

2013

XIX EDYCJA OGÓLNOPOLSKIEGO KONKURSU MATEMATYCZNEGO

27 listopada 2013

klasa 1 gimnazjum

Test trwa 75 minut

W każdym pytaniu poprawna jest dokładnie jedna odpowiedź. Za brak odpowiedzi dostajesz 0 punktów. Za odpowiedź błędną otrzymujesz punkty ujemne równe $\frac{1}{4}$ liczby punktów przewidzianych dla danego zadania.

O przebiegu realizacji konkursu, będziemy Cię informować na bieżąco na stronie www.jersz.pl. Znajdziesz tam również regulaminy oraz informacje na temat ogólnopolskiego konkursu matematycznego Mat – zgłoszenia do 18.12.2013r. Dołącz do społeczności Łowców Talentów Jersz na Facebooku! www.facebook.com/LowcyTalentowJersz

Życząc sukcesów, serdecznie Cię zapraszamy do testu konkursowego Alfika Matematycznego 2013!

Komitet Organizacyjny Konkursu

Zadania po 3 punkty

- Ile jest trzycyfrowych liczb naturalnych?
A) 899 B) 900 C) 901 D) 999 E) 1000
- Jaka jest cyfra dziesiątek najmniejszej takiej liczby dwucyfrowej, która jest dokładnie 6 razy większa od swojej cyfry jedności?
A) 1 B) 2 C) 3 D) 4 E) 5
- Ile najwięcej prostych można poprowadzić na płaszczyźnie przez ustalony punkt tak, by każde dwie proste przecinały się pod tym samym (niezerowym) kątem?
A) 2 B) 3 C) 4 D) 5 E) 6
- Ile jest dwucyfrowych liczb pierwszych o sumie cyfr równej 3?
A) 1 B) 2 C) 3 D) 4 E) inna odpowiedź
- Pewien pasożyt atakuje drzewa w sadzie. Rozprzestrzenia się tak szybko, że każdego dnia liczba zaatakowanych drzew się podwaja. Jeśli 1 czerwca zaatakowane było 1 drzewo, a 30 czerwca zaatakowane były wszystkie drzewa, to którego dnia zaatakowana była dokładnie połowa drzew?
A) 14 czerwca B) 15 czerwca C) 16 czerwca D) 20 czerwca E) 29 czerwca
- Jaka jest najmniejsza możliwa liczba boków wielokąta, w którym każde dwa sąsiednie boki są prostopadłe, i który nie jest prostokątem?
A) 4 B) 5 C) 6 D) więcej niż 6 E) taki wielokąt nie istnieje
- Dwa boki trójkąta mają długości 2 i 8, a trzeci bok ma długość wyrażającą się liczbą parzystą. Jaka jest długość trzeciego boku?
A) 6 B) 8 C) 10 D) 12 E) 14
- Ile jest takich prostych, które dzielą ustalony kwadrat na dwie jednakowe części?
A) 1 B) 2 C) 4 D) 6 E) więcej niż 6
- Pod jakim kątem przecinają się wysokości trójkąta równobocznego?
A) 15° B) 30° C) 45° D) 60° E) 75°
- Chcemy przelać wodę z 15 (pełnych) butelek o pojemności 1,75 litra do butelek o pojemności 1,25 litra. Ile co najmniej tych mniejszych butelek potrzebujemy?
A) 18 B) 19 C) 20 D) 21 E) 22

Zadania po 4 punkty

- W pewnym równoramiennym trójkącie ostrokątnym jeden z kątów ma miarę dwukrotnie większą od drugiego. Jaka miarę ma najmniejszy z kątów tego trójkąta?
A) 30° B) 36° C) 45° D) 60° E) nie ma takiego trójkąta
- Trójkąt równoboczny o boku długości 5 cm chcemy rozciąć na trójkąty równoboczne o boku 1 cm. Ile trójkątów otrzymamy?
A) 15 B) 16 C) 20 D) 25 E) 28
- Jaka jest miara kąta między wskazówką minutową a godzinową zegara o godzinie 9^{30} ?
A) 75° B) 80° C) 90° D) 100° E) 105°

14. Jaka jest cyfra dziesiątek najmniejszej liczby złożonej, która nie ma z liczbą 30 żadnych wspólnych dzielników (poza jedynką)?
A) 2 B) 3 C) 4 D) 5 E) 6
15. Pewna trzycyfrowa liczba naturalna jest sześcianiem sumy swoich cyfr. Jaka jest cyfra setek tej liczby?
A) 2 B) 3 C) 4 D) 5 E) 6
16. Jaki jest najmniejszy możliwy obwód trójkąta, którego każdy bok ma inną długość i długość każdego boku jest liczbą pierwszą?
A) 10 B) 12 C) 14 D) 15 E) inna odpowiedź
17. Ile najwięcej spośród sześciu kątów sześciokąta może być kątami prostymi?
A) 2 B) 3 C) 4 D) 5 E) 6
18. Jeśli na każdym czarnym polu szachownicy o wymiarach 6×6 położymy tyle ziaren pszenicy, z iloma białymi polami ono sąsiaduje, to ile ziaren znajdzie się na całej szachownicy?
A) 48 B) 52 C) 60 D) 64 E) inna odpowiedź
19. W pewnym trójkącie, który nie jest równoboczny, miara jednego z kątów jest średnią miar pozostałych dwóch kątów. Jaką miarę ma środkowy co do wielkości kąt tego trójkąta?
A) 45° B) 50° C) 60° D) 75° E) nie da się tego ustalić
20. Jeśli 1 stycznia pewnego roku (nieprzestępnego) wypadł w sobotę, to w jakim dniu tygodnia wypadł 31 grudnia owego roku?
A) w czwartek B) w piątek C) w sobotę D) w niedzielę E) w poniedziałek

Zadania po 5 punktów

21. Przekątna pewnego czworokąta dzieli go na dwa trójkąty, z których jeden ma obwód 24 cm, a drugi – 18 cm. Jaka jest długość tej przekątnej, jeśli obwód całego czworokąta ma długość 30 cm?
A) 4 cm B) 6 cm C) 8 cm D) 10 cm E) 12 cm
22. Ile jest takich liczb naturalnych mniejszych od 100, które mają dokładnie 3 dzielniki (dodatnie)?
A) 0 B) 1 C) 2 D) 3 E) więcej niż 3
23. Pan Jan kupił od sąsiada prostokątną działkę, która przylegała do jego kwadratowej działki. W ten sposób działka pana Jana, teraz prostokątna, zwiększyła swój obwód o 120 m i zwiększyła swoje pole o 3000 m^2 . Jakie pole miała działka pana Jana przed powiększeniem?
A) 2000 m^2 B) 2400 m^2 C) 2500 m^2 D) 2800 m^2 E) inna odpowiedź
24. Ile najwięcej pól możemy przeciąć, rozcinając jednym prostym cięciem szachownicę o wymiarach 4×4 ?
A) 4 B) 5 C) 6 D) 7 E) 8
25. Kwadrat rozcięto na dwa prostokąty o obwodach 12 cm i 18 cm. Jakie jest pole mniejszego z prostokątów?
A) 5 cm^2 B) 6 cm^2 C) 8 cm^2 D) 9 cm^2 E) 10 cm^2
26. Mama przygotowała miskę pierogów. Jacek zjadł połowę wszystkich pierogów i jeszcze pół pieroga. Siostra Jacka zjadła połowę tego co zostało i jeszcze pół pieroga. Na koniec brat Jacka zjadł połowę tego co zostawiła siostra i jeszcze pół pieroga. Ile pierogów było na początku, jeśli na końcu w misce zostały tylko dwa pierogi?
A) 15 B) 17 C) 19 D) 21 E) 23
27. W koszyku są jabłka i gruszki. Gdyby dorzucić do koszyka dwie gruszki, to gruszek byłoby trzy razy tyle co jabłek, a gdyby dorzucić dwa jabłka, to gruszek byłoby dwa razy tyle co jabłek. O ile więcej jest gruszek niż jabłek w koszyku?
A) 8 B) 9 C) 10 D) 11 E) 12
28. Ile jest dwucyfrowych liczb, które dają resztę 4 przy dzieleniu przez 7 i resztę 3 przy dzieleniu przez 5?
A) 0 B) 1 C) 2 D) 3 E) 4
29. Wszystkie kąty pewnego 9-kąta mają równe miary. Jaka jest miara każdego z jego kątów?
A) 120° B) 130° C) 140° D) 150° E) 160°
30. Basen ma trzy niezależne odpływy: pierwszy z nich opróżnia pełny basen w ciągu 2 godzin, drugi opróżnia pełny basen w ciągu 3 godzin, a trzeci – w ciągu 6 godzin. Ile czasu będzie się opróżniał pełny basen, jeśli otworzymy jednocześnie wszystkie trzy odpływy?
A) 30 min. B) 40 min. C) 1 godz. D) 1 godz. 20 min. E) 1 godz. 30 min.

PATRONI I PARTNERZY

