II WOJEWÓDZKI KONKURS Z MATEMATYKI DLA UCZNIÓW SZKÓŁ PODSTAWOWYCH

ETAP III - WOJEWÓDZKI

				:	3 marca 20: Godz.10:0	_				
	Kod	pracy ucznia							S	uma punktów
								(Czas pra	cy: 90 minut
					Liczba pu	nktów r	możliwyc	h do uzy	/skania:	40 punktów
Ins	strul	kcja dla uczn	nia:							
	1.	W miejscu w	yyznaczonym v	wpisz swój	kod.					
	2.	Arkusz liczy	10 stron i zaw	iera 15 za	dań.					
	3.	Przed ro	zpoczęciem	pracy	sprawdź	czy	Twój	test	jest	kompletny
		Jeśli zauważ	ysz braki, zgło	ś je Komisj	i Konkursow	ej.				
	4.	Zadania czyt	aj uważnie i z	e zrozumie	niem.					
	5.	Odpowiedzi	wpisuj czarny	m lub nieb	ieskim długo	pisem b	ądź piórer	n.		
	6.	W zadania	ach od 1	do 5	podane	są cz	tery od	powiedz	i: <i>A,</i>	B, C, D
		Wybierz tylk	o jedną odpo	wiedź i odp	oowiadającą	jej literę	zaznacz v	v kółku n	ıp.: (A	()
	7.	W zadaniacl	h 6-10 typu <i>l</i>	Prawda-Fai	sz wybierz j	oo jedne	ej odpowi	edzi <i>P</i>	lub <i>F</i> i c	ン otocz kółkiem

 Rozwiązania zadań od 11 do 15 zapisz czytelnie i starannie w wyznaczonych miejscach. Pomyłki przekreślaj.

8. Nie używaj korektora. Jeśli się pomylisz, błędne zaznaczenie przekreśl krzyżykiem

)i zaznacz kółkiem inną wybraną odpowiedź np.:

10. Nie używaj kalkulatora.

odpowiednią literę w tabeli.

11. Przy rozwiązywaniu zadań możesz korzystać z przyborów kreślarskich i brudnopisu. Brudnopis nie podlega sprawdzeniu.

Powodzenia!

Etap III – Wojewódzki Strona 1 z 10

Zadanie 1. (0-1)

Dane są wyrażenia: $w=\frac{\sqrt{576}}{8/64}$ oraz $v=-3^4+12\cdot \sqrt[8]{216}$. Ile jest równy iloczyn tych wyrażeń? Wybierz odpowiedź spośród podanych.

A.
$$-54$$

B.
$$-27$$

Zadanie 2. (0-1)

lle jest równa wartość wyrażenia: $10 \cdot 5^{101} + 68 \cdot 5^{100} + 35 \cdot 5^{99}$? Wybierz odpowiedź spośród podanych.

Zadanie 3. (0-1)

Dany jest wzór $\frac{y}{2} - \frac{2}{x} = \frac{y}{x}$, dla $x \neq -4$, $x \neq -2$, $x \neq 0$, $x \neq 2$, $x \neq 4$. Który z poniższych wzorów otrzymamy po przekształceniu tego wzoru tak, aby wyznaczyć y? Wybierz odpowiedź spośród podanych.

A.
$$y = \frac{2}{x-4}$$
 B. $y = \frac{2}{x+4}$ C. $y = \frac{4}{x-2}$ D. $y = \frac{4}{x+2}$

$$B. y = \frac{2}{x+4}$$

C.
$$y = \frac{4}{x-2}$$

D.
$$y = \frac{4}{x+2}$$

Zadanie 4. (0-1)

Średnia wieku wszystkich tancerzy pewnego zespołu tanecznego i ich trenera jest równa 16 lat. Średnia wieku wszystkich tancerzy bez trenera jest równa 15 lat. Wiadomo, że trener ma 39 lat. Ilu jest tancerzy w tym zespole? Wybierz odpowiedź spośród podanych.

Zadanie 5. (0-1)

Środki trzech krawędzi sześcianu, wychodzących z jednego wierzchołka, oznaczono odpowiednio przez K, L i M (rys.) Jaka jest miara kąta KLM? Wybierz odpowiedź spośród podanych.

- A. 30°
- B. 45°
- C. 60°
- D. 90°

Zadanie 6. (0-3)

Trasa z Jeżowa do Malinowa ma długość 77 km. Pan Paweł wyjechał z Jeżowa o godzinie 8:15 i dojechał do Malinowa o godz. 9:25. Pan Michał wyjechał z Malinowa do Jeżowa o godz. 8:35 i jechał z prędkością 84 km/h. Zakładamy, że obaj panowie jechali ze stałą prędkością.

Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe, lub F – jeśli jest fałszywe.

W ciągu pierwszych 22 minut jazdy pan Michał przejechał mniej niż połowę trasy.	Р	F
Panowie minęli się o godz. 8:57.	Р	F
Od momentu wyjazdu do godziny 8:43 pan Paweł przejechał 2,75 razy więcej kilometrów niż pan Michał.	Р	F

Zadanie 7. (0-3)

Kasia urodziła się 1 marca w roku, w którym w marcu były 4 soboty i 4 niedziele, a w kwietniu było 5 sobót i 5 niedziel. Wiadomo, że ten rok był rokiem parzystym i zwykłym.

Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe, lub F – jeśli jest fałszywe.

Kasia urodziła się we wtorek.	Р	F
W roku, w którym Kasia obchodziła pierwsze urodziny, w marcu było 5 sobót i 4 niedziele, a w kwietniu były 4 soboty i 5 niedziel.	Р	F
Po raz pierwszy Kasi urodziny wypadły w piątek wtedy, gdy kończyła siedem lat.	Р	F

Zadanie 8. (0-3)

Wiadomo, że m i k są liczbami całkowitymi oraz że $m^2 + k^2 = 2$.

Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe, lub F – jeśli jest fałszywe.

Są dokładnie cztery pary liczb całkowitych (m,k) spełniające warunek $m^2+k^2=2$.	Р	F
$ m \cdot k = 1.$	Р	F
$m^4 + k^4 = 4.$	Р	F

Etap III – Wojewódzki Strona 3 z 10

Zadanie 9. (0-3)

Maksym napisał na kartce w porządku rosnącym 15 kolejnych liczb naturalnych mniejszych od 100. Okazało się, że dokładnie 7 razy napisał cyfrę 5.

Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe, lub F – jeśli jest fałszywe.

Największa liczba napisana przez Maksyma jest równa 68.	Р	F
Suma wszystkich liczb napisanych przez Maksyma jest równa 900.	Р	F
Wśród liczb napisanych przez Maksyma są dokładnie trzy liczby pierwsze.	Р	F

Zadanie 10. (0-3)

Dana jest liczba $b = \frac{1}{99} (10^{2018} - 1)$.

Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe, lub F – jeśli jest fałszywe.

Liczba $m{b}$ jest liczbą całkowitą.		F
Liczba $m{b}$ jest większa od liczby $m{10}^{2016}$.	Р	F
Liczba b jest podzielna przez 3.	Р	F

Zadanie 11. (0-3)

Butelka w 76% wypełniona wodą, zawiera o 780 ml wody więcej niż wtedy, gdy jest w 76% pusta. Jaka jest pojemność tej butelki? Zapisz obliczenia i odpowiedź.

Etap III – Wojewódzki Strona 4 z 10

Zadanie 12. (0-4)

Siedem lat temu Tobiasz był cztery razy starszy od Norberta. Za siedem lat Tobiasz będzie dwa razy starszy od Norberta. O ile lat Tobiasz jest starszy od Norberta? Przedstaw swoje rozumowanie.

Etap III – Wojewódzki Strona 5 z 10

Zadanie 13. (0-4)

Wyznacz wszystkie pary liczb pierwszych (a, b) spełniających równanie

$$ab - a + b = 25$$

i uzasadnij, że nie ma ich więcej.

Etap III – Wojewódzki Strona 6 z 10

Zadanie 14. (0-4)

W pudle znajdowało się 750 pomalowanych na niebiesko drewnianych kostek sześciennych o krawędzi 2 cm oraz 300 pomalowanych na żółto drewnianych kostek sześciennych o krawędzi 3 cm. Postanowiono zbudować z nich model sześcianu w następujący sposób. Najpierw tylko z kostek pomalowanych na niebiesko zbudowano możliwie największy model sześcianu (przy czym model ten był w środku cały wypełniony kostkami). Następnie oklejono go pomalowanymi na żółto kostkami sześciennymi tak, aby wszystkie ściany zbudowanego modelu sześcianu były pomalowane na żółto.

Ile kostek sześciennych o krawędzi 2 cm, a ile kostek sześciennych o krawędzi 3 cm zostało niewykorzystanych?

Zapisz obliczenia i odpowiedź.

Etap III – Wojewódzki Strona 7 z 10

Zadanie 15. (0-5)

W prostopadłościanie F stosunek długości trzech krawędzi wychodzących z jednego wierzchołka był równy 10:5:4. Najpierw dwie dłuższe krawędzie tego prostopadłościanu zmniejszono o 40%, otrzymując prostopadłościan F_1 . Następnie najkrótszą z krawędzi prostopadłościanu F_1 zmniejszono o 60%, otrzymując prostopadłościan F_2 .

- a) Oblicz, o ile procent mniejsza jest objętość prostopadłościanu F_2 od objętości prostopadłościanu F.
- b) Oblicz, o ile procent większa jest objętość prostopadłościanu F_1 od objętości prostopadłościanu F_2 .

Etap III – Wojewódzki Strona 8 z 10

Brudnopis:

Etap III – Wojewódzki Strona 9 z 10

Etap III – Wojewódzki Strona 10 z 10