkąta BCD wynosi 6,5 dm². Oblicz pole trapezu ABCD, wiedząc, że odcinki AD i DB są równej długości.

data

1. Który równoległobok ma pole inne niż pozostałe?

A. I

B. II

C. III

D. IV

imie i nazwisko

2. Przyjrzyj się rysunkom i zaznacz zdanie, które jest prawdziwe.

A. Trójkąt ma największe pole.

C. Równoległobok ma największe pole.

B. Trapez ma największe pole.

D. Wielokąty te mają jednakowe pola.

- 3. Uzupełnij luki w zdaniach:

 Jedna przekątna rombu ma długość 3 cm, druga jest dwa razy dłuższa i ma długość ______.

 Pole tego rombu jest równe _____.
- 4. Poprowadź wysokość do boku *AB*. Zmierz długości odpowiednich odcinków i oblicz pole trójkąta *ABC*.

5. Mama kupiła obrus o wymiarach $2 \, \mathrm{m} \times 1.7 \, \mathrm{m}$. Oblicz pole tego obrusa.

6. Wysokość i krótsza podstawa w trapezie mają taką samą długość równą 4 cm. Druga podstawa jest o 6 cm dłuższa od wysokości. Pole tego trapezu jest równe:

A. $56 \, \text{cm}^2$

B. $28 \, \text{cm}^2$

 $C. 40 \, \text{cm}^2$

D. $80\,\mathrm{cm}^2$

7. Oblicz, jaka jest długość drugiego boku prostokąta, wiedząc, że pole każdego z nich wynosi $36\,\mathrm{cm}^2$.

8. Oceń prawdziwość zdań. Wstaw znak X w odpowiednią kratkę. Pani Marta otrzymała w spadku 4 ha gruntów ornych, 74 a lasu oraz dwie łąki – o polu 2 ha 20 a oraz 76 a.

Powierzchnia gruntów ornych jest większa od powierzchni łąk o 4 a. $\,$

prawda 🗌 fałsz

Pole całej powierzchni otrzymanej w spadku jest równe 7,7 ha.

] prawda 🔲 fałsz

Łąki zajmują powierzchnię czterokrotnie większą od powierzchni lasu.

prawda	fałsz

9. W trójkącie równoramiennym o polu 48 cm² wysokość poprowadzona do podstawy ma długość 6 cm. Oblicz obwód tego trójkąta, wiedząc, że ramię jest o 4 cm dłuższe od wysokości.

*10. Pole trójkąta BCD wynosi 5,5 dm². Oblicz pole trapezu ABCD, wiedząc, że odcinki AD i DB są równej długości.

data

1. Który równoległobok ma pole inne niż pozostałe?

A. I B. II C. III D. IV

2. Przyjrzyj się rysunkom i zaznacz zdanie, które jest prawdziwe.

imie i nazwisko

A. Równoległobok ma największe pole.

C. Trójkąt ma największe pole.

B. Trapez ma największe pole.

D. Wielokąty te mają jednakowe pola.

3. Uzupełnij luki w zdaniach:
Jedna przekątna rombu ma długość 4 cm, druga jest trzy razy dłuższa i ma długość ______.
Pole tego rombu jest równe _____.

4. Poprowadź wysokość do boku AB. Zmierz długości odpowiednich odcinków i oblicz pole trójkąta ABC.

5. Mama kupiła dywan o wymiarach $2 \, \mathrm{m} \times 3.4 \, \mathrm{m}$. Oblicz pole tego dywanu.

6. Wysokość i krótsza podstawa w trapezie mają taką samą długość równą 6 cm. Druga podstawa jest o 3 cm dłuższa od wysokości. Pole tego trapezu jest równe:

A. $36 \, \text{cm}^2$

B. $27 \, \text{cm}^2$

 $C. 45 \text{ cm}^2$

D. $90\,\mathrm{cm}^2$

7. Oblicz, jaka jest długość drugiego boku prostokąta, wiedząc, że pole każdego z nich wynosi $60\,\mathrm{cm}^2$.

8. Oceń prawdziwość zdań. Wstaw znak X w odpowiednią kratkę. Pani Maria otrzymała w spadku 3 ha gruntów ornych, 103 a lasu oraz dwie łąki – o polu 1 ha 40 a oraz 66 a.

Powierzchnia gruntów ornych jest większa od powierzchni łąk o $94\,\mathrm{a}.$

prawda 🗌 fałsz

Pole całej powierzchni otrzymanej w spadku jest równe 7,09 ha.

] prawda 🔲 fałsz

Łąki zajmują powierzchnię czterokrotnie większą od powierzchni lasu.

🗌 prawda 🔲 fałsz

9. W trójkącie równoramiennym o polu $12\,\mathrm{cm}^2$ wysokość poprowadzona do podstawy ma długość 3 cm. Oblicz obwód tego trójkąta, wiedząc, że ramię jest o 2 cm dłuższe od wysokości.

*10. Pole trójkąta BCD wynosi 6,6 dm². Oblicz pole trapezu ABCD, wiedząc, że odcinki AD i DB są równej długości.

data

1. Który równoległobok ma pole inne niż pozostałe?

A. I B. II C. III D. IV

2. Przyjrzyj się rysunkom i zaznacz zdanie, które jest prawdziwe.

imie i nazwisko

A. Trapez ma największe pole.

C. Trójkat ma największe pole.

B. Równoległobok ma największe pole.

D. Wielokąty te mają jednakowe pola.

- 3. Uzupełnij luki w zdaniach:
 Jedna przekątna rombu ma długość 6 cm, druga jest trzy razy krótsza i ma długość ______.
 Pole tego rombu jest równe _____.
- 4. Poprowadź wysokość do boku AB. Zmierz długości odpowiednich odcinków i oblicz pole trójkąta ABC.

5. Tata kupił koc o wymiarach $2 \text{ m} \times 1.9 \text{ m}$. Oblicz pole tego koca.

6. Wysokość i krótsza podstawa w trapezie mają taką samą długość równą 4 cm. Druga podstawa jest o 7 cm dłuższa od wysokości. Pole tego trapezu jest równe:

A. 88 cm²

B. 44 cm²

 $\text{C.}~60\,\text{cm}^2$

D. 30 cm²

7. Oblicz, jaka jest długość drugiego boku prostokąta, wiedząc, że pole każdego z nich wynosi $140\,\mathrm{cm}^2$.

2 Cm

8. Oceń prawdziwość zdań. Wstaw znak X w odpowiednią kratkę. Pani Katarzyna otrzymała w spadku 5 ha gruntów ornych, 143 a lasu oraz dwie łąki – o polu 2 ha 30 a oraz 56 a.

Powierzchnia gruntów ornych jest większa od powierzchni łak o 114 a.

] prawda 🔲 fałsz

Pole całej powierzchni otrzymanej w spadku jest równe 8,29 ha.

prawda fałsz

Łąki zajmują powierzchnię trzykrotnie większą od powierzchni lasu.

prawda fałsz

9. W trójkącie równoramiennym o polu 48 cm² wysokość poprowadzona do podstawy ma długość 8 cm. Oblicz obwód tego trójkąta, wiedząc, że ramię jest o 2 cm dłuższe od wysokości.

*10. Pole trójkąta BCD wynosi 6,8 dm². Oblicz pole trapezu ABCD, wiedząc, że odcinki AD i DB są równej długości.

data

1. Który równoległobok ma pole inne niż pozostałe?

A. I B. II

C. III

D. IV

imie i nazwisko

2. Przyjrzyj się rysunkom i zaznacz zdanie, które jest prawdziwe.

- A. Równoległobok ma największe pole.
- C. Trójkat ma największe pole.

B. Trapez ma największe pole.

- D. Wielokąty te mają jednakowe pola.
- 3. Uzupełnij luki w zdaniach: Jedna przekątna rombu ma długość 12 cm, druga jest trzy razy krótsza i ma długość ______. Pole tego rombu jest równe _____.
- 4. Poprowadź wysokość do boku *AB*. Zmierz długości odpowiednich odcinków i oblicz pole trójkąta *ABC*.

5. Mama kupiła koc o wymiarach $1,2\,\mathrm{m}\times2\,\mathrm{m}$. Oblicz pole tego koca.

- 6. Wysokość i krótsza podstawa w trapezie mają taką samą długość równą 5 cm. Druga podstawa jest o 6 cm dłuższa od wysokości. Pole tego trapezu jest równe:
 - **A.** $110 \, \text{cm}^2$
- **B.** $55 \, \text{cm}^2$
- $C. 40 \, cm^2$
- D. $80\,\mathrm{cm}^2$

7. Oblicz, jaka jest długość drugiego boku prostokąta, wiedząc, że pole każdego z nich wynosi $72\,\mathrm{cm}^2$.

_	
ц	
$^{\circ}$	
:	
:	
:	
•	18 cm
	18 cm

8. Oceń prawdziwość zdań. Wstaw znak X w odpowiednią kratkę. Pan Michał otrzymał w spadku 2 ha gruntów ornych, 52 a lasu oraz dwie łąki – o polu 1 ha 20 a oraz 36 a.

Powierzchnia gruntów ornych jest większa od powierzchni łąk o $44\,\mathrm{a}.$

prawda 🗌 fałsz

Pole całej powierzchni otrzymanej w spadku jest równe 4,08 ha.

prawda fałsz

Łąki zajmują powierzchnię trzykrotnie większą od powierzchni lasu.

prawda fałsz

9. W trójkącie równoramiennym o polu $108\,\mathrm{cm}^2$ wysokość poprowadzona do podstawy ma długość $12\,\mathrm{cm}$. Oblicz obwód tego trójkąta, wiedząc, że ramię jest o $3\,\mathrm{cm}$ dłuższe od wysokości.

*10. Pole trójkąta BCD wynosi 4,8 dm². Oblicz pole trapezu ABCD, wiedząc, że odcinki AD i DB są równej długości.

