WOJEWÓDZKI KONKURS PRZEDMIOTOWY z MATEMATYKI DLA UCZNIÓW GIMNAZJÓW WOJEWÓDZTWA KUJAWSKO-POMORSKIEGO

Zestaw zadań na etap wojewódzki Termin: 26.02. 2011 r., godzina 10⁰⁰ Czas pracy uczniów: 90 minut

Zadanie 1 (0 - 6)

Odległość z *A* do *B* jest równa 19 km. *Z A* do *B* wyruszył kolarz, a 15 minut po nim samochód, który po 10 minutach minął kolarza i pojechał do *B*. Gdy dojechał do *B*, otrzymał wiadomość, że musi natychmiast wrócić do *A*. Zawrócił bez zatrzymywania się i ponownie spotkał kolarza. Było to 50 minut od chwili wyjazdu samochodu z *A*. Jaka była prędkość samochodu, a jaka kolarza, jeśli każdy z nich jechał ze stałą prędkością?

Zadanie 2 (0 - 6)

Znajdź najmniejszą liczbę naturalną n, aby liczby n+1, n-110 były kwadratami liczb naturalnych.

Zadanie 3 (0 - 6)

Ramiona kąta o mierze 60⁰ przecięto prostą *k* prostopadłą do jednego z ramion kąta i wpisano dwa koła styczne do obu ramion tego kąta i prostej *k* (rysunek). Oblicz stosunek pól tych kół.

Zadanie 4 (0 - 6)

Pole wycinka kołowego jest równe $\frac{1}{3}$ części pola koła, a długość łuku tego wycinka jest równa $\sqrt{6}$. Oblicz objętość stożka, który powstanie, gdy wycinek zwiniemy w lejek.

ŻYCZYMY POWODZENIA!

WOJEWÓDZKI KONKURS PRZEDMIOTOWY z MATEMATYKI DLA UCZNIÓW GIMNAZJÓW WOJEWÓDZTWA KUJAWSKO-POMORSKIEGO

TEST

Termin: **26.02. 2011 r.**Czas pracy uczniów: **30 minut**

- **1.** Jaką cyfrą zakończona jest liczba, która jest iloczynem wszystkich liczb nieparzystych od 1 do 99?
- 2. Wynik działania $2^{10} + 2^{10}$ zapisz w postaci potęgi liczby 2.
- **3.** Liczba *a* jest większa od liczby *c* o 60%, a liczba *b* jest większa od *c* o 25%. O ile procent liczba *a* jest większa od liczby *b*?
- **4.** Mając dane: x + y = 11 i xy = 15, oblicz $x^2 + y^2$.
- **5.** Jak od kawałka sznurka o długości $\frac{2}{3}$ m odciąć kawałek o długości $\frac{1}{2}$ m, nie mając przy sobie linijki?
- **6.** Zaznacz na osi liczbowej wszystkie wartości, które może przyjmować wyrażenie |15 x|, jeśli liczba x spełnia warunek 13 < x < 17.
- **7.** Dany jest kwadrat o boku 2. Oblicz promień okręgu, który jest "wpisano-opisany" na kwadracie (rysunek).

- **8.** Obwód prostokąta jest równy 78 cm. Dwusieczna jednego z kątów prostych dzieli obwód na dwie części w stosunku 1 : 2. Oblicz długości boków tego prostokąta.
- Oblicz pole powierzchni całkowitej ostrosłupa ABCD (rysunek), jeżeli długość krawędzi sześcianu jest równa 2.

10. Proste zawierające ramiona BC i DA trapezu ABCD przecinają się w punkcie S. Oblicz obwód trójkąta SAB, wiedząc, że |AB| = 6, |CD| = 2, a obwód trójkąta SCD jest równy 19.

ŻYCZYMY POWODZENIA!