		Kod ucznia								
			-			-				
	Dzi	Dzień		Mie	/liesiąc			Rok		
pieczątka WKK		DATA URODZENIA UCZNIA								

KONKURS Z MATEMATYKI DLA UCZNIÓW SZKÓŁ PODSTAWOWYCH

Etap Wojewódzki

Drogi Uczniu

Witaj na III etapie konkursu matematycznego. Przeczytaj uważnie instrukcję.

- Arkusz liczy 10 stron i zawiera 21 zadań oraz brudnopis.
- Przed rozpoczęciem pracy sprawdź, czy Twój arkusz jest kompletny. Jeżeli zauważysz usterki, zgłoś je Komisji Konkursowej.
- Zadania czytaj uważnie i ze zrozumieniem.
- Odpowiedzi wpisuj czarnym lub niebieskim długopisem bądź piórem.
- Dbaj o czytelność pisma i precyzję odpowiedzi.
- W zadaniach od 1 do 17 prawidłową odpowiedź zaznacz stawiając znak X na literze poprzedzającej treść wybranej odpowiedzi lub oceń każdą wypowiedź jako prawdziwą lub fałszywą stawiając znak X w odpowiedniej kolumnie w tabeli, lub uzupełnij lukę.
- Jeżeli się pomylisz, błędne zaznaczenie otocz kółkiem i zaznacz znakiem X inną odpowiedź.
- W zadaniach otwartych (zadania od 18 do 21) <u>przedstaw</u> <u>kompletny tok rozumowania</u> prowadzący do rozwiązania.
- Oceniane będą tylko te odpowiedzi, które umieścisz w miejscu do tego przeznaczonym.
- Obok każdego numeru zadania podaną masz maksymalną liczbę punktów możliwą do uzyskania za jego rozwiązanie.
- Pracuj samodzielnie. Postaraj się prawidłowo odpowiedzieć na wszystkie pytania.
- Nie używaj korektora. Jeśli się pomylisz, przekreśl błędną odpowiedź i wpisz poprawną.
- Nie używaj kalkulatora.

Powodzenia!

Czas pracy:

90 minut

Liczba punktów możliwych do uzyskania:

50

Zadanie 1 (0 – 1)

Dodając liczbę 2016 do największej liczby trzycyfrowej i dzieląc otrzymaną sumę przez największą liczbę jednocyfrową otrzymamy liczbę równą:

A. 335

B. 235

C. 227

D. 353

Zadanie 2(0-1)

Arbuz jest o $\frac{4}{5}$ kg cięższy od $\frac{4}{5}$ tego arbuza. Ile waży arbuz?

A. $\frac{8}{5}$ kg

B. 4 kg

C. 3 kg

D. 4,5 kg

Zadanie 3 (0 – 1)

Liczby a i b spełniają warunki: $a \cdot b > 0$ i a + b < 0. Wobec tego:

A. a > 0 i b > 0

B. a > 0 i b < 0 **C.** a < 0 i b < 0 **D.** a - b < 0

Zadanie 4 (0 – 1)

Bilet do kina, który kosztuje 15 zł można kupić w przedsprzedaży internetowej za 12 zł. O ile procent tańszy jest ten bilet w przedsprzedaży internetowej?

A. o 20%

B. o 25%

C. o 30%

D. o 15%

Zadanie 5(0-2)

360 zł podzielono w stosunku 5:4. Większą część podzielono następnie w stosunku 3:5. Najmniejsza z tych części jest równa:

A. 270 zł

B. 75 zł

C. 60 z

D. 125 zł

Zadanie 6 (0 – 2)

Na pierwszej półce stało x książek, a na drugiej y książek, przy czym x > y. Ela przełożyła z pierwszej półki na drugą jedną książkę. O ile więcej jest teraz książek na pierwszej półce niż na drugiej?

A. x - y - 2

B. x - y + 1 **C.** x - y - 1 **D.** x - 1 - y + 1

Zadanie 7(0-2)

Pomalowano cała powierzchnie sześcianu i zużyto 3,63 litra farby. Potrzeba 0,5 litra farby na 1 m² powierzchni. Jaka jest suma długości wszystkich krawędzi sześcianu?

A. 19,2 m

B. 16,8 m

C. 14.4 m

D. 13,2 m

Zadanie 8(0-2)

W prostokącie umieszczono 6 identycznych okręgów jak na rysunku. Wierzchołki małego prostokąta są środkami czterech z tych okręgów. Wiadomo, że obwód małego prostokąta jest równy 60 cm. Ile jest równy obwód dużego prostokąta?

- **A.** 90 cm
- **C.** 120 cm
- **B.** 140 cm
- **D.** 100 cm

Zadanie 9(0-3)

Równoległobok, w którym stosunek długości sąsiednich boków wynosi 2:3, podzielono wzdłuż przekątnej o długości 13 cm na dwa przystające trójkąty. Obwód każdego z tych trójkątów jest równy 33 cm.

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, albo ${\bf F}$ – jeśli zdanie jest fałszywe.

Równoległobok ma obwód 40 cm.	P	F
Równoległobok ma bok o długości 12 cm.	P	F
Jeden z boków równoległoboku jest dwa razy krótszy od drugiego.	P	F

Zadanie 10 (0 – 2)

Na rysunku figura ABCD jest kwadratem, zaś ABE jest trójkątem równobocznym. Jaka jest miara kąta DEC w trójkącie DCE?

A. 60°

- **C.** 135°
- **B.** 120°
- **D.** 150°

Zadanie 11 (0 – 2)

Kuba zapomniał 3 ostatnie cyfry numeru telefonu 656 729 - - -. Pamiętał jednak, że numer ten był liczbą podzielną przez 25. Jaka jest największa możliwa liczba prób wybrania właściwego numeru?

- **A.** 100
- **B.** 40

C. 30

D. 18

Zadanie 12 (0 – 3)

Dwie płyty CD mają tę samą cenę. Z pewnych przyczyn cenę jednej z nich obniżono o 5%, a cenę drugiej podwyższono o 15%. Po tej zmianie, ceny tych dwóch płyt różnią się o 12 zł.

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, albo ${\bf F}$ – jeśli zdanie jest fałszywe.

Droższa z płyt CD kosztuje teraz 69 zł.	P	F
Przed zmianą cen za cztery takie płyty trzeba było zapłacić 220 zł.	P	F
Za dwie tańsze płyty trzeba zapłacić 114 zł.	P	F

Zadanie 13(0-2)

Boki prostokąta o polu 1 przedłużamy podwajając ich długość (jak na rysunku). Jakie jest pole czworokąta ABCD?

A. 4

C. 6

B. 5

D. 3

Zadanie 14 (0 – 2)

Janek kolekcjonuje znaczki pocztowe krajowe i zagraniczne. W jego kolekcji liczba znaczków zagranicznych jest liczbą trzycyfrową, w której cyfra setek jest o 1 większa od cyfry dziesiątek, a cyfra jedności jest dwa razy mniejsza od cyfry setek. Liczba ta jest również podzielna przez 3.

Uzupełnij zdanie, wpisując w wykropkowane miejsce odpowiednią liczbę.

Janek ma w swojej kolekcji znaczki zagraniczne.

Zadanie 15 (0-2)

Symbolem n! (czytaj: n silnia) oznaczamy iloczyn wszystkich liczb naturalnych od 1 do n, na przykład: $4! = 1 \cdot 2 \cdot 3 \cdot 4 = 24$.

Uzupełnij zdanie, wpisując w wykropkowane miejsce odpowiednia liczbę.

Wartość wyrażenia 12!: 9! + 2 · 4! jest równa

Zadanie 16 (0 – 4)

Wyobraź sobie, że układasz rzędami guziki żółte (ż) i białe (b) według reguły przedstawionej na schemacie:

1. rząd ż

2. rząd b ż b

 \dot{z} b \dot{z} b \dot{z}

4. Rząd b ż b ż b ż b

5. rząd ż b ż b ż b ż b ż

6. rząd b ż b ż b ż b ż b ż b

W kolejnym rzędzie najpierw układasz guziki tak, jak w poprzednim rzędzie, a potem dokładasz na obu końcach po jednym guziku, dbając o to, by sąsiednie guziki w rzędzie różniły się kolorami.

Uzupełnij podane zdania według wzoru.

A. W 6. rzędzie jest guzików, w tym 6 . . . białych i 5 . . . żółtych.

B. W 7. rzędzie będzie guzików, w tym białych i żółtych.

C. W 100. rzędzie będzie białych i żółtych guzików.

D. W 101. rzędzie będzie białych i żółtych guzików.

E. Jeśli n jest liczbą parzystą, to w rzędzie o numerze n będzie białych

i żółtych guzików.

Zadanie 17 (0 – 3)

Powierzchnia działki w kształcie kwadratu wynosi 9 arów. Działkę postanowiono obsiać trawą i z trzech stron ogrodzić.

Nasiona trawy można kupić w półkilogramowych opakowaniach. Według instrukcji na opakowaniu potrzeba 0,5 kg trawy na każde 25 m² powierzchni. Aby ogrodzić działkę należy wbić słupki w odstępach co 2 metry.

Harrandhii	-damia	TTIMICTTION	w wykropkowane	miniana	advarriadaia	liamber
ı zııneını	l 70141114	whichiac	w wvkrankawane	mieisca	aanawieanie	110.5111
Czupciiii	Zuuiiiu	Whisulac	" " y Ki opiko "alic	micjoca	oupo micuilic	IICZD , , .

- **I.** Trzeba zakupić opakowań trawy.
- II. W celu ogrodzenia działki z trzech stron wbito słupków.
- III. Na planie w skali 1: 200 bok działki ma cm długości.

Zadanie 18 (0 – 2)

Długości boków trójkąta równoramiennego to x oraz 2x + 1, gdzie x > 0. Oblicz obwód tego trójkąta. **Zapisz wszystkie obliczenia i odpowiedź.**

Odp	
-----	--

Zadanie 1	19	(0 -	4)
-----------	----	------	------------

obliczenia i odpowiedź.
za 120 zakupionych batoników zapłacił 164 zł. Ile procent wynosi rabat? Zapisz wszystkie
rabat (obniżka ceny). Batonik kupiony z rabatem kosztuje 1,20 zł. Właściciel sklepu
50 sztuk tych batoników, na każdy następny zakupiony batonik otrzymuje się stały procentowy
Cena batoników "Smakuś" w hurtowni zależy od liczby zakupionych sztuk. Przy zakupie ponad

Odp.						
------	--	--	--	--	--	--

	Konkursy w wo	iewództwie	podkarpackim	w roku	szkolny	m 2016/2017
--	---------------	------------	--------------	--------	---------	-------------

Zadanie 20 (0 – 4)

Do prostopadłościennego zbiornika o wymiarach $4\frac{1}{2}$ m x 2 m x $2\frac{2}{5}$ m prowadzą dwie rury. Pierwsza rura napełnia zbiornik wodą w ciągu 6 godzin, a druga w ciągu 4 godzin.

W ciągu ilu godzin zostanie napełniony zbiornik przez obie rury?

Ile litrów wody mieści się w tym zbiorniku?

Zapisz wszystkie obliczenia i odpowiedź.

Odp.	
------	--

Zadani	e 21	(0 -	5)

W	trójkąc	ie pro	stokątny	m A	$^{\prime}$ BC	przed	łużono	przed	ciwpr	ostok	ątną	AB	i na	ı tyn	n prz	zedłuże	eniu
od	łożono o	odcine	k AD ro	ówny	bok	owi A	C oraz	z odci	nek E	BE ró	wny	boko	wi .	BC.	Jaką	miarę	ma
powstały kąt DCE? Zapisz wszystkie obliczenia i odpowiedź.																	

Odp					
-----	--	--	--	--	--

BRUDNOPIS