
 Międzyszkolne Zawody Matematyczne

Klasa I LO, I Technikum– zakres podstawowy

Etap II – 15.12.2007 rok

Czas rozwiązywania zadań 150 minut

Zadanie 1 (2 pkt)

Wyznacz liczbę naturalną n taką, że
10

62 n
 jest dwucyfrową liczbą pierwszą mniejszą od 20.

Zadanie 2 (2 pkt)

Sprawdź, czy liczba postaci
5

5
526  jest liczbą całkowitą

Zadanie 3 (3 pkt)

Na trzech drzewach siedziało razem 36 sikorek. Kiedy z pierwszego drzewa przeleciało na

drugie drzewo 6 sikorek, a z drugiego na trzecie 4 sikorki, to na każdym drzewie siedziała

jednakowa liczba sikorek. Ile sikorek siedziało początkowo na każdym drzewie?

Zadanie 4 (3 pkt)

Na zabawie było 12 osób (chłopców i dziewcząt). Jeżeli jeden chłopiec opuści zabawę, to

liczba sposobów doboru par tańczących zmniejszy się o 7. Ile było dziewcząt na tej zabawie?

Uwaga: tańczą jedynie pary dziewczynka - chłopiec.

Zadanie 5 (4 pkt)

Wyznacz wszystkie możliwe wartości m, n dla których liczba 213m54n jest podzielna przez

36. Odpowiedź uzasadnij.

Zadanie 6 (4 pkt)

Zastęp harcerzy miał do przebycia pewną trasę. W pierwszym dniu harcerze przebyli
17

9

trasy, w drugim
15

4
pozostałej trasy, a w trzecim pozostałe 35,2 kilometra. Ile kilometrów

przebyli harcerze po dwóch dniach?

Zadanie 7 (4 pkt)

Czy trójkąt o bokach:

2

1

3

2

1

6

1
,

252525

202020
,

168

5

4

5
5

168

3

4

3
3









 cba jest prostokątny?

Zadanie 8 (4 pkt)

Wysokość trójkąta równobocznego jest krótsza od jego boku o 1. Oblicz pole trójkąta.

Zadanie 9 (5 pkt)

Jeżeli liczbę dwucyfrową podzielimy przez sumę jej cyfr, to otrzymamy 6 i resztę 3. Jeżeli

natomiast podzielimy tę liczbę przez sumę cyfr powiększoną o 2, to otrzymamy 5 i resztę 5.

Jaka to liczba?

Zadanie 10 (5 pkt)

W trapezie równoramiennym wysokość ma długość 14 cm, a jego przekątne przecinają się

pod kątem prostym i dzielą się w stosunku 2:5. Oblicz pole tego trapezu.

 Życzymy powodzenia

Kryteria oceniania dla klasy I – zakres podstawowy

Nr

zad

Wykonana czynność

Pkt

1
Zauważenie, że

10

62 n
=11 lub

10

62 n
=13 lub

10

62 n
= 17 lub

10

62 n
=19, czyli

196lub176lub136lub116 2222  nnnn

 1

 Zauważenie, że tylko 196 jest kwadratem liczby naturalnej mianowicie liczby 14. 0,5

 Udzielenie odpowiedzi: szukaną liczbą jest liczba 14. 0,5

2
Zapisanie liczby w postaci :   515

2


1

 Zapisanie liczby w postaci 515  0,5

 Zapisanie liczby w postaci : 1515  i udzielenie odpowiedzi to jest liczba

całkowita.

0,5

3 Zauważenie, że po lotach na każdym z drzew siedziało po 12 sikorek 1

 Obliczenie liczby sikorek, która siedziała na początku na poszczególnych drzewach:

18, 10, 8

2

4 Pierwszy sposób: Analiza zadania: 12-x - liczba chłopców, x - liczba dziewcząt 0,5

 Zapisanie równania: x(12-x) = x(12-x-1)+7 1

 Rozwiązanie równania: x = 7 1

 Udzielenie odpowiedzi: Na zabawie było 7 dziewcząt. 0,5

 Drugi sposób: Skoro liczba sposobów doboru tańczących par zmniejszyła się po

odejściu jednego chłopca o 7, to znaczy, że było 7 dziewcząt.

3

5 Zauważenie faktu, że liczba jest podzielna przez 36 jeżeli jest podzielna przez 4 i 9 1

 Wyznaczenie wartości n dla której liczba jest podzielna przez 4 : n = 0 lub n=4 lub

n=8

1

 Wyznaczenie wartości m przy uwzględnieniu, że liczba ma być podzielna przez 9

dla wyznaczonych wartości n

1

 Udzielenie odpowiedzi: n = 0 , m = 3 lub n =4, m= 8, lub n=8, m= 4 1

6 Analiza zadania: x -długość trasy, którą przebył zastęp harcerzy w ciągu trzech dni 0,5

Ułożenie równania : 2,35)

17

8

15

4

17

9
( xxx

1,5

 Rozwiązanie równania : x= 102 km 1,5

 Obliczenie długości trasy, którą harcerze przebyli w I i II dniu: 66,8 km. 0,5

7
Obliczenie wartości podanych wyrażeń: 1,

5

4
,

5

3
 cba

2,5

 Znajomość twierdzenia odwrotnego do Twierdzenia Pitagorasa 0,5

Wykazanie, że 2

22

1
5

4

5

3


















i udzielenie odpowiedzi: trójkąt o bokach a, b, c

jest trójkątem prostokątnym

1

8 Analiza zadania : a – długość boku trójkąta równobocznego , h – długość wysokości

trójkąta równobocznego

0,5

Zapisanie długości trójkąta w postaci :

2

3a
h 

0,5

Ułożenie równania: 1

2

3


a
a

1

Rozwiązanie równania :)32(2

32

2



 aczylia

1

 Obliczenie pola trójkąta: 1237 P 1

9 I sposób: Analiza zadania: x - cyfra dziesiątek, y – cyfra jedności 0,5

Zapisanie układu równań:









5)2(510

3)(610

yxyx

yxyx

2

Rozwiązanie układu:









5

7

y

x

2

 Udzielenie odpowiedzi: Jest to liczba 75 0,5

 II sposób: Analiza zadania: x - cyfra dziesiątek, y – cyfra jedności 0,5

Zapisanie układu równań:









5)2(510

3)(610

yxyx

yxyx

2

 Zauważenie, że liczba dwucyfrowa jest podzielna przez 3 i przez 5 a więc jest

podzielna przez 15.

2

 Podanie liczby dwucyfrowej podzielnej przez 15 i spełniającej warunki zadania: to

jest liczba 75.

0,5

10 Wykonanie rysunku z oznaczeniami: OhDEbCDaAB ,14,,  - punkt

przecięcia się przekątnych.

1

 Zauważenie, że trójkąty ABO i CDO są prostokątne, równoramienne oraz podobne

w skali podobieństwa
2

5
.

1

 Obliczenie wysokości w trójkątach ABO i CDO: 4,10 21  hh 1

 Obliczenie długości podstaw: 8,20  ba 1

 Obliczenie pola trapezu: P = 196 1

Za poprawnie rozwiązane zadania metodą inną aniżeli opisana w schemacie punktowania

należy przyznać maksymalną liczbę punktów.

Jeżeli uczeń rozwiązał zadanie inną metodą i popełnił błędy to należy określić i ocenić

czynności równoważne do wymienionych w schemacie.

Można przyznawać połówki punktów.

