

KONKURS MATEMATYCZNY

DLA UCZNIÓW GIMNAZJÓW

III ETAP – WOJEWÓDZKI 07 lutego 2013

Ważne informacje:

- 1. Masz 120 minut na rozwiązanie wszystkich zadań.
- 2. Pisz długopisem lub piórem, nie używaj ołówka ani korektora. Jeżeli się pomylisz, przekreśl błąd i napisz ponownie.
- 3. Pisz czytelnie i zamieszczaj odpowiedzi w miejscu na to przeznaczonym. Pamiętaj, że zapisy w brudnopisie nie podlegają ocenie.

Życzymy powodzenia!

Maksymalna liczba punktów	25	100%
Uzyskana liczba punktów		%
Podpis osoby sprawdzającej		

BRUDNOPIS

Zadanie 1. (1 pkt)

Funkcja f jest określona wzorem $f(x) = x - \frac{1}{x} + 1$ dla wszystkich liczb rzeczywistych xróżnych od zera. Wówczas wyrażenie $f\left(\frac{1}{a}\right) - f\left(a\right)$, dla $a \neq 0$, jest równe:

A.
$$\frac{1}{a} - a + 1$$

B.
$$2-2a$$

A.
$$\frac{1}{a} - a + 1$$
 B. $2 - 2a$ C. $\frac{2}{a} - 2a + 2$ D. $\frac{2}{a} - 2a$

D.
$$\frac{2}{a} - 2a$$

Zadanie 2. (*4 pkt*)

Znajdź wszystkie liczby całkowite x, dla których $\sqrt{4-4x+x^2}=2-x$ oraz $\sqrt{(-x)^2}=x$. Opisz sposób rozumowania.

Nr zadania	1.	2.
Maks. liczba punktów	1 pkt	4 pkt.
Uzyskana przez ucznia liczba punktów		

Zadanie 3. (*4 pkt*)

Wyznacz wszystkie liczby m, dla których funkcja liniowa $f(x) = (3-m) \cdot x + |m-1| - 4$ jest rosnąca i wykres tej funkcji przecina oś OY w punkcie (0,2). Zapisz sposób rozumowania.

Nr zadania	3.
Maks. liczba punktów	4 pkt.
Uzyskana przez ucznia liczba punktów	

Zadanie 4. (*4 pkt*)

Majster i dwaj robotnicy malują ściany w nowym budynku. W ciągu godziny pierwszy robotnik wykonuje $\frac{5}{6}$, a drugi $\frac{2}{3}$ pracy wykonywanej w tym samym czasie przez majstra. Gdyby majster pracował sam pomalowałby wszystkie ściany w ciągu 10 godzin. Ile godzin potrzebuje trzyosobowa ekipa (majster + dwaj robotnicy) na pomalowanie wszystkich ścian w tym budynku?

Nr zadania	4.
Maks. liczba punktów	4 pkt.
Uzyskana przez ucznia liczba punktów	

Zadanie 5. (4 pkt.)

W czworokącie ABCD przekątne AC i BD przecinają się w punkcie O pod kątem prostym w taki sposób, że $\frac{CO}{AO} = \frac{DO}{BO} = \frac{2}{3}$. Uzasadnij, że czworokąt ABCD jest trapezem. Oblicz pole tego czworokąta przyjmując: $|AC| = 20 \, cm$, $|BD| = 14 \, cm$.

Nr zadania	5.
Maks. liczba punktów	4 pkt.
Uzyskana przez ucznia liczba punktów	

Zadanie 6. (4 pkt)

W ostrosłupie *ABCDS*, o podstawie kwadratowej *ABCD*, krawędź *DS* o długości 10 cm jest prostopadła do płaszczyzny podstawy. Kąty nachylenia ścian bocznych *ABS* i *BCS* do płaszczyzny podstawy są równe 45°. Oblicz sumę długości wszystkich krawędzi tego ostrosłupa oraz pole jego powierzchni bocznej.

Nr zadania	6.
Maks. liczba punktów	4 pkt.
Uzyskana przez ucznia liczba punktów	

Zadanie 7. (4 pkt.)

W sześcianie o krawędzi długości 1 dm wyznaczono punkty K, L i M, które są środkami trzech, parami skośnych, krawędzi sześcianu. Oblicz pole trójkąta KLM.

Nr zadania	7.
Maks. liczba punktów	4 pkt.
Uzyskana przez ucznia liczba punktów	

BRUDNOPIS

