Kuratorium Oświaty w Lublinie

KOD UCZNIA				

ZESTAW ZADAŃ KONKURSOWYCH Z MATEMATYKI DLA UCZNIÓW GIMNAZJUM ROK SZKOLNY 2013/2014

ETAP WOJEWÓDZKI

Instrukcja dla ucznia

- 1. Zestaw konkursowy zawiera 13 zadań.
- 2. Przed rozpoczęciem pracy, sprawdź, czy zestaw zadań jest kompletny.
- 3. Jeżeli zauważysz usterki, zgłoś je Komisji Konkursowej.
- 4. Zadania czytaj uważnie i ze zrozumieniem.
- 5. W zadaniach 1 6 w miejsce kropek wpisz odpowiednie wielkości (tylko te wpisy będą oceniane), do zadań 7 13 przedstaw pełne rozwiązania.
- 6. (Obliczenia zapisane w brudnopisie nie będą oceniane.)
- 7. Rozwiązania zapisuj długopisem lub piórem. Rozwiązania zapisane ołówkiem nie będą oceniane.
- 8. W nawiasach obok numerów zadań podano liczbę punktów możliwych do uzyskania za dane zadanie.
- 9. Nie używaj kalkulatora.
- 10. Nie używaj korektora.

Pracuj samodzielnie.

POWODZENIA!

Czas pracy:

90 minut

Liczba punktów możliwych do uzyskania: 35

		Wyp	ełnia	komis	ija koi	<u>ıkurso</u>	owa							
Nr zadania	1	2	3	4	5	6	7	8	9	10	11	12	13	Razem
Liczba punktów														
Liczba punktów po weryfikacji														

Zatwierdzam

<u>Zada</u>	<u>nie 1</u>	(1p).

Liczba czterocyfrowa 1__6 jest pełnym kwadratem pewnej liczby. Co to za liczba, jeśli kwadrat tej liczby jest mniejszy od 1200?

Szukaną liczbą jest :....

Zadanie 2 (1p).

Liczba naturalna n ma tę własność, że spośród wszystkich dodatnich dzielników liczby n, różnych od 1 i od n, największy jest 15 razy większy od najmniejszego dzielnika. Są takie dwie liczby. Wskaż jedną z nich .

Liczbą n jest:.....

Zadanie 3 (1p).

Narysowano 2 okręgi i 3 linie proste. Jaka jest największa liczba punktów przecięcia tych figur? Najwięcej tych punktów może być :

Zadanie 4 (1p).

Z cyfr 1, 2, 3, 4 utworzono wszystkie możliwe liczby czterocyfrowe o różnych cyfrach. Ile wynosi suma tych liczb?

Suma ta wynosi:.....

Zadanie 5 (1p).

Średnia arytmetyczna dziesięciu liczb całkowitych dodatnich jest równa 10. Jaka jest największa liczba w tym zbiorze ?

Ta liczba jest:....

Zadanie 6 (1p).

Oblicz różnicę $(1^2 + 2^2 + 3^2 + 4^2 + \dots + 2005^2) - (1*3 + 2*4 + 3*5 + \dots + 2004*2006)$ Różnica ta wynosi :

Zadanie 7 (3p).

Mianownik ułamka jest o 3521 większy od licznika. Ułamek ten skrócono i otrzymano $\frac{4}{11}$. Znajdź postać ułamka przed skróceniem.

Zadanie 8 (3p).

Jaka jest najmniejsza liczba pierwsza, która jest dzielnikiem sumy $5^{13} + 3^{11}$?

Zadanie 9 (3p).

Cyfrą jedności pewnej liczby trzycyfrowej jest 2. Jeżeli cyfrę tę przeniesiemy na początek tej liczby, to otrzymamy liczbę trzycyfrową o 36 mniejszą od danej. Oblicz sumę cyfr tej liczby.

Zadanie 10 (3p).

Kasia ma klocki w kształcie trójkąta równobocznego o boku 3 cm. Ile musi użyć takich klocków, aby zbudować sześciokąt foremny o boku 6 metrów?

Zadanie 11 (4p).

W kwadracie KLMN o boku długości 6 cm narysowano odcinek równoległy do boku KL na którym obrano punkty A i B, w taki sposób, że pola czworokątów KLMB, KBMA i KAMN są równe. Oblicz długość odcinka AB.

Zadanie 12 (7p)

W odległości 12 m stoją dwa filary o wysokościach 7,5 m i 5 m. Do wierzchołka każdego z nich przymocowano sznurek i spuszczono go w dół, a następnie jego koniec przymocowano u podnóża drugiego filaru. Z miejsca, w którym obydwa sznurki się spotykają, spuszczono pionowo w dół trzeci sznurek, tak, że jego koniec dotyka ziemi. Jaka jest jego długość?

Zadanie 13(6p).
Walec i stożek mają jednakowej długości promień podstawy oraz jednakową objętość równą 36π . Pole powierzchni bocznej walca jest równe 24π . Oblicz pole powierzchni całkowitej stożka.

Brudnopis