Propozycja zadań do Powiatowego Konkursu Matematycznego klas II gimnazjum – Gimnazjum Nr 3:
Zad. 1: Nos Pinokia po pierwszym kłamstwie urósł o 20%, a po następnym – 25%. O ile procent wydłużył się nos Pinokia po obydwu kłamstwach?

A. o 45%
B. o 50%
C. o 55%
D. o 40%

Zad. 2: Wiadomo, że 4a = 3b. Oblicz
[image: image1.wmf].

4

3

+

+

b

a

 Jaki wynik otrzymałeś?

A.
[image: image2.wmf]4

1

B.
[image: image3.wmf]2

1

C.
[image: image4.wmf]2

3

D.
[image: image5.wmf]4

3

Zad. 3: Dzielnikiem liczby 1652 – 1522 jest:

A. 10

B. 5

C. 9

D. 13

Zad. 4: Trójkąt o bokach 9,
[image: image6.wmf]3

2

 i
[image: image7.wmf]70

jest:

A. prostokątny
B. rozwartokątny
C. ostrokątny

D. nie istnieje taki trójkąt

Zad. 5: Jeden tuzin to 12 sztuk, jeden gros to 12 tuzinów. Krawiec miał gros guzików, ale stwierdził, że to za mało i kupił jeszcze jeden gros, a następnie dodatkowo dwa tuziny. Wskaż wyrażenie, które pozwoli obliczyć, ile krawiec ma teraz guzików:
A.2 · 12 + 24

B. 2 · (12 + 12)
C. 24 · (12 + 1)
D. 12 · 12 + 2 · 12
Zad. 6: Wiadomo, że
[image: image8.wmf].

9

1

)

1

(

,

0

=

 Suma 0,(3) + 0,(6) jest zatem równa:
A.
[image: image9.wmf]18

9

B.
[image: image10.wmf]6

9

C. 0,9

D. 1

Zad. 7: Komórki pewnych bakterii dzielą się w taki sposób, że co minutę z jednej bakterii powstają dwie nowe. Ile bakterii powstało w ten sposób z jednej bakterii po 3 min, zakładając, że żadna z bakterii nie zginęła?
A. 11

B. 9

C. 10

D. 5

Zad. 8: Krótsza przekątna dzieli trapez prostokątny na dwa trójkąty, z których jeden jest równoboczny. Wysokość trapezu wynosi
[image: image11.wmf]cm

3

4

. Pole tego trapezu jest równe:

A. 36 cm2
B.
[image: image12.wmf]2

3

24

cm

C. 18 cm2

D.
[image: image13.wmf]2

3

16

cm

Zad. 9: Jeżeli w sześciokącie foremnym o boku a połączymy odcinkami co drugi wierzchołek, to otrzymamy trójkąt równoboczny. Jaka jest długość boku tego trójkąta?

A. 2a

B. 3/2 a
C.
[image: image14.wmf]3

a

D. 3a

Zad. 10: Liczba
[image: image15.wmf]64

8

2

jest:
A. większa od 8

B. większa od 4

C. równa 2
D. większa od 2
Zad. 11: Ile jest liczb naturalnych jednocyfrowych x, dla których każda z liczb: x, x + 2 i x + 6 jest liczbą pierwszą?

A. 1

B. 2

C. 0

D. 3

Zad. 12: sznurek podzielono na trzy części w stosunku 1:2:3. Różnica długości między trzecią a pierwszą częścią sznurka jest:
A. równa połowie długości drugiej części

B. równa długości drugiej części

C. mniejsza niż długość drugiej części

D. większa niż długość drugiej części

Zad. 13: Wysokość prostopadłościanu zmniejszono dwukrotnie, szerokość zwiększono dwukrotnie, a długość zwiększono czterokrotnie. Objętość prostopadłościanu:
A. nie zmieniła się

B. zwiększyła się czterokrotnie

C. zmniejszyła się dwukrotnie

D. zwiększyła się ośmiokrotnie

Zad. 14: Która z poniższych liczb jest największa?:

A.
[image: image16.wmf]32

2

B.
[image: image17.wmf]11

8

C.
[image: image18.wmf]8

16

D.
[image: image19.wmf]6

32

Zad. 15: Płytki z terakoty mają kształt trójkątów równobocznych o polu 173 cm2. Jaką długość ma w przybliżeniu bok takiej płytki?
A. 20 cm
B. 15 cm
C. 10 cm
D. 15 cm
Zad. 16: Emilia jest o x lat młodsza od Cecylii, która ma 15 lat. Za pięć lat Emilia będzie miała:
A. 15 -5x lat
B. 20 + x lat
C. 10 – x lat
D. 20 – x lat

Zad. 17: Cenę komputera podwyższono o 20%, a następnie obniżono o połowę. Ile teraz kosztuje komputer, jeżeli początkowo kosztował y zł?

A. 1,2y – 0,5
B. 0,5y

C. 0,6y

D. 0,4y
Zad. 18: Oblicz sumę miar kątów wewnętrznych pięciokąta foremnego. Jaki wynik otrzymałeś?:

A. 540O
B. 600O
C. 720O
D. 900O
Zad. 19: Pan Łukasz w ciągu 3 godz. Przeszedł 10,8 km. Ile minut zajmie mu przejście następnych 3 km, jeśli nadal będzie się poruszał z tą samą prędkością?

A. 70 min
B. 65 min
C. 50 min
D. 40 min
Zad. 20: Iloma zerami zakończona jest liczba 7002014 : 7002012?
A. 2

B. 6

C. 2012

D. 4
Zadania otwarte:

Zad. 1: Pole prostokąta jest równe 20. Pole kwadratu jest równe 80% pola prostokąta. Oblicz długość przekątnej tego kwadratu.
Zad. 2: W pewnym sklepie ceny gruszek, jabłek i śliwek pozostają w stosunku 2:3:5. Za 3 kg gruszek i 2 kg jabłek trzeba zapłacić 24 zł. Ile kosztują w tym sklepie 4 kg śliwek?
Zad. 3: Ze zbiornika, w którym było 4700 l wody, wypompowywano wodę za pomocą dwóch pomp. Wydajność pierwszej pompy wynosiła
[image: image20.wmf]min

20

l

, a drugiej
[image: image21.wmf]min

30

l

. Po jakim czasie całkowicie wypompowano wodę ze zbiornika, jeżeli druga pompa zaczęła działać po 5 minutach od uruchomienia pierwszej?
Zad. 4: Cena towaru z 8 – procentowym podatkiem VAT jest równa 54 zł. Ile kosztowałby ten sam towar, gdyby podatek VAT wynosił 23%?
Zad. 5: Średnia temperatura pierwszych dwunastu dni grudnia wynosiła 3OC, a pierwszych trzynastu dni grudnia 2OC. Jaką temperaturę zanotowano 13 grudnia?

Zad. 6: Niech x i y będą ustalonymi cyframi różnymi od 0. Wykaż, że suma wszystkich liczb dwucyfrowych, które można zapisać za pomocą tych cyfr, dzieli się przez 22.
Zad. 7: W jadalni przy każdym stole stoją cztery stołki. Na każdym stole siedzi kot, a na każdym stołku dziewczynka. Każdy stołek ma trzy nogi, a każdy stół ma jedną nogę. Łączna liczba kocich łap oraz nóg stołów, stołków i dziewczynek to 150. Ile kotów znajduje się w jadalni?
Zad. 8: W pewnej liczbie dwucyfrowej cyfra jedności jest większa od cyfry dziesiątek. Suma tej liczby i liczby powstałej z niej poprzez przestawienie cyfr jest równa 110. Różnica tych liczb jest równa 18. Jaka to liczba?
Zad. 9: W trójkąt ABC o kątach 40O, 60O i 80O wpisano okrąg. Oblicz miary kątów trójkąta A’B’C’, którego wierzchołkami są punkty styczności.

Zad. 10: Dwa samochody wyruszyły jednocześnie z miejscowości K oraz W i jadą naprzeciw siebie. Samochód osobowy jedzie z prędkością
[image: image22.wmf]h

km

x

, a ciężarowy z prędkością mniejszą o
[image: image23.wmf]h

km

20

. W jakiej odległości od siebie znajdują się po dwóch godzinach jazdy, jeśli odległość między miejscowościami K i W jest równa 360 km?

_1284057937.unknown

_1377531246.unknown

_1377531381.unknown

_1377535892.unknown

_1377537639.unknown

_1377537680.unknown

_1377535921.unknown

_1377532283.unknown

_1377531344.unknown

_1284058183.unknown

_1377531224.unknown

_1284059432.unknown

_1284058162.unknown

_1284057713.unknown

_1284057901.unknown

_1284057918.unknown

_1284057880.unknown

_1284057767.unknown

_1284057494.unknown

_1284057539.unknown

_1284057650.unknown

_1284057518.unknown

_1284057468.unknown

