	[image: image42.bmp]K
	M
	6
	
	
	


  Miejsce na kod zawodnika
VI Powiatowy Drużynowy Konkurs Matematyczny
o Puchar Dyrektora LO im. M. Kopernika w Cieszynie


12 maja 2010r.


czas: 60 minut
Przed Tobą test składający się z 20 zadań.
W każdym zadaniu podane są trzy warianty odpowiedzi – a), b) oraz c), z których co najmniej jedna jest prawdziwa. W okienku przy każdym z wariantów wpisz słowo TAK – jeśli uważasz, że jest on prawdziwy, albo NIE – jeśli Twoim zdaniem nie jest prawdziwy. 
Za każdą prawidłową odpowiedź otrzymasz 1 punkt, za brak 0 punktów, a za złą odpowiedź odejmiemy Ci 
[image: image1.wmf]4

1

 punktu. 
W czasie konkursu nie możesz używać kalkulatora.


        Życzymy przyjemnej pracy. POWODZENIA!
[image: image43.jpg]\ AMICUS
< COPERNICLS


Przykład poprawnie rozwiązanego zadania:
[image: image44.jpg]


Funkcja 
[image: image2.wmf]f

 określona jest wzorem  
[image: image3.wmf]1

)

(

+

=

x

x

f

. Wobec tego:
a) [image: image45.png]


[image: image46.png]


wykresem funkcji 
[image: image4.wmf]f

 jest linia prosta;
b) funkcja 
[image: image5.wmf]f

 jest rosnąca;
c) miejsce zerowe funkcji 
[image: image6.wmf]f

 jest liczbą dodatnią.

Tematy zadań
1. Niech 
[image: image7.wmf]10

6

=

a

 i  
[image: image8.wmf]5

12

=

b

. Wtedy:
a) 
[image: image9.wmf]15

15

3

2

×

=

×

b

a

;
b) 
[image: image10.wmf]5

3

=

a

b

;
c) 
[image: image11.wmf]5

12

3

2

61

×

×

=

+

b

a

.
2. Jeśli 
[image: image12.wmf]3

2

=

x

, to liczba 
[image: image13.wmf]3

x

 jest:

a) równa 2;
b) równa 4;
c) równa 8.
3. Dany jest zbiór A= 
[image: image14.wmf](

)

þ

ý

ü

î

í

ì

-

-

-

7

  

;

5

,

0

  

;

2

  

;

2

19

  

1;

  

;

0

  

;

3

π

  

;

2

  

;

42

,

1

  

;

27

5

1

3

. Wówczas do zbioru A należy: 
a) tylko jedna liczba pierwsza;
b) osiem liczb wymiernych;
c) siedem liczb nieujemnych.
4. Dane są trzy liczby 
[image: image15.wmf]321

123

=

a

,  
[image: image16.wmf]321321

123123

=

b

,   
[image: image17.wmf]3210321

1230123

=

c

. Wówczas:
a) 
[image: image18.wmf]c

b

a

<

<

;
b) 
[image: image19.wmf]c

b

a

=

=

;
c) 
[image: image20.wmf]c

b

a

>

>

.
5. Niech 
[image: image21.wmf]3

5

3

2

×

=

a

 oraz  
[image: image22.wmf]4

2

3

2

×

=

b

. Wtedy:
a) 
[image: image23.wmf](

)

3

2

3

2

 

,

×

=

b

a

NWD

;
b) 
[image: image24.wmf](

)

7

7

3

2

 

,

×

=

b

a

NWW

;
c) 
[image: image25.wmf](

)

4

5

3

2

 

,

×

=

b

a

NWW

.
6. Na osi liczbowej zaznaczono pewien przedział   Do tego przedziału:
a) należą dokładnie 84 liczby naturalne;
b) należą dokładnie 42 liczby nieparzyste;
c) należy dokładnie 17 liczb podzielnych przez 5.
7. Liczba 
[image: image26.wmf]4

π

3

π

-

+

-

 jest:
a) równa 1;
b) równa 7;
c) liczbą niewymierną.
8. Jeśli 
[image: image27.wmf]d

c

b

a

  

,

  

,

  

,

 są liczbami dodatnimi takimi, że 
[image: image28.wmf]b

a

7

3

=

, 
[image: image29.wmf]d

c

4

5

=

 oraz 
[image: image30.wmf]a

c

11

2

=

, to prawdziwa jest nierówność:
a) 
[image: image31.wmf]a

b

c

d

<

<

<

;
b) 
[image: image32.wmf]d

a

b

c

<

<

<

;
c) 
[image: image33.wmf]d

c

a

b

<

<

<

.
9. W Czechach żyje 1,03∙107 ludzi, a w Słowacji 5,4∙106. Liczba mieszkańców obu tych krajów wynosi:
a) 1,57∙107;
b) 1,57∙106
c) 15,7∙106
10. Dla zestawu danych liczbowych: 3, 7, 9, 3, 7, 4, 5, 3, 5, 5, 6, 3, 7, 5, 3 prawdziwe jest zdanie:
a) mediana tego zestawu danych wynosi 5;
b) mediana tego zestawu danych wynosi 3;
c) dominanta wynosi 3.
11. Odkurzacz kosztował 200 zł, dodatkowe do niego wyposażenie 50 zł. W ciągu roku odkurzacz podrożał o 30%, a dodatkowe wyposażenie o 50 %. Po tych podwyżkach komplet, czyli odkurzacz z wyposażeniem zdrożał o:
a) 80%;
b) 40%;
c) 34% .
12. Budowę wieży Kościoła Jezusowego w Cieszynie zakończono w MDCCLXXII roku, a wieży Eiffla w Paryżu w MDCCCLXXXIX roku. Wieża kościoła jest starsza od wieży Eiffla o:
a) 117 lat; 
b) 127 lat; 
c) 137 lat.
13. Funkcja f dana jest wzorem f(x)=ax2, gdzie a≠0. Wynika stąd, że:
a) funkcja ma dokładnie jedno miejsce zerowe; 
b) oś OY jest osią symetrii wykresu funkcji f;
c) funkcja f nie przyjmuje wartości ujemnych.
14. Dana jest funkcja f określona wzorem 
[image: image34.wmf](

)

(

)

ï

î

ï

í

ì

>

£

£

-

<

-

=

5

   

dla

    

          

1

5

0

  

dla

       

2

0

  

dla

  

3

f

2

x

x

x

x

x

x

 . Wówczas:
a) 
[image: image35.wmf]1

f(0)

=

; 
b) 
[image: image36.wmf]3

f(5)

=

;
c) 
[image: image37.wmf]0

)

2010

f(

>

-

.
15. Kolarz znajduje się w odległości 120 km od mety, do której zbliża się ze stałą prędkością. Za 4 godziny kolarz przekroczy linię mety. Odległość kolarza od mety [km] w zależności od czasu jazdy t [h] opisuje wzór:
a) f(t) = 120 - 4t; 
b) f(t) = 120 – 30t;
c) f(t) = 30t – 120.
16. W okrąg o promieniu 6 wpisano kwadrat /patrz rysunek/. Obwód figury wyróżnionej kolorem na rysunku jest równy:
a) 
[image: image38.wmf]π

6

2

6

+

; 
b) 
[image: image39.wmf]π

12

2

12

+

;
c) 
[image: image40.wmf]π

6

2

12

+

.
17. Sześciokąt foremny i trójkąt równoboczny mają  jednakowe obwody.
Stosunek pola tego sześciokąta do pola tego trójkąta wynosi: 
a) 1,5;
b) 2;
c) 3.
18. Cztery miejscowości położone są w wierzchołkach trapezu prostokątnego przedstawionego na rysunku. Prawdą jest, że: 
a) z Bolkowa do Cieszkowa są 2 km;
b) najkrótsza trasa z Kopernikowa  do Cieszkowa jest krótsza niż 7km ;
c) z Leszkowa do Bolkowa przez 
Cieszkowo jest 
[image: image41.wmf](

)

2

3

1

2

+

 km.
19. Kupiono 0,35 m3 desek długości 2m i grubości 3,5 cm. Prawdą jest, że:
a) desek tych wystarczy na pokrycie prostokątnej podłogi o wymiarach 


4 m i 2,5 m;
b) tymi deskami można przykryć 100 m2 powierzchni;
c) z desek można ułożyć prostopadłościan o wymiarach 2 m, 5 m i 0,035 m.
20. W sześciennym klocku o objętości 216cm3 wycięto na wylot otwory w sposób pokazany na rysunku. Objętość powstałej bryły jest równa:
a) 144 cm3;
b) 152 cm3;
c) 160 cm3.
TAK


TAK


NIE


18


102


Bolkowo


Cieszkowo


Kopernikowo


Leszkowo


6 km


8 km


•


•


•


•


450


PAGE  
1

_1335256659.unknown

_1335256667.unknown

_1335256675.unknown

_1335256679.unknown

_1335256681.unknown

_1335256683.unknown

_1335256684.unknown

_1335256682.unknown

_1335256680.unknown

_1335256677.unknown

_1335256678.unknown

_1335256676.unknown

_1335256671.unknown

_1335256673.unknown

_1335256674.unknown

_1335256672.unknown

_1335256669.unknown

_1335256670.unknown

_1335256668.unknown

_1335256663.unknown

_1335256665.unknown

_1335256666.unknown

_1335256664.unknown

_1335256661.unknown

_1335256662.unknown

_1335256660.unknown

_1335256650.unknown

_1335256654.unknown

_1335256657.unknown

_1335256658.unknown

_1335256655.unknown

_1335256652.unknown

_1335256653.unknown

_1335256651.unknown

_1335256646.unknown

_1335256648.unknown

_1335256649.unknown

_1335256647.unknown

_1335256644.unknown

_1335256645.unknown

_1335256643.unknown

