VIII KONKURS MATEMATYCZNY „Nie tylko dla orłów”

Etap 1.

1. Arkusz zawiera 15 zadań, na ich rozwiązanie masz 45 minut

2. Liczba poprawnych odpowiedzi do poszczególnych zadań może być różna {0,1,2,3}

3. Zaznacz wszystkie poprawne odpowiedzi wstawiając tak lub nie w odpowiedniej kratce na karcie odpowiedzi. Jeśli nie znasz odpowiedzi zostaw puste miejsce.

4. Za każdą poprawną odpowiedź otrzymujesz 1 punkt, za brak odpowiedzi 0 punktów, za błędną odpowiedzi -1 punkt.

5. Nie wolno używać korektorów

6. Maksymalna liczba punktów 45.

GR. A

1. Oblicz [image: image2.png]

. Wynik jest równy

A) [image: image4.png]

B)[image: image6.png]

C) [image: image8.png]

2. Która z podanych liczb 3025; 6537; 7540 jest kwadratem liczby dwucyfrowej:

A) 3025

B)[image: image10.png]6537

C)[image: image12.png]7540

3. Dla dowolnej liczby całkowitej n liczba [image: image14.png]

 jest podzielna przez:

[image: image16.png]A) 2

B)[image: image18.png]

C)[image: image20.png]

4. Dane są liczby nieujemne a i b. Suma pierwiastków kwadratowych z liczb a i b jest równa:

[image: image22.png]A)vVa+b

B)[image: image24.png]Va+4B

C)[image: image26.png]

5. Które z podanych nierówności są spełnione dla dowolnych liczb rzeczywistych a i b:

A) [image: image28.png]

B)[image: image30.png]VaT+p?

C)[image: image32.png][la=5b)* =la—bl

6. Ania ma 50% pieniędzy więcej niż Zosia. O ile procent Zosia ma mniej pieniędzy niż Ania?

A) [image: image34.png]=9
333%

B)[image: image36.png]50%

C)[image: image38.png]=9
663 %

7. Wyrażenie [image: image40.png]V2—x+Vx -2

 ma sens liczbowy:

A) tylko dlax=2

B) dla [image: image42.png]xER

C) dla [image: image44.png]

8. W kole o promieniu r = 8cm poprowadzono cięciwę o długości 12cm. Jaka jest odległość tej cięciwy od środka koła?

A) [image: image46.png]

B)[image: image48.png]27

C)[image: image50.png]

9. Pole koła wpisanego w trójkąt równoboczny stanowi:

A) Mniej niż połowę pola trójkąta

B) Więcej niż połowę pola trójkąta

C) Więcej niż [image: image52.png]

 pola trójkąta

10. Liczba a jest dodatnia. Czy z tego wynika, że:

A) a + [image: image54.png]

B) a + [image: image56.png]B
W

C) [image: image58.png]a+=>2

11. Obwód rombu jest równy 40cm, a suma długości przekątnych jest równa 28cm. Pole tego rombu wynosi:

A) 96

B) 192

C) 200

12. Liczba całkowita m przy dzieleniu przez 5 daję resztę 2, a liczba całkowita n przy dzieleniu przez 5 daję resztę 1. Wówczas:

A) [image: image60.png]m+n

przy dzieleniu przez 5 daje resztę 3

B) [image: image62.png]

jest podzielna przez 5

C) [image: image64.png]m? +n?

daje przy dzieleniu przez 5 resztę 2

13. Liczba [image: image66.png](VZ-1) - (VZ+1)

 jest

A) Naturalna

B) równa: [image: image68.png]

C) równa 2

14. Cenę magnetofonu obniżono o 20%, a następnie nową cenę podwyższono tak, że była równa cenie początkowej. Zatem cenę podwyższono o:

A) 25%

 B) 20%

C) [image: image70.png]=9
213%

15. Dane jest równanie xy – x – y = 6. Wówczas

A) Istnieje nieskończenie wiele par liczb całkowitych (x,y) spełniających to równanie

B) Istnieją tylko dwie pary liczb spełniające dane równanie

C) Rozwiązaniem tego równania jest para (8,2)

GR. B

1. Oblicz [image: image72.png]2# 312 +3%95+4%27¢

. Wynik jest równy:

A) [image: image74.png]314

B) [image: image76.png]9% 274

C) [image: image78.png]312

2. Która z podanych licz [image: image80.png]4442

; [image: image82.png]3V3

; [image: image84.png]3+4/5

 jest największa:

A) [image: image86.png]4442

B)[image: image88.png]

C)[image: image90.png]3+4/5

3. Liczba [image: image92.png]3x10* +5%103+6 107+ 7+10* + 6

 jest podzielna przez:

[image: image94.png]A) 2

B)[image: image96.png]

C)[image: image98.png]

4. Liczby a, b są nieujemne i takie, że a > b. Pierwiastkiem kwadratowym z różnicy kwadratów liczb a i b jest liczba:

[image: image100.png]A)Va®—b?

B)[image: image102.png]

C)[image: image104.png]VaZ — /b’

5. Które z podanych poniżej zdań jest prawdziwe:

A) iloczyn liczby [image: image106.png]a#0

 i odwrotności tej liczby jest równy 1

B) jeżeli suma liczb a i b jest równa 0, to a i b są liczbami przeciwnymi

C) iloczyn liczby a i liczby przeciwnej do a jest liczbą nieujemną

6. 15% pewnej liczby jest o 8 większe od 11% tej liczby. Jaka to liczba:

A) [image: image108.png]300

B)[image: image110.png]200

C)[image: image112.png]160

7. Wyrażenie [image: image114.png]

 ma sens liczbowy tylko dla:

A) [image: image116.png]x#3

B) [image: image118.png]x <2

C) [image: image120.png]x >3

8. Bok kwadratu ma długość a. Środki boków tego kwadratu są wierzchołkami kwadratu. Pole wpisanego kwadratu wynosi:

A) [image: image122.png]

B) [image: image124.png]

C)[image: image126.png]

9. Koło i kwadrat mają te same obwody. Czy z tego wynika, że

A) Figury te mają równe pola

B) Pole kwadratu jest większe od pola koła

C) Pole kwadratu jest mniejsze od pola koła

10. Dane są liczby a i b takie, że a < b. Czy z tego wynika, że:

A) [image: image128.png]

B) [image: image130.png]

C) [image: image132.png]b+a>b-a

11. Wiadomo, że [image: image134.png]

. Ile wynosi [image: image136.png]2+ (1)

A) 25

B) 23

C) 27

12. Jeżeli dwie różne liczby całkowite przy dzieleniu przez 3 dają resztę 2, to

A) Ich suma jest liczbą podzielną przez 3

B) Suma ich kwadratów przy dzieleniu przez 3 daje resztę 2

C) [image: image138.png]szescian sumy tych liczb przy dzieleniu przez 3 daje reszte 2

13. Liczba [image: image140.png](V3-1) +(V3+1)

 jest:

A) Naturalna

B) równa: [image: image142.png]

C) równa 8

14. Cenę telewizora podniesiono o 20%, następnie nową cenę obniżono tak, że była równa cenie początkowej. Zatem cenę obniżono o:

A) 20%

 B) [image: image144.png]16

%

C) [image: image146.png]=
213%

15. Dane jest równanie xy + 3x – 2y = 10. Wówczas

A) Istnieje nieskończenie wiele par liczb całkowitych (x,y) spełniających to równanie

B) Istnieją sześć par liczb spełniające dane równanie

C) Istnieje tylko dwie pary liczb spełniające dane równanie

