

Zadania Kangura 2004

MALUCH (klasy III i IV)

PYTANIA PO 3 PUNKTY

- M1.** $2001 + 2002 + 2003 + 2004 + 2005 = ?$
A 1015 **B** 5010 **C** 10150 **D** 11005 **E** 10015
- M2.** Marek miał 4 lata, gdy urodziła się jego siostra. Dziś zgasił wszystkie 9 świeczek na swoim urodzinowym torcie. Jaka jest dziś różnica wieku pomiędzy nim i jego siostrą?
A 4 lata **B** 5 lat **C** 9 lat **D** 13 lat **E** 14 lat
- M3.** Na poniższym rysunku przedstawiona jest droga od miasta M do miasta N (linia ciągła), a także objazd (linia przerywana), spowodowany remontem odcinka KL . O ile kilometrów wydłuży się droga z miasta M do miasta N na skutek tego objazdu?

- A** 3 **B** 5 **C** 6 **D** 10 **E** Nie można tego obliczyć
- M4.** Na drucie telegraficznym siedziały jaskółki. W pewnej chwili 5 jaskółek odfrunęło, a po pewnym czasie 3 jaskółki powróciły. Wówczas na drucie siedziało 12 jaskółek. Ile ich było na początku?
A 8 **B** 9 **C** 10 **D** 12 **E** 14
- M5.** Które liczby leżą jednocześnie wewnątrz prostokąta i koła, ale nie wewnątrz trójkąta?
A 5 i 11 **B** 1 i 10 **C** 13 **D** 3 i 9 **E** 6, 7 i 4

- M6.** Ile białych kwadratów trzeba zaciemnić, aby liczba zaciemnianych kwadratów była dokładnie połową liczby kwadratów białych?
A 2 **B** 3 **C** 4 **D** 6 **E** Nie da się tego zrobić
- M7.** Chłopcy i dziewczynki z klasy Marii i Mietka ustawili się w jednej linii. Na prawo od Marii jest 16 uczniów, w tym Mietek. Na lewo od Mietka jest 14 uczniów, wśród nich Maria. Pomiędzy Marią i Mietkiem jest 7 uczniów. Ilu uczniów liczy ta klasa?
A 37 **B** 30 **C** 23 **D** 22 **E** 16
- M8.** Szczęść identycznych arkuszy przezroczystej folii pokratkowano, następnie na każdym z arkuszy zaczerniono pewną liczbę kwadracików. Na który z arkuszy folii od **A** do **E** należy nałożyć przedstawiony na rysunku obok arkusz, aby otrzymać całkowicie zaczerniony prostokąt?

- A** **B** **C** **D** **E**

PYTANIA PO 4 PUNKTY

- M9.** Trzy jabłka i dwie pomarańcze ważą 255 g, a dwa jabłka i trzy pomarańcze ważą 285 g. Wszystkie jabłka mają jednakową wagę, podobnie jest z pomarańczami. Jaka jest łączna waga jednego jabłka i jednej pomarańczy?
A 110 g **B** 108 g **C** 105 g **D** 104 g **E** 102 g
- M10.** Na rysunku obok przedstawione są cztery zegary, które zobaczyłem w tym samym momencie na ścianie. Tylko jeden wskazywał dokładny czas. Jeden z nich śpieszył się o 20 minut, inny spóźnił się o 20 minut, zaś jeden z nich był unieruchomiony.

- Która była w tym momencie godzina?
A 4:45 **B** 5:05 **C** 5:25 **D** 5:40 **E** 12:00

- M11.** Ela przyniosła na przyjęcie urodzinowe koszyk z jabłkami i pomarańczami. Goście zjedli połowę wszystkich jabłek i trzecią część pomarańcz. Wówczas w koszyku pozostała
A połowa wszystkich owoców **B** więcej niż połowa wszystkich owoców
C mniej niż połowa wszystkich owoców **D** trzecia część wszystkich owoców
E mniej niż trzecia część wszystkich owoców

- M12.** Sześcian (rysunek obok) jest pokolorowany trzema kolorami w taki sposób, że każda ściana jest w jednym kolorze i każde dwie przeciwległe ściany mają ten sam kolor. Z której z poniższych siatek można złożyć tak pokolorowany sześcian?

- M13.** Kasia znalazła książkę, w której brakowało pewnej liczby kartek. Kiedy ją otworzyła, z lewej strony zobaczyła numer 24, z prawej zaś numer 45. Ile kartek brakowało pomiędzy tymi stronami?
A 9 **B** 10 **C** 11 **D** 20 **E** 21
- M14.** Ewa jest o 52 dni starsza niż jej koleżanka Ania. W tym roku Ewa obchodziła urodziny we wtorek w marcu. W jakim dniu tygodnia będzie Ania w tym roku obchodziła swoje urodziny?
A W poniedziałek **B** We wtorek **C** W środę **D** W czwartek **E** W piątek
- M15.** Który z poniższych wyników nie jest identyczny z różnicą $671 - 389$?
A $771 - 489$ **B** $681 - 399$ **C** $669 - 391$ **D** $1871 - 1589$ **E** $600 - 318$
- M16.** W kwadraciki diagramu 2×2 wpisano takie liczby, że suma liczb pierwszego wiersza wynosi 3, suma liczb drugiego wiersza wynosi 8, zaś suma liczb pierwszej kolumny wynosi 4. Ile wynosi suma liczb drugiej kolumny?
A 4 **B** 6 **C** 7 **D** 8 **E** 11

PYTANIA PO 5 PUNKTÓW

M17. Cztery kwadratowe płytki ułożono tak, jak na rysunku obok. Długości boków dwóch z tych płytek zaznaczono na rysunku. Jaka jest długość boku największej płytki?

A 24 B 56 C 64 D 81 E 100

M18. Tomek ma 147 zł, a Sławek ma 57 zł. Ile złotych powinien Tomek dać Sławkowi, aby pozostało mu dwa razy tyle pieniędzy, ile będzie wówczas miał Sławek?

A 11 B 19 C 30 D 45 E 49

M19. Na ulicy Kolorowej budynki ponumerowane są od 1 do 5 (patrz rysunek obok). Każdy z tych budynków jest w jednym z kolorów: niebieskim, czerwonym, żółtym, różowym, zielonym. Wiadomo, że:

- Budynek czerwony sąsiaduje jedynie z budynkiem niebieskim.
- Budynek niebieski sąsiaduje z czerwonym i zielonym.

Jaki kolor ma budynek nr 3?

A Niebieski B Czerwony C Żółty D Różowy E Zielony

M20. Suma cyfr pewnej liczby 10-cyfrowej wynosi 9. Jaki jest iloczyn cyfr tej liczby?

A 0 B 1 C 45 D $9 \cdot 8 \cdot 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2$ E Zależy od tej liczby

M21. Ze 125 kostek, z których jedne są białe, inne czarne, zbudowano kostkę przedstawioną na rysunku obok. Każde dwie przylegające do siebie kostki są odmiennych kolorów. Narożniki dużej kostki są czarne. Ile jest w tej konstrukcji czarnych kostek?

A 62 B 63 C 64 D 65 E 68

M22. Los na loterii kosztował 4 zł. Trzej chłopcy: Paweł, Piotr i Robert, złożyli się na kupno dwóch losów. Paweł dał 1 zł, Piotr 3 zł, Robert 4 zł. Jeden z zakupionych przez nich losów okazał się wygrany na kwotę 1000 zł. Chłopcy podzielili wygraną między siebie sprawiedliwie, tzn. w zależności od wkładu każdego z nich. Ile złotych otrzymał Piotr?

A 300 B 375 C 250 D 750 E 425

M23. W trzech meczach piłki nożnej drużyna Dziobaków strzeliła łącznie trzy bramki i straciła jedną. Za wygrany mecz drużyna otrzymuje 3 punkty, za remis 1 punkt, za przegraną zaś 0 punktów. Ilu punktów drużyna Dziobaków na pewno nie zdobyła w tych trzech meczach?

A 7 B 6 C 5 D 4 E 3

M24. W każdym z białych pól tabelki znajdują się iloczyny liczb z szarych pól nad i na lewo od tego pola (np. $42 = 7 \times 6$). Niektóre z nich są ukryte pod literami. Które dwie litery oznaczają tę samą liczbę?

A L i M B P i N C R i S D K i R
E M i T

×				7
	J	K	L	56
	M	36	8	N
	P	27	6	R
6	18	S	T	42

BENIAMIN (klasy V i VI)

PYTANIA PO 3 PUNKTY

B1. Wartość wyrażenia $1000 - 100 + 10 - 1$ jest równa:

A 111 B 900 C 909 D 990 E 999

B2. Karolina umieszcza w każdym małym kwadraciku jedną z liczb: 1, 2, 3, 4, zachowując przy tym zasadę, że w każdym wierszu i w każdej kolumnie występuje każda z wymienionych liczb. Na rysunku obok widzimy początek wypełniania kwadracików. Jaką liczbę powinna umieścić w kwadraciku oznaczonym literą x ?

1		x	2
4	1		
	3		
	2		

A 1 B 2 C 3 D 4 E Nie można tego określić

B3. $(10 \cdot 100) \cdot (20 \cdot 80) =$

A 20 000 · 80 000 B 2 000 · 8 000 C 2 000 · 80 000 D 20 000 · 8 000 E 2 000 · 800

B4. 360 000 sekund to

A 3 godziny B 6 godzin C 8,5 godzin D 10 godzin E więcej niż 90 godzin

B5. Jaka jest reszta z dzielenia liczby 20042003 przez 2004?

A 0 B 1 C 2 D 3 E 2003

B6. Szęść identycznych arkuszy przezroczystej folii pokratkowano, następnie na każdym z arkuszy zaczerpniono pewną liczbę kwadracików. Na który z arkuszy folii od A do E należy nałożyć przedstawiony na rysunku obok arkusz, aby otrzymać całkowicie zaczerpniony prostokąt?

A

B

C

D

E

B7. Która z poniższych liczb nie jest dzielnikiem liczby 2004?

A 3 B 4 C 6 D 8 E 12

B8. Królicza rodzina, składająca się z trzech królików, zjadła w ciągu tygodnia 73 marchewki. Tata królik zjadł o 5 marchewek więcej niż mama, a ich synek zjadł 12 marchewek. Ile marchewek zjadła mama w ciągu tego tygodnia?

A 27 B 28 C 31 D 33 E 56

B9. Trasa autobusu ma dziewięć przystanków rozmieszczonych w równych odległościach. Odległość między początkowym a trzecim przystankiem jest równa 600 m. Długość trasy tego autobusu wynosi

A 1800 m B 2100 m C 2400 m D 2700 m E 3000 m

B10. Suma cyfr pewnej liczby 10-cyfrowej wynosi 9. Jaki jest iloczyn cyfr tej liczby?

A 0 B 1 C 45 D $9 \cdot 8 \cdot 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2$ E Zależy od tej liczby

PYTANIA PO 4 PUNKTY

- B11.** Masz dwa identyczne puzzle (rysunek obok), których nie wolno przewracać na drugą stronę. Której z poniższych figur nie można utworzyć z tych puzzli?

- B12.** Karol zgina prostokątną kartkę papieru na połowę i powtarza to jeszcze cztery razy. Następnie tak złożoną kartkę przebija cyrklem – patrz rysunek.

Po rozłożeniu, na kartce będzie

- A** 6 dziur **B** 10 dziur **C** 16 dziur **D** 20 dziur **E** 32 dziury

- B13.** Różne figury w działaniu obok reprezentują różne cyfry. Cyfrą odpowiadającą kwadracikowi jest

- A** 9 **B** 8 **C** 7 **D** 6 **E** 5

- B14.** Trzy jabłka i dwie pomarańcze ważą 255 g, a dwa jabłka i trzy pomarańcze ważą 285 g. Wszystkie jabłka mają jednakową wagę, podobnie jest z pomarańczami. Jaka jest łączna waga jednego jabłka i jednej pomarańczy?

- A** 110 g **B** 108 g **C** 105 g **D** 104 g **E** 102 g

- B15.** Tomek, Romek, Andrzej i Michał wypowiedzieli następujące zdania o pewnej liczbie naturalnej. Tomek: „Liczba tą jest 9“. Romek: „Liczba ta jest pierwsza“. Andrzej: „Liczba ta jest parzysta“. Michał: „Liczba tą jest 15“. Okazało się, że tylko jedno ze zdań wypowiedzianych przez Tomka i Romka jest prawdziwe i tylko jedno ze zdań wypowiedzianych przez Andrzeja i Michała jest prawdziwe. Jaka to liczba?

- A** 1 **B** 2 **C** 3 **D** 9 **E** 15

- B16.** Jaka najmniejsza liczba małych kwadracików należy zaczernić, aby figura przedstawiona na rysunku obok miała przynajmniej jedną oś symetrii?

- A** 1 **B** 2 **C** 3 **D** 4 **E** 5

- B17.** Ścięto naroże papierowego modelu sześcianu (patrz rysunek obok). Który z poniższych kształtów jest siatką pozostałej części?

- B18.** Po placu wybrukowanym identycznymi prostokątnymi kostkami wędrują 4 ślimaki: Fin, Pin, Rin i Tin. Poniżej pokazano trasę wędrowki każdego ślimaka i informację o jej długości.

Fin przeszedł 25 dm

Pin przeszedł 37 dm

Rin przeszedł 38 dm

Tin przeszedł ? dm

Długość trasy ślimaka Tina jest równa

A 27 dm B 30 dm C 35 dm D 36 dm E 40 dm

- B19.** Na Żółtwej Wyspie pogoda zmienia się z niezwykłą regularnością: w poniedziałki i środy zawsze pada, w soboty jest mgliście, a pozostałe dni tygodnia są słoneczne. Grupa turystów chce na tej wyspie spędzić swój 44-dniowy urlop. Jaki dzień tygodnia powinien być ich pierwszym dniem pobytu na wyspie, aby liczba dni słonecznych podczas urlopu była największa?

A Poniedziałek B Środa C Czwartek D Piątek E Wtorek

- B20.** Suma dwóch liczb naturalnych jest równa 77. Jeżeli pierwszą z nich pomnożymy przez 8, a drugą przez 6, to otrzymane iloczyny będą równe. Większą z tych liczb jest

A 23 B 33 C 43 D 44 E 54

PYTANIA PO 5 PUNKTÓW

- B21.** Kwadrat podzielono na małe kwadraciki (patrz rysunek obok). Jaką część pola figury zacięniowanej jest pole figury niezacięniowanej?

A $\frac{1}{4}$ B $\frac{1}{5}$ C $\frac{1}{6}$ D $\frac{2}{5}$ E $\frac{2}{7}$

- B22.** Ela i Ola nazbierały razem 70 grzybów. $\frac{5}{9}$ grzybów znalezionych przez Elę to borowiki, a $\frac{2}{17}$ grzybów znalezionych przez Olę to rydze. Ile grzybów znalazła Ela?

A 27 B 36 C 45 D 54 E 10

- B23.** Na rysunku obok mamy 11 kratek, w które wpisujemy liczby.

W pierwszą kratkę wpisano liczbę 7, a w dziewiątą kratkę wpisano liczbę 6. Jaką liczbę wpisano w drugą kratkę, jeśli sumy liczb w każdych trzech kolejnych kratkach są równe 21?

A 7 B 8 C 6 D 10 E 21

- B24.** W każdym z białych pól tabelki znajdują się iloczyny liczb z szarych pól nad i na lewo od tego pola (np. $42 = 7 \times 6$). Niektóre z nich są ukryte pod literami. Które dwie litery oznaczają tę samą liczbę?

A *L i M* B *P i N* C *R i S* D *K i R* E *M i T*

×				7
	<i>J</i>	<i>K</i>	<i>L</i>	56
	<i>M</i>	36	8	<i>N</i>
	<i>P</i>	27	6	<i>R</i>
6	18	<i>S</i>	<i>T</i>	42

- B25.** Dwie płyty CD mają tę samą cenę. Z pewnych przyczyn cenę jednej z nich obniżono o 5%, a cenę drugiej podwyższono o 15%. Po tej zmianie, ceny tych dwóch płyt różnią się o 6 zł. Ile teraz kosztuje tańsza z tych płyt?
- A 1,50 zł B 6 zł C 28,50 zł D 30 zł E 34,50 zł

- B26.** W małych kwadracikach dużego kwadratu umieszczamy kolejne liczby naturalne zgodnie z zasadą podaną na rysunku. Która z poniższych liczb nie może być umieszczona w kwadraciku *x*?

A 128 B 256 C 81 D 121 E 400

- B27.** Ania dzieli liczbę $\underbrace{111\dots1}_{2004}$ przez 3. Liczba zer w otrzymanym ilorazie jest równa:
- A 670 B 669 C 668 D 667 E 665

- B28.** Masz 108 piłeczek czerwonych i 180 piłeczek zielonych. Piłeczki należy popakować w pudełka w taki sposób, aby w każdym pudełku było po tyle samo piłek i wszystkie piłki w pudełku były w tym samym kolorze. Jaka jest najmniejsza liczba pudełek potrzebna do wykonania tego polecenia?
- A 288 B 36 C 18 D 8 E 1

- B29.** Na obozie matematycznym w konkursie należało rozwiązać 10 zadań. Za każde poprawne rozwiązanie otrzymywało się 5 punktów, a za błędne traciło się 3 punkty. Każdy uczestnik rozwiązywał wszystkie zadania. Mateusz zdobył 34 punkty, Filip 10 punktów, a Jan 2 punkty. Ile poprawnych rozwiązań przedstawili ci trzej chłopcy razem?
- A 17 B 18 C 15 D 13 E 21

- B30.** Trójkąt prostokątny o przyprostokątnych 6 cm i 8 cm wycięto z kartki papieru i zgięto wzdłuż linii prostej. Która z poniższych liczb może być polem otrzymanego w ten sposób wielokąta?
- A 9 cm^2 B 12 cm^2 C 18 cm^2 D 24 cm^2 E 30 cm^2

KADET (klasy VII i VIII)

PYTANIA PO 3 PUNKTY

- K1.** Wartość wyrażenia $2004 - 200 \cdot 4$ jest równa:
- A 7216 B 0 C 1204 D 1200 E 2804

- K2.** Trójkąty ACD i ABC są równoboczne (patrz rysunek). Trójkąt ACD obracamy dookoła punktu A w kierunku przeciwnym do ruchu wskazówek zegara. O jaki kąt został on obrócony, gdy po raz pierwszy pokrył się z trójkątem ABC ?
A 60° **B** 120° **C** 180° **D** 240° **E** 300°

- K3.** Liczbę x pomnożono przez $0,5$, a otrzymany iloczyn podzielono przez 3 . Po podniesieniu tego ilorazu do kwadratu i dodaniu 1 otrzymano 50 . Liczba x jest równa
A 18 **B** 24 **C** 30 **D** 40 **E** 42

- K4.** Karolina umieszcza w każdym małym kwadraciku jedną z liczb: $1, 2, 3, 4$, zachowując przy tym zasadę, że w każdym wierszu i w każdej kolumnie występuje każda z wymienionych liczb. Na rysunku obok widzimy początek wypełniania kwadracików. Na ile różnych sposobów może ona wypełnić kwadracik oznaczony literą x ?
A 1 **B** 2 **C** 3 **D** 4 **E** Nie można tego określić

1		x	
4	1		
	3		
	2		

- K5.** Wartość wyrażenia $(1 - 2) - (3 - 4) - (5 - 6) - \dots - (99 - 100)$ jest równa:
A -50 **B** 49 **C** -48 **D** 48 **E** 50

- K6.** Sześcian przecięto płaszczyzną. Na siatce sześcianu zaznaczono linią przerywaną ślad tego przekroju. Jaka figurą jest ten przekrój?
A Trójkątem równobocznym
B Prostokątem, ale nie kwadratem
C Trójkątem prostokątnym
D Kwadratem
E Sześciokątem

- K7.** W prostokącie zarówno długość jak i szerokość zwiększono o 10% . O ile procent wzrosło pole tego prostokąta?
A 10% **B** 20% **C** 21% **D** 100% **E** 121%

- K8.** Ile wynosi średnica przedstawionego na rysunku obok okręgu o środku w punkcie O ?
A 18 **B** 12 **C** 10 **D** $12,5$ **E** 14

- K9.** W Zielonej Budce sprzedawano lody w pięciu smakach. Każde z dzieci stojących przed budką kupiło dwie gałki lodów o różnych smakach. Okazało się, że żadnych dwoje dzieci nie miało tego samego zestawu lodów i każdy możliwy taki zestaw był kupiony przez pewne dziecko. Ile dzieci kupiło lody?
A 5 **B** 10 **C** 20 **D** 25 **E** 30

K10. Z pierścieni o wymiarach podanych na rysunku utworzono łańcuch długości 1,7 m.

Ilu pierścieni użyto do utworzenia tego łańcucha?

A 17 **B** 21 **C** 30 **D** 42 **E** 85

PYTANIA PO 4 PUNKTY

K11. W kwadracie $ABCD$ narysowano dwa półokręgi o średnicach AB i AD (patrz rysunek). Jeśli $AB = 4$, to pole zacieniowanej figury jest równe:

A 4 **B** 8 **C** 8π **D** 2π **E** 3

K12. Na rysunku obok mamy 11 kratek, w które wpisujemy liczby.

W pierwszą kratkę wpisano liczbę 7, a w dziewiątą kratkę wpisano liczbę 6. Jaką liczbę wpisano w drugą kratkę, jeśli sumy liczb w każdych trzech kolejnych kratkach są równe 21?

A 7 **B** 8 **C** 6 **D** 10 **E** 21

K13. W pierwszym z dwóch kolejnych lat było więcej czwartków niż wtorków. Których dni tygodnia było najwięcej w drugim roku, jeśli żadne z tych lat nie było rokiem przestępnym?

A Wtorków **B** Śród **C** Piątek **D** Sobót **E** Niedziel

K14. W trójkącie równoramiennym ABC mamy: $AB = AC = 5$ i $\angle BAC > 60^\circ$. Długość obwodu tego trójkąta wyraża się liczbą całkowitą. Ile istnieje takich trójkątów?

A 1 **B** 2 **C** 3 **D** 4 **E** 5

K15. Struś Muniek przygotowuje się do udziału w Olimpiadzie Zwierząt w konkurencji „Chowanie głowy w piasek”. W poniedziałek rano o godzinie 8:15 włożył on głowę w piasek i trzymając ją tak przez 98 godzin i 56 minut ustanowił swój nowy rekord życiowy. Kiedy Muniek wyjął głowę z piasku?

A W czwartek o 5:19 **B** W czwartek o 5:41 **C** W czwartek o 11:11
D W piątek o 5:19 **E** W piątek o 11:11

K16. Tadeusz ma bardzo dużo prostopadłościennych klocków, każdy o wymiarach $1 \times 2 \times 3$. Jaka jest najmniejsza liczba takich klocków potrzebna do zbudowania pełnego sześcianu?

A 12 **B** 18 **C** 24 **D** 36 **E** 60

K17. Każdy z piątki uczniów napisał na tablicy jedną liczbę należącą do zbioru $\{1, 2, 4\}$. Następnie utworzono iloczyn napisanych liczb. Która z poniższych liczb może być wynikiem tego mnożenia?

A 100 **B** 120 **C** 256 **D** 768 **E** 2048

- K18.** Średni wiek dziadka, babci i siedmiu wnuczek jest równy 28 lat, a średni wiek siedmiu wnuczek jest równy 15 lat. Ile lat ma dziadek, jeśli wiadomo, że jest on starszy od babci o 3 lata?
A 71 **B** 72 **C** 73 **D** 74 **E** 75
- K19.** W ogrodzeniu znajdują się co najmniej trzy kangury. Jeden z nich powiedział: „Jest tu nas sześć kangurów“ i wyskoczył poza ogrodzenie. W ciągu każdej następnej minuty jeden z pozostałych kangurów wyskakiwał poza ogrodzenie mówiąc: „Każdy kangur, który przede mną wyskoczył poza ogrodzenie, kłamał“. Trwało to tak długo, aż wszystkie kangury wyskoczyły poza ogrodzenie. Ile kangurów mówiło prawdę?
A 0 **B** 1 **C** 2 **D** 3 **E** 4
- K20.** Punkty A i B leżą na linii łączącej środki przeciwległych boków kwadratu, którego bok ma długość 6. Gdy punkty A i B połączymy odcinkami z dwoma przeciwległymi wierzchołkami (patrz rysunek), to kwadrat podzielony zostanie na trzy części o równych polach. Długość odcinka AB jest równa:
A 3,6 **B** 3,8 **C** 4 **D** 4,2 **E** 4,4

PYTANIA PO 5 PUNKTÓW

- K21.** Droga Jacka z domu do szkoły biegnie pod górkę. Jacek pokonuje ją rowerem z prędkością 10 km/h, drogę powrotną zaś z prędkością 30 km/h. Jaka jest średnia prędkość Jacka na trasie dom–szkoła–dom?
A 12 km/h **A** 15 km/h **A** 20 km/h **A** 22 km/h **A** 25 km/h
- K22.** Jan układał na półce czasopisma. Każde z nich miało 48 lub 52 strony. Która z poniższych liczb nie może być łączną liczbą stron czasopism umieszczonych na półce?
A 500 **B** 524 **C** 568 **D** 588 **E** 620
- K23.** W małych kwadracikach dużego kwadratu umieszczamy kolejne liczby naturalne zgodnie z zasadą podaną na rysunku. Która z poniższych liczb nie może być umieszczona w kwadraciku x ?
A 128 **B** 256 **C** 81 **D** 121 **E** 400

- K24.** Niech a i b będą liczbami całkowitymi dodatnimi niepodzielnymi przez 10. Jeśli $a \cdot b = 10\,000$, to suma $a + b$ jest równa:
A 1024 **B** 641 **C** 1258 **D** 2401 **E** 1000

K25. Operacją nazwiemy przyporządkowanie trójce liczb (a, b, c) nowej trójki liczb $(b+c, c+a, a+b)$. Po wykonaniu kolejno 2004 takich operacji na otrzymywanych trójkach liczb, startując od trójki $(1, 3, 5)$, otrzymano (x, y, z) . Różnica $x - y$ równa się:
A -2 **B** 2 **C** 4008 **D** 2004 **E** $(-2)^{2004}$

K26. W każdym z białych pól tabelki znajdują się iloczyny liczb z szarych pól nad i na lewo od tego pola (np. $42 = 7 \times 6$). Niektóre z nich są ukryte pod literami. Które dwie litery oznaczają tę samą liczbę?

A L i M **B** P i N **C** R i S **D** K i R **E** M i T

\times				7
	J	K	L	56
	M	36	8	N
	P	27	6	R
6	18	S	T	42

K27. Na każdej ścianie sześcianu napisano pewną dodatnią liczbę całkowitą. Następnie w każdym wierzchołku sześcianu umieszczono liczbę, która jest równa iloczynowi liczb znajdujących się na ścianach, do których ten wierzchołek należy. Jeżeli suma liczb umieszczonych w wierzchołkach jest równa 70, to suma liczb znajdujących się na wszystkich ścianach jest równa:

A 12 **B** 35 **C** 14 **D** 10 **E** Nie można jej obliczyć

K28. Liczba 2004 jest podzielna przez 12 i suma jej cyfr jest równa 6. Ile liczb czterocyfrowych ma obie te własności?

A 10 **B** 12 **C** 13 **D** 15 **E** 18

K29. Trójkąt prostokątny o przyprostokątnych 6 cm i 8 cm wycięto z kartki papieru i zgięto wzdłuż linii prostej. Która z poniższych liczb może być polem otrzymanego w ten sposób wielokąta?
A 9 cm^2 **A** 12 cm^2 **A** 18 cm^2 **A** 24 cm^2 **A** 30 cm^2

K30. Na obozie matematycznym w konkursie należało rozwiązać 10 zadań. Za każde poprawne rozwiązanie otrzymywało się 5 punktów, a za błędne traciło się 3 punkty. Każdy uczestnik rozwiązywał wszystkie zadania. Mateusz zdobył 34 punkty, Filip 10 punktów, a Jan 2 punkty. Ile poprawnych rozwiązań przedstawili ci trzej chłopcy razem?

A 17 **B** 18 **C** 15 **D** 13 **E** 21

JUNIOR (klasy IX i X)

PYTANIA PO 3 PUNKTY

J1. Wartość wyrażenia $(1 - 2) - (3 - 4) - (5 - 6) - \dots - (99 - 100)$ jest równa:

A -50 **B** 49 **C** -48 **D** 48 **E** 50

J2. Andrzej ma kolekcję złożoną z 2004 samochodzików. Połowa z nich jest koloru niebieskiego, jedna czwarta koloru czerwonego, a jedna szósta koloru zielonego. Ile jest w tej kolekcji samochodzików w innych kolorach niż wymienione?

A 167 **B** 334 **C** 501 **D** 1001 **E** 1837

J3. Ile krawędzi ma ostrosłup posiadający siedem ścian?

A 7 **B** 9 **C** 12 **D** 14 **E** 21

J4. Basen ma kształt prostokąta o wymiarach $40 \text{ m} \times 60 \text{ m}$. Na planie basen ten ma kształt prostokąta o obwodzie 100 cm. W jakiej skali sporządzono ten plan?

A 1:100 **B** 1:150 **C** 1:160 **D** 1:170 **E** 1:200

- J5.** Andrzej i Milena mają pewną liczbę monet. Andrzej otrzymał od dziadka dodatkowe pięć monet i wówczas miał dwa razy tyle monet, ile Milena. Gdyby teraz Andrzej oddał babci 12 monet, wówczas miałby ich dwa razy mniej niż Milena. Ile monet miał Andrzej na początku?

A 5 B 7 C 9 D 11 E 45

- J6.** Miary niektórych kątów w czworokącie $ABCD$ zostały zaznaczone na rysunku. Wyznacz miarę kąta ADC wiedząc, że $BC = AD$.

A 30° B 50° C 55° D 65° E 70°

- J7.** W koszyku znajduje się 30 grzybów: borowiki i koźlarze. Wśród każdego 12 losowo wybranych grzybów znajdziemy co najmniej jednego koźlarza, a wśród każdego 20 losowo wybranych grzybów znajdziemy co najmniej jednego borowika. Ile borowików jest w koszyku?

A 11 B 12 C 19 D 20 E 21

- J8.** Kwadrat o boku długości 2003 podzielono na kwadraciki jednostkowe i zaciemniono kwadraciki pokrywające obie główne przekątne (sposób cieniowania w przypadku kwadratu o boku 7 przedstawiono na rysunku). Jakie jest łączne pole niezaciemniowanych części kwadratu?

A 2002^2 B 2002×2001 C 2001^2 D 2003×2002
E $2003^2 - 2004$

- J9.** Rysunek przedstawia pomalowane na czarno koło o promieniu r i dwa pierścienie kołowe wokół tego koła. Szerokość każdego z tych pierścieni jest równa r . Ile razy większe jest pole pomalowanego na szaro pierścienia od pola pomalowanego na czarno koła?

A 2 B 3 C 4 D 5 E 6

- J10.** Trzy dziewczynki podzieliły między siebie 770 orzechów, dzieląc je proporcjonalnie do swego wieku. Na każde trzy orzechy wzięte przez Anię, Milena wzięła cztery, a na każde siedem orzechów wziętych przez Natalię, Milena wzięła sześć. Ile orzechów otrzymała najmłodsza dziewczynka?

A 264 B 256 C 218 D 198 E 180

PYTANIA PO 4 PUNKTY

- J11.** Każdy z piętki uczniów napisał na tablicy jedną liczbę należącą do zbioru $\{1, 2, 4\}$. Następnie utworzono iloczyn napisanych liczb. Która z poniższych liczb może być wynikiem tego mnożenia?

A 100 B 120 C 256 D 768 E 2048

- J12.** Dwa okręgi o środkach w punktach C i D przecinają się w punktach A i B (patrz rysunek). Jaki jest stosunek promieni tych okręgów, jeśli $\angle ACB = 60^\circ$ i $\angle ADB = 90^\circ$?

A $\frac{4}{3}$ B $\sqrt{2}$ C $\frac{3}{2}$ D $\sqrt{3}$ E 2

- J13.** Z pierścieni o wymiarach podanych na rysunku utworzono łańcuch długości 1,7 m.
Ilu pierścieni użyto do utworzenia tego łańcucha?
A 17 B 21 C 30 D 42 E 85

- J14.** Podstawa prostopadłościennego pojemnika I ma pole równe 2 dm^2 , wysokość pojemnika jest 10 cm. W pojemniku tym lustro wody sięga wysokości 5 cm. Pusty prostopadłościenny pojemnik II o polu podstawy 1 dm^2 i wysokości 7 cm wstawiono na dno pojemnika I. Poziom wody w pierwszym pojemniku podniósł się i jej część przelała się do pustego pojemnika II.

- Do jakiego poziomu woda wypełniła pojemnik II?
A 1 cm B 2 cm C 3 cm D 4 cm E 5 cm
- J15.** Godzinowa wskazówka zegara ma długość 4 cm, a minutowa 8 cm. Jaki jest stosunek dróg przebytych przez końce tych wskazówek w czasie trzech godzin?
A 1:2 B 1:4 C 1:6 D 1:12 E 1:24
- J16.** Trzy półokręgi, dwa o średnicy 4 i jeden o średnicy 8, są ułożone tak, jak na rysunku. Jaka jest odległość środka S większego półokręgu od punktu T ?
A 6 B $\sqrt{32}$ C 5,7 D $\sqrt{40}$ E 5

- J17.** Egzamin testowy składa się z 20 pytań. Za poprawną odpowiedź otrzymuje się 7 punktów, za błędną odpowiedź odejmuje się 2 punkty, za brak odpowiedzi przysługuje zaś zero punktów. Jan na tym egzaminie uzyskał 87 punktów. Na ile pytań nie udzielił odpowiedzi?
A 2 B 3 C 4 D 5 E 6

- J18.** Andrzej umieszcza w każdej z krerek diagramu jedną liczbę ze zbioru $\{1, 2, 3, 4\}$ w taki sposób, aby w każdym wierszu i w każdej kolumnie występowała każda z tych czterech liczb. Na ile różnych sposobów może on dokończyć wypełnianie diagramu według wyżej opisanej zasady, jeśli rozpoczął wypełnianie w sposób pokazany na rysunku obok?
A 1 B 2 C 4 D 16 E 128

1			
2	1		
	3		
	4		

- J19.** Ile liczb naturalnych pomiędzy 100 i 200 ma w rozkładzie na czynniki pierwsze jedynie liczby ze zbioru $\{2, 3\}$?
A 1 B 3 C 4 D 5 E 6

- J20.** Rysunek obok przedstawia dwa styczne koła o stosunku promieni 1:2. Ciemne koło toczy się bez poślizgu po okręgu koła większego. Jaki kształt ma droga przebyta przez punkt P toczącego się okręgu?

PYTANIA PO 5 PUNKTÓW

- J21.** Przekątne prostokąta przecinają się w punkcie O . Odcinek łączący wierzchołek prostokąta ze środkiem boku przecina jedną z przekątnych w punkcie P (patrz rysunek). Jaki jest stosunek długości przekątnej prostokąta do długości odcinka OP ?

A 3 B 6 C $\frac{13}{3}$ D 4

E To zależy od rozmiarów prostokąta

- J22.** Liczby rzeczywiste a i b są różnych znaków. Która z poniższych liczb jest największa?
 A $|a^2 - b^2|$ B $(|a| - |b|)^2$ C $(a - b)^2$ D $(a + b)^2$ E $a^2 + b^2$

- J23.** Rysunek obok przedstawia kwadrat i zacieniowany dwunastokąt, którego każde dwa sąsiednie boki są prostopadłe i równe. Obwód dwunastokąta równy jest 36. Ile jest równe pole kwadratu?

A 48 B 72 C 108 D $36\sqrt{2}$ E 144

- J24.** Ile spośród 3-cyfrowych liczb naturalnych n , mniejszych od 200, posiada tę własność, że liczba $(n + 1)(n + 2)(n + 3)$ jest podzielna przez 7?

A 42 B 38 C 34 D 28 E 16

- J25.** Prostokąt został podzielony na cztery trójkąty o wspólnym wierzchołku. Podstawami tych trójkątów są boki tego prostokąta (patrz rysunek obok). Która z poniższych czwórek liczb może wyrażać pola tych trójkątów?

A 4, 5, 8, 9 B 3, 5, 6, 7 C 5, 6, 7, 12

D 10, 11, 12, 19 E 5, 6, 8, 10

- J26.** W każdym z białych pól tabelki znajdują się iloczyny liczb z szarych pól nad i na lewo od tego pola (np. $42 = 7 \times 6$). Niektóre z nich są ukryte pod literami. Które dwie litery oznaczają tę samą liczbę?

A L i M B P i N C R i S D K i R E M i T

×				7
	J	K	L	56
	M	36	8	N
	P	27	6	R
6	18	S	T	42

J27. Dany jest ciąg liczbowy składający się z dwustu zer. Przekształcamy ten ciąg w inny ciąg dwustuelementowy w następujący sposób: W pierwszym etapie dodajemy do każdego wyrazu ciągu liczbę 1. W drugim etapie dodajemy do każdego wyrazu o numerze parzystym otrzymanego w pierwszym etapie ciągu liczbę 1. W trzecim etapie dodajemy do każdego wyrazu o numerze podzielonym przez trzy otrzymanego w drugim etapie ciągu liczbę 1, itd. Po 200 etapach otrzymamy ciąg, którego 120. wyraz będzie równy:

A 16 B 12 C 20 D 24 E 32

J28. Ile liczb 8-cyfrowych $\overline{a_1a_2a_3a_4a_5a_6a_7a_8}$, których cyframi są zera lub jedynki ($a_1 = 1$), ma tę własność, że $a_1 + a_3 + a_5 + a_7 = a_2 + a_4 + a_6 + a_8$?

A 2^7 B 35 C 49 D 16 E 32

J29. Zacieniowana część figury przedstawionej na rysunku ma pole równe 2π . Jaka jest długość cięciwy AB ?

A 1 B 2 C 3 D 4 E Nie można tego obliczyć

J30. Z ciągu kolejnych liczb naturalnych od 1 do 10 000 usunięto wszystkie te liczby, które nie są podzielne ani przez 5, ani przez 11. Otrzymano nowy ciąg liczbowy. Jaka liczba będzie występować w tym ciągu na miejscu 2004?

A 1000 B 5000 C 10000 D 6545 E 7348

STUDENT (klasy XI i XII)

PYTANIA PO 3 PUNKTY

S1. Ewa kupiła m długopisów po n złotych za sztukę oraz n długopisów po m złotych za sztukę, $m \neq n$. Średnia cena zakupionych przez Ewę długopisów, wyrażona w złotych, wynosiła:

A 1 B $\frac{m+n}{2}$ C $\frac{2mn}{m+n}$ D mn E \sqrt{mn}

S2. Liczba wszystkich ścian ostrosłupa jest równa 17. Ile wierzchołków ma ten ostrosłup?

A 16 B 17 C 18 D 32 E 34

S3. Najmniejszą liczbą rzeczywistą x spełniającą nierówność $x^2 - 2004 \leq 0$ jest

A -2004 B 2004 C 0 D $\sqrt{2004}$ E $-\sqrt{2004}$

S4. Każdy Marsjanin ma na głowie czułki, przy czym 1% Marsjan ma po trzy czułki, 97% ma po dwa czułki i pozostałe 2% Marsjan ma po jednym czułku. Jaki procent Marsjan ma na głowie więcej czułek, niż wynosi średnia liczba czułek w całej populacji Marsjan?

A 1 B 3 C 97 D 98 E 99

S5. Niech s będzie nieparzystą liczbą naturalną. W kwadracie o boku s , podzielonym na s^2 kwadracików jednostkowych, zacieniowano te kwadraciki, które pokrywają obie przekątne dużego kwadratu (rysunek obok przedstawia tę sytuację dla $s = 7$).

Ile kwadracików nie zostało zacieniowanych?

A $s^2 + 1 - 2s$ B $s^2 + 4 - 4s$ C $2s^2 + 1 - 4s$ D $s^2 - 1 - 2s$

E $s^2 - 2s$

- S6.** Ile liczb naturalnych dwucyfrowych ma tę własność, że ostatnia cyfra kwadratu danej liczby jest równa ostatniej cyfrze sześcianu tej liczby?
A 1 **B** 9 **C** 10 **D** 21 **E** Więcej niż 30
- S7.** Kwadrat $ABCD$ podzielono na 18 mniejszych kwadracików, z których 17 ma boki długości 1. Jakie jest pole kwadratu $ABCD$?
A 25 **B** 49 **C** 81 **D** 100 **E** 225
- S8.** Dany jest 14-kąt foremny. Ile istnieje trójkątów prostokątnych, których wierzchołki są jednocześnie wierzchołkami tego 14-kąta?
A 72 **B** 82 **C** 84 **D** 88 **E** Inna liczba
- S9.** W każdym z białych pól tabelki znajdują się iloczyny liczb z szarych pól nad i na lewo od tego pola (np. $42 = 7 \times 6$). Niektóre z nich są ukryte pod literami. Które dwie litery oznaczają tę samą liczbę?
A L i M **B** P i N **C** R i S **D** K i R **E** M i T

\times				7
	J	K	L	56
	M	36	8	N
	P	27	6	R
6	18	S	T	42

- S10.** Na okręgu o promieniu r obrano trzy punkty X, Y, A tak, że $|XY| = r$, $XY \perp AY$ (patrz rysunek). Jaka jest miara kąta XAY ?
A $22\frac{1}{2}^\circ$ **B** 30° **C** 45° **D** 60° **E** $67\frac{1}{2}^\circ$

PYTANIA PO 4 PUNKTY

- S11.** Ile istnieje kwadratów na płaszczyźnie Oxy , których jednym z wierzchołków jest punkt $A(-1, -1)$ i których osią symetrii jest przynajmniej jedna z osi układu współrzędnych?
A 2 **B** 3 **C** 4 **D** 5 **E** 6
- S12.** W papierowej kopercie jest 100 kart ponumerowanych kolejnymi liczbami naturalnymi od 1 do 100. Jaką najmniejszą liczbę kart należy losowo wyjąć z koperty, aby mieć pewność, że iloczyn liczb na wyjętych kartach jest podzielny przez 4?
A 4 **B** 52 **C** 50 **D** 48 **E** 96
- S13.** Który z poniższych rysunków przedstawia zbiór wszystkich par (x, y) liczb rzeczywistych spełniających warunki: $xy \leq 0$ oraz $|x|^2 + |y|^2 = 4$?

- S14.** Na boku BD czworokąta $ABDE$ obrano taki punkt C , że trójkąty BCA i CDE są równoboczne o bokach długości odpowiednio 2 i 1 (patrz rysunek obok). Pole czworokąta $ABCE$ jest równe
A $\frac{5\sqrt{3}}{3}$ **B** $\frac{4+5\sqrt{3}}{5}$ **C** 3 **D** $\frac{6+\sqrt{3}}{4}$ **E** $\frac{3\sqrt{3}}{2}$

- S15.** Ile dodatnich liczb całkowitych można zapisać w postaci $a_0 + a_1 \cdot 3 + a_2 \cdot 3^2 + a_3 \cdot 3^3 + a_4 \cdot 3^4$, gdzie $a_0, a_1, a_2, a_3, a_4 \in \{-1, 0, 1\}$?
A 5 **B** 80 **C** 81 **D** 121 **E** 243

- S16.** Liczba $(\sqrt{22 + 12\sqrt{2}} - \sqrt{22 - 12\sqrt{2}})^2$ jest
A ujemna **B** równa zero **C** czwartą potęgą dodatniej liczby całkowitej
D równa $11\sqrt{2}$ **E** dodatnią liczbą całkowitą podzieloną przez 5

- S17.** Ile wierzchołków ma wielokąt foremny, w którym suma kątów wewnętrznych jest siedem razy mniejsza niż suma kątów 16-kąta foremnego?
A 3 **B** 4 **C** 6 **D** 7 **E** 10

- S18.** Koło K jest wpisane w ćwiartkę koła o promieniu 6 (patrz rysunek). Ile wynosi promień koła K ?
A $\frac{6-\sqrt{2}}{2}$ **B** $\frac{3\sqrt{2}}{2}$ **C** 2,5 **D** 3 **E** $6(\sqrt{2} - 1)$

- S19.** Ciąg geometryczny (a_n) ma tę własność, że $a_3 < a_2 < a_4$. Wówczas na pewno
A $a_3 a_4 > 0$ **B** $a_2 a_3 < 0$ **C** $a_2 a_4 < 0$ **D** $a_2 < 0$ **E** $a_2 a_3 > 0$

- S20.** Jaka jest cyfra dziesiątek liczby 11^{2004} ?
A 0 **B** 1 **C** 2 **D** 3 **E** 4

PYTANIA PO 5 PUNKTÓW

- S21.** W Warzywkowie odbyły się wybory do rady gminy. Każdy wyborca, który głosował na Partię Brokułową, przynajmniej raz w życiu jadł brokuły. Spośród osób, które głosowały na inne partie, 90% nigdy nie jadło brokułów. Ile procent głosów zdobyła w wyborach Partia Brokułowa, jeżeli dokładnie 46% wszystkich osób biorących udział w wyborach jadło przynajmniej raz w życiu brokuły?
A 40% **B** 41% **C** 43% **D** 45% **E** 46%

- S22.** Równoległobok został podzielony na cztery trójkąty o wspólnym wierzchołku. Podstawami tych trójkątów są boki tego równoległoboku (patrz rysunek obok). Która z poniższych czwórek liczb może wyrażać pola tych trójkątów?

- A** 4, 5, 8, 9 **B** 3, 5, 6, 7 **C** 5, 6, 7, 12 **D** 10, 11, 12, 19 **E** 5, 6, 8, 10

- S23.** Rysunek obok przedstawia wykresy funkcji $y = f(x)$ oraz $y = g(x)$, określonych na zbiorze liczb rzeczywistych. Każdy z tych wykresów składa się z dwóch półprostych prostopadłych.

Która z poniższych równości jest spełniona dla wszystkich liczb rzeczywistych?

- A** $f(x) = -g(x) + 2$
B $f(x) = -g(x) - 2$
C $f(x) = -g(x + 2)$
D $f(x + 2) = -g(x)$
E $f(x + 1) = -g(x - 1)$
- S24.** Dany jest trójkąt równoboczny o boku długości 4 oraz okrąg o środku w wierzchołku tego trójkąta, przy czym łuk tego okręgu dzieli dany trójkąt na dwa obszary o równych polach. Ile wynosi promień tego okręgu?
A $\sqrt{\frac{12\sqrt{3}}{\pi}}$ **B** $\sqrt{\frac{24\sqrt{3}}{\pi}}$ **C** $\sqrt{\frac{30\sqrt{3}}{\pi}}$ **D** $\frac{6\sqrt{3}}{\pi}$ **E** $\sqrt{\frac{48\sqrt{3}}{\pi}}$
- S25.** Dany jest ciąg liczbowy składający się z dwustu zer. Przekształcamy ten ciąg w inny ciąg dwustuelementowy w następujący sposób: W pierwszym etapie dodajemy do każdego wyrazu ciągu liczbę 1. W drugim etapie dodajemy do każdego wyrazu otrzymanego w pierwszym etapie ciągu liczbę 1. W trzecim etapie dodajemy do każdego wyrazu otrzymanego w drugim etapie ciągu liczbę 1, itd. Po 200 etapach otrzymamy ciąg, którego 120. wyraz będzie równy:
A 16 **B** 12 **C** 20 **D** 24 **E** 32

- S26.** Na rysunku obok zaznaczono na obwodzie trójkąta 18 punktów. Ile istnieje trójkątów o wierzchołkach w tych punktach?

A 816 **B** 711 **C** 777 **D** 717 **E** 811

- S27.** Dane są cyfry a, b, c , przy czym $0 < a < b < c$. Suma wszystkich liczb trzycyfrowych o różnych cyfrach, w których zapisie występują wyłącznie cyfry a, b, c , jest równa 1554. Jaką cyfrą jest c ?

A 3 **B** 4 **C** 5 **D** 6 **E** 7

- S28.** Liczba $m = 999\dots 9$ zapisana jest za pomocą 999 dziewiątek. Suma cyfr liczby m^2 jest równa:

A 8982 **B** 8991 **C** 9000 **D** 9009 **E** 9018

- S29.** Różnica $\sin^8 75^\circ - \cos^8 75^\circ$ jest równa:

A $\frac{\sqrt{3}}{2}$ **B** $\sqrt{3}$ **C** $\frac{7\sqrt{3}}{16}$ **D** 1 **E** 0

- S30.** W czworokącie wypukłym $ABCD$ o jednostkowym polu mamy: $\angle BCD = 100^\circ$, $\angle ADB = 20^\circ$, $AD = BD$, $BC = DC$ (patrz rysunek obok). Wówczas iloczyn $AC \cdot BD$ jest równy:

A $\frac{\sqrt{3}}{3}$ **B** $\frac{2\sqrt{3}}{3}$ **C** $\sqrt{3}$ **D** $\frac{4\sqrt{3}}{3}$ **E** Inna wartość

