Sprawdzian 2016 – przykładowe zadania
ALGEBRA

Zadanie 1.
Karol mieszka w Polsce, a jego brat Wiktor studiuje w Kanadzie. Gdy u Karola jest godzina 17:00, to u Wiktora jest dopiero 9:00 tego samego dnia.

(
(

Karol (Polska) — godz. 17:00
Wiktor (Kanada) — godz. 9:00

Bracia czasami rozmawiają ze sobą przez Internet. Karol może codziennie korzystać z Internetu tylko w godzinach od 16:00 do 22:00 (swojego czasu).

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, lub F — jeśli jest fałszywe.

	Gdy u Wiktora w Kanadzie jest godzina 8:05, Karol może już z nim rozmawiać przez Internet.
	P
	F

	Gdy o 13:30 swojego czasu Wiktor rozpoczyna przerwę w zajęciach, Karol może jeszcze przez pół godziny korzystać z Internetu.
	P
	F

Zadanie 2.

W miejskiej wypożyczalni rowerów wypożycza się rower na godziny i płaci się 2 zł za każdą rozpoczętą godzinę. Natomiast w ośrodku sportowym wypożycza się rower na okresy sześciogodzinne i płaci się 10 zł za każde rozpoczęte 6 godzin. Kasia chce wypożyczyć rower na 16 godzin.

W której wypożyczalni zapłaci mniej?

Zadanie 3.

Nauczyciel matematyki robi uczniom kartkówki tylko w piątki, które są dniami miesiąca oznaczonymi w kalendarzu liczbami parzystymi. W kwietniu uczniowie napisali aż 3 kartkówki.

Dokończ zdanie — wybierz właściwą odpowiedź spośród podanych.

Kartkówka mogła wypaść

A. 4 kwietnia.
B. 8 kwietnia.
C. 16 kwietnia.
D. 28 kwietnia.

Zadanie 4.

W parku posadzono 240 tulipanów w trzech kolorach: żółtym, czerwonym i białym. Żółtych tulipanów posadzono trzy razy więcej niż białych, a czerwonych — o pięć mniej niż białych.

Ile tulipanów każdego koloru posadzono w parku?

Zadanie 5.

Na rysunkach przedstawiono „wypowiedzi” czterech literek.

 SHAPE * MERGEFORMAT

Na podstawie „wypowiedzi” literek oblicz, ile jest równe P. Wybierz właściwą odpowiedź spośród podanych.

A. 4
B. 2
C. –4
D. –2

Zadanie 6.

Olek poprawnie obliczył wartość wyrażenia [image: image2.wmf](

)

11

6

3

23

:

45

+

×

-

.

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, lub F — jeśli jest fałszywe.
	Pierwszym działaniem wykonanym przez Olka było odejmowanie.
	P
	F

	Ostatnim działaniem wykonanym przez Olka było dodawanie.
	P
	F

Zadanie 7.

Maurycy zapisał wyrażenie [image: image3.wmf]30238:2

-×+

 i wstawił w nim nawiasy tak, że wartość powstałego wyrażenia była równa 19.

Które wyrażenie zapisał Maurycy? Wybierz właściwą odpowiedź spośród podanych.

A. [image: image4.wmf](302)38:2

-×+

B. [image: image5.wmf](30238):2

-×+

C. [image: image6.wmf]30(238):2

-×+

D. [image: image7.wmf]302(38):2

-×+

Zadanie 8.

Uzupełnij brakujący licznik oraz brakujący mianownik ułamków, tak aby zachodziły równości. Wybierz liczbę spośród oznaczonych literami A i B oraz liczbę spośród oznaczonych literami C i D.

[image: image8.wmf]14

7

4

4

=

A. 32
B. 64

[image: image9.wmf]1

12

12

148

=

C. 3
D. 4

Zadanie 9.

Dane są cztery ułamki: [image: image10.wmf]99

44

=

A

, [image: image11.wmf]40

24

=

B

, [image: image12.wmf]45

12

=

C

, [image: image13.wmf]88

34

=

D

.

Odpowiedz na pytania zamieszczone w tabeli. Przy każdym z nich zaznacz właściwą
literę.
	9.1.
	Który ułamek można skrócić przez 3?
	A
	B
	C
	D

	9.2.
	Który ułamek jest większy od [image: image14.wmf]2

1

?
	A
	B
	C
	D

Zadanie 10.

Spośród czterech ułamków: [image: image15.wmf]20

3

, [image: image16.wmf]11

40

, [image: image17.wmf]13

60

, [image: image18.wmf]21

80

 Asia poprawnie wskazała ten, który jest większy od [image: image19.wmf]5

1

, ale mniejszy od [image: image20.wmf]4

1

.

Który ułamek wskazała Asia? Wybierz właściwą odpowiedź spośród podanych.

A. [image: image21.wmf]20

3

B. [image: image22.wmf]40

11

C. [image: image23.wmf]60

13

D. [image: image24.wmf]80

21

Zadanie 11.

Jola napisała na tablicy trzycyfrową liczbę podzielną przez 2 i przez 3, w której w rzędzie dziesiątek była cyfra 5, a w rzędzie jedności była cyfra 4. Tomek, przepisując tę liczbę do zeszytu, pomylił się i zamienił miejscami dwie ostatnie cyfry.

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, lub F — jeśli jest fałszywe.

	Liczba zapisana przez Tomka w zeszycie jest podzielna przez 3.
	P
	F

	Liczba zapisana przez Tomka w zeszycie jest podzielna przez 2.
	P
	F

Zadanie 12.

Na tablicy zapisano liczby: ​–38, 43, –54, 2, –4, –18, 37, –45.

Dokończ zdania, wpisując w puste miejsca odpowiednie liczby.

Najmniejszą spośród zapisanych liczb jest liczba

Największą spośród zapisanych liczb ujemnych jest liczba

Zadanie 13.

Na rysunku przedstawiono częściowo wypełniony kwadrat magiczny.

 SHAPE * MERGEFORMAT

Suma trzech liczb w każdym wierszu, w każdej kolumnie i na każdej z przekątnych tego kwadratu musi być taka sama.

Oblicz tę sumę oraz uzupełnij puste pola tak, aby otrzymać kwadrat magiczny.

Zadanie 14.

[image: image101.wmf]2

1

Na osi liczbowej zaznaczono liczby 0 i 1800 oraz oznaczono kropkami punkty, które wskazują pięć liczb naturalnych.

Wybierz spośród liczb oznaczonych na osi kropkami wszystkie te, które są czterocyfrowe,
i oblicz ich sumę.

Zadanie 15.

Na osi liczbowej literami K, L, M i N oznaczono cztery punkty.

 SHAPE * MERGEFORMAT

Którą literą oznaczono na tej osi punkt o współrzędnej [image: image27.wmf]9

39

? Wybierz właściwą odpowiedź spośród podanych.

A. K
B. L
C. M
D. N

Zadanie 16.

Na kartce w kratkę narysowano fragment osi liczbowej (zobacz rysunek).

 SHAPE * MERGEFORMAT

Którym liczbom odpowiadają punkty oznaczone na osi literami A i B?
Zadanie 17.

Z prostokąta o wymiarach 3 cm i 5 cm wycięto trójkąt równoramienny tak, jak pokazano na rysunku. Długość ramienia wyciętego trójkąta jest równa a.

[image: image29]
Które wyrażenie jest równe obwodowi zacieniowanej figury? Wybierz właściwą odpowiedź spośród podanych.

A.
[image: image30.wmf]5

2

3

2

×

+

×

B.
[image: image31.wmf]a

a

+

+

16

C.
[image: image32.wmf]3

10

+

+

+

+

a

a

a

D.
[image: image33.wmf]13

+

+

a

a

Zadanie 18.

Kasia ułożyła strzałkę z patyczków o długościach a i b (zobacz rysunek).
[image: image34.png]

Uzupełnij liczbami poniższe zdanie.

Do ułożenia strzałki Kasia wykorzystała ……… patyczków o długości a i ……… patyczków o długości b.
Zadanie 19.

Rozwiąż podane poniżej równania I i II. Porównaj otrzymane rozwiązania i wskaż równanie, którego rozwiązanie jest większą liczbą.

Równanie I: [image: image35.wmf]14840,

x

×=

Równanie II: [image: image36.wmf]60135.

y

+=

Zadanie 20.

Kasia od liczby a odjęła 8 i otrzymała 32.

Jaką liczbę otrzyma Kasia, gdy liczbę a podzieli przez 4? Wybierz właściwą odpowiedź spośród podanych.

A. 4
B. 6
C. 8
D. 10

Zadanie 21.

Maciek ma 7 kasztanów. Kamil i Maciek mają razem 3 razy więcej kasztanów niż Zosia,
a Maciek ma ich 2 razy mniej niż Kamil.

Uzupełnij zdania. Wybierz sformułowanie spośród oznaczonych literami A i B oraz liczbę spośród oznaczonych literami C i D.

Spośród wszystkich dzieci Kamil ma A / B kasztanów.

A. najwięcej
B. najmniej
Kamil i Zosia mają razem C / D kasztanów.

C. 14
D. 21

Zadanie 22.

Ania jest teraz 2 razy młodsza od mamy. Za 3 lata Ania będzie miała 29 lat.

Ile lat ma teraz mama Ani?

Zadanie 23.

Na kurs tańca zapisało się trzy razy więcej dziewcząt niż chłopców. W ostatnich zajęciach kursu wzięły udział 42 osoby, a 6 osób było nieobecnych.
Ile dziewcząt zapisało się na kurs tańca?

Zadanie 24.

Nie wykonując pisemnego dzielenia sprawdź, czy 16 245 koralików można nawlec na 9 sznurków w taki sposób, aby na każdym z nich była taka sama liczba koralików. Odpowiedź uzasadnij.

Zadanie 25.

Na loterię przygotowano 50 losów ponumerowanych kolejnymi liczbami od 1 do 50. Tylko losy ponumerowane liczbami nieparzystymi podzielnymi przez 9 uprawniają do odbioru nagród o największej wartości.

Ile przygotowano losów uprawniających do odbioru nagród o największej wartości? Wybierz właściwą odpowiedź spośród podanych.

A. 2
B. 3
C. 4
D. 5

Zadanie 26.

Oskar i Asia grali w grę Zabawy z liczbami, w której zdobywali żółte i czerwone kartoniki. Za żółty kartonik otrzymywali trzy punkty, a za czerwony — jeden punkt. W tabeli zapisano liczby kartoników zdobytych przez dzieci.

	
	Liczba zdobytych kartoników

	
	żółtych
	czerwonych

	Oskar
	24
	8

	Asia
	18
	26

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, albo F — jeśli jest fałszywe.

	Dzieci zdobyły razem 76 kartoników.
	P
	F

	Oskar otrzymał tyle samo punktów co Asia.
	P
	F

Zadanie 27.

Windą towarową można przewieźć jednorazowo ładunek o masie nie większej niż 500 kg. Do przewiezienia są małe skrzynie — każda o masie 50 kg i duże — każda o masie 120 kg.

Dokończ zdanie — wybierz właściwą odpowiedź spośród podanych.

Tą windą można przewieźć jednorazowo zestaw skrzyń złożony z

A. 1 małej i 4 dużych.

B. 3 małych i 3 dużych.
C. 5 małych i 2 dużych.

D. 8 małych i 1 dużej.

Zadanie 28.

Harcerze rozpoczęli wędrówkę w Rabce-Zdroju i poszli do Schroniska Maciejowa. Następnie ze schroniska udali się do Olszówki przez Bardo i Jasionów.
W tabeli podano wysokości, na jakich znajdują się miejsca, przez które wędrowali harcerze.

	Miejsce
	Wysokość w metrach
nad poziomem morza

	Rabka-Zdrój
	481

	Schronisko Maciejowa
	853

	Bardo
	885 (najwyżej położony punkt trasy)

	Jasionów
	778

	Olszówka
	512

Źródło: http://mapa-turystyczna.pl/
Która różnica wysokości jest większa: między Bardem a Rabką-Zdrojem czy między Bardem a Olszówką?

Zadanie 29.

Ania, Basia, Czarek i Darek brali udział w zbiórce pieniędzy. Ania zebrała 308 zł, Basia 355 zł, Czarek 344 zł, a Darek 360 zł. Każde z dzieci zebraną przez siebie kwotę zaokrągliło do pełnych dziesiątek złotych i otrzymany wynik wpisało do tabeli.
	Ania
	310

	Basia
	350

	Czarek
	350

	Darek
	360

Która para dzieci wpisała do tabeli poprawne zaokrąglenia zebranych kwot? Wybierz właściwą odpowiedź spośród podanych.

A. Ania i Czarek.
B. Ania i Darek.
C. Basia i Czarek.

D. Basia i Darek.
Zadanie 30.

W tabeli zestawiono długości granic Polski.

	Ogółem:
	3511 km

	morska
	440 km

	z Niemcami
	467 km

	z Czechami
	796 km

	ze Słowacją
	541 km

	z Ukrainą
	535 km

	z Białorusią
	418 km

	z Litwą
	104 km

	z Rosją
	210 km

Dokończ zdania. Wybierz liczbę spośród oznaczonych literami A i B oraz liczbę spośród oznaczonych literami C i D.

Długość granicy Polski z Niemcami w zaokrągleniu do pełnych dziesiątek
jest równa A / B km.
A. 470
B. 460

Długość granicy Polski ze Słowacją w zaokrągleniu do pełnych setek
jest równa C / D km.
C. 500
D. 600
Zadanie 31.

Powierzchnia Polski jest równa 312 679 km².

Zaokrąglij tę liczbę z trzema różnymi dokładnościami: do setek, do tysięcy, do dziesiątek tysięcy. Która z otrzymanych liczb jest największa?

Zadanie 32.

Przez sześć kolejnych dni o godzinie 8:00 odczytano następujące temperatury powietrza: 0°C, –3°C, –5°C, –1°C, –2°C, 10°C.

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, lub F — jeśli jest fałszywe.
	Najniższa odczytana temperatura to –5°C.
	P
	F

	Najwyższa odczytana ujemna temperatura to –1°C.
	P
	F

Zadanie 33.

Karolina codziennie o godzinie 8:00 przez 14 kolejnych dni odczytywała temperaturę powietrza i odnotowywała ją na diagramie (w sposób pokazany poniżej).

[image: image37.png]°c

16 dzied

n B
.
.

n
.

Korzystając z danych zapisanych przez Karolinę, uzupełnij zdania.

Temperatura odczytana w pierwszym i ostatnim dniu pomiaru różni się oºC.

Dziesiątego dnia Karolina odnotowała taką samą temperaturę jak dnia.

Zadanie 34.

Janek mierzył temperaturę powietrza codziennie od 5 do 11 stycznia. Wyniki pomiarów zapisał w tabeli.

	Dzień pomiaru
	5
stycznia
	6
stycznia
	7
stycznia
	8
stycznia
	9
stycznia
	10
stycznia
	11
stycznia

	Temperatura
powietrza w °C
	 –3
	 –8
	 –2
	 –2
	1
	3
	4

Jaka jest różnica między najwyższą i najniższą temperaturą powietrza zmierzoną przez Janka? Wybierz właściwą odpowiedź spośród podanych.

A. 12°C
B. 6°C
C. –6°C
D. –12°C

Zadanie 35.

Pan Jan przyniósł z magazynu do sklepu 5 skrzynek jabłek, 3 skrzynki gruszek i 2 skrzynki pomarańczy. W każdej skrzynce było po 30 sztuk owoców. Sprzedawczyni odłożyła zepsute owoce: [image: image38.wmf]10

1

 wszystkich jabłek, [image: image39.wmf]15

2

 wszystkich gruszek i 15 pomarańczy.

Jaką część wszystkich owoców przyniesionych z magazynu stanowiły zepsute owoce?

Zadanie 36.
Bartek rozwiązał 60 zadań z matematyki w ciągu trzech dni: pierwszego dnia rozwiązał połowę wszystkich zadań, drugiego dnia [image: image40.wmf]5

2

 pozostałych zadań, a resztę trzeciego dnia.
Ile zadań rozwiązał Bartek trzeciego dnia? Wybierz właściwą odpowiedź spośród podanych.

A. 6
B. 12
C. 18
D. 20

Zadanie 37.

W międzyszkolnych zawodach sportowych brało udział 207 uczniów. Liczba dziewczynek stanowiła [image: image41.wmf]9

5

 liczby wszystkich zawodników. Aż 0,8 wszystkich zawodniczek brało udział w grach zespołowych.

Ile dziewczynek brało udział w grach zespołowych?

Zadanie 38.

Beata i Janek kupili po jednej takiej samej tabliczce czekolady. Beata zjadła [image: image42.wmf]6

5

 swojej czekolady, a Jankowi po zjedzeniu części jego czekolady zostały [image: image43.wmf]9

2

 tabliczki.
Które z dzieci zjadło więcej czekolady i o jaką część więcej?
Zadanie 39.

W ramce poniżej podany jest fragment przepisu na ciasto naleśnikowe.

[image: image44]
Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, lub F — jeśli jest fałszywe.

	Do przygotowania podwójnej porcji ciasta naleśnikowego zgodnie z podanym przepisem potrzebne są 4 jaja.
	P
	F

	Do przygotowania podwójnej porcji ciasta naleśnikowego zgodnie z podanym przepisem wystarczy [image: image45.wmf]2

1

 kg mąki.
	P
	F

Zadanie 40.

Pan Kowalski ma ogród o polu powierzchni równym 480 m2. Na [image: image46.wmf]12

1

 powierzchni tego ogrodu posiał trawę, na [image: image47.wmf]4

1

 pozostałej części ogrodu posadził kwiaty, a resztę powierzchni ogrodu przeznaczył na warzywa.
Ile m2 powierzchni ogrodu pan Kowalski przeznaczył na warzywa?

Zadanie 41.

Przeciwpożarowy zbiornik na wodę, którego pojemność jest równa 972 m3, jest w [image: image48.wmf]3

1

 opróżniony.

Dokończ poniższe zdanie — wybierz właściwą odpowiedź spośród podanych.

Objętość wody, która pozostała w zbiorniku, jest

A. mniejsza niż 400 m3.

B. większa od 400 m3, ale mniejsza niż 500 m3.

C. większa od 500 m3, ale mniejsza niż 600 m3.

D. większa od 600 m3.

Informacja do zadań 42.1. i 42.2.
W tabelach podano niektóre dane techniczne kolei linowych na Szyndzielnię i na Czantorię.
	Kolej linowa gondolowa na Szyndzielnię

	długość trasy
	1810 m

	wysokość położenia
stacji dolnej
	509,7 m n.p.m.

	wysokość położenia
stacji górnej
	958,9 m n.p.m.

	prędkość jazdy
	[image: image49.wmf]s

m

5

	największa liczba osób, które można przewieźć koleją w ciągu 1 godziny
	850

	Na podstawie:
http://www.kolej-szyndzielnia.pl
(dostęp 02.01.2015 r.)

	
	Kolej linowa krzesełkowa na Czantorię

długość trasy

1603,9 m
różnica wysokości między

położeniem stacji górnej i dolnej

462,80 m
czas jazdy
5,76 min
liczba krzeseł
86 sztuk
liczba miejsc na krześle
4 osoby
największa liczba osób, które można przewieźć koleją w ciągu 1 godziny
1800
Na podstawie:
http://www.czantoria.beskidy24.pl
(dostęp 02.01.2015 r.)

Zadanie 42.1.
Która kolej, jadąc ze stacji dolnej do górnej, pokonuje większą różnicę wysokości?

Zadanie 42.2.
Bartek wjechał koleją linową na Szyndzielnię, a Marek na Czantorię.

Który z chłopców jechał dłużej?
Zadanie 43.

Poniżej przedstawiono kartkę z kalendarza.

 SHAPE * MERGEFORMAT

Bezchmurne niebo 11 maja 2012 r. pozwalało obserwować Słońce i Księżyc.

Ile godzin i minut można było wtedy jednocześnie obserwować i Słońce, i Księżyc?

Zadanie 44.

[image: image102.wmf]kwietnik

Spotkania koła wędkarskiego odbywają się zawsze w drugi wtorek miesiąca. Na rysunku przedstawiono kartkę z kalendarza.

Zaznacz kółkiem datę spotkania w kwietniu i podaj, w którym dniu maja będzie następne spotkanie.

Zadanie 45.

Ania urodziła się 21 sierpnia 2003 r., a Basia jest od niej o 43 dni starsza. W roku 2014 Ania miała urodziny w czwartek.

Podaj datę urodzin Basi. W którym dniu tygodnia Basia miała urodziny w 2014 roku?
Zadanie 46.
Panowie Adam i Krzysztof opracowali trasę rowerowej wędrówki „dookoła Polski”. Pan Adam wyjechał 20 kwietnia rano i codziennie przejeżdżał 40 km. Pan Krzysztof wyruszył w tę samą trasę z tego samego miejsca tydzień później. Każdego dnia pokonywał jednakową liczbę kilometrów. Pan Krzysztof dogonił kolegę 10 maja wieczorem, po przejechaniu zaplanowanej na ten dzień trasy.

Ile kilometrów dziennie pokonywał pan Krzysztof?

Zadanie 47.
Ania ma urodziny 1 stycznia. Dzień przed swoimi dwunastymi urodzinami otrzymała od babci kolekcję składającą się z 12 serwetek. Od tego czasu pierwszego dnia każdego miesiąca powiększała kolekcję o 4 serwetki.

Ile wszystkich serwetek Ania miała w kolekcji dzień po swoich piętnastych urodzinach?

Zadanie 48.

Mecz piłkarski rozegrano w ciągu 90 minut. Zwycięska drużyna posiadała piłkę przez [image: image51.wmf]3

2

 czasu spotkania, a pokonana drużyna przez pozostałą część czasu.
Przez ile minut piłkę posiadała drużyna pokonana?

Zadanie 49.

Oskar po zakończeniu lekcji jeszcze przez kwadrans przebywał w szkole. Drogę ze szkoły do domu pokonał w 25 minut i o 14:05 był na miejscu.

O której godzinie Oskar skończył lekcje?

Zadanie 50.
Na trasie wyścigu rowerowego ustawiono w jednakowych odległościach 9 punktów kontrolnych. Pierwszy punkt był na starcie, a ostatni, dziewiąty — na mecie wyścigu. Długość trasy między pierwszym i czwartym punktem kontrolnym była równa 4,5 km. Zwycięzca wyścigu pokonał całą trasę w pół godziny.

Oblicz prędkość, z jaką jechał zwycięzca. Przyjmij, że przez cały czas jechał on z taką samą prędkością.

Zadanie 51.

O godzinie 10:30 samochód ciężarowy z ładunkiem wyruszył z Polany do Gaju i przebył tę trasę w czasie 1 godz. 40 min, jadąc ze średnią prędkością 60[image: image52.wmf]h

km

. Rozładunek samochodu trwał pół godziny. Drogę powrotną, tą samą trasą, samochód pokonał ze średnią prędkością 80[image: image53.wmf]h

km

.

O której godzinie samochód wrócił do Polany?

Zadanie 52.

Piotrek i Wojtek mieli się spotkać o godzinie 15:15 na placu zabaw. Każdy z chłopców wyruszył o 15:00 na umówione spotkanie. Wojtek biegł przez cały czas z prędkością [image: image54.wmf]h

km

10

 i przybył na spotkanie o 15:06. Piotrek miał do pokonania 500 metrów i szedł w kierunku placu zabaw równym tempem z prędkością [image: image55.wmf]h

km

3

.

Jaką odległość przebiegł Wojtek? Po ilu minutach, licząc od chwili wyjścia z domu,
Piotrek dotarł na plac zabaw?

Zadanie 53.
Gepard na krótkim dystansie może biec z prędkością 90 [image: image56.wmf]km

h

.

Ile metrów jest w stanie pokonać, biegnąc przez 30 sekund z taką prędkością?

Zadanie 54.

Harcerze pokonali trasę 7 km, idąc z jednakową prędkością równą [image: image57.wmf]h

km

5

. Droga przez las zajęła im pół godziny. Następnie przeszli 800 m polną ścieżką. Ostatnim etapem wędrówki był marsz wzdłuż brzegu rzeki.
 SHAPE * MERGEFORMAT

O ile metrów był dłuższy odcinek trasy wzdłuż brzegu rzeki od drogi wiodącej przez las?

Zadanie 55.

Janek, jadąc na rowerze równym tempem, pokonał 6 km w 25 minut, a Karol, również jadąc równym tempem, pokonał 9 km w 20 minut.

Który z chłopców w ciągu 5 minut przejechał więcej kilometrów i o ile?

Zadanie 56.

Pan Wiesław spłacił 9999 zł kredytu w 12 miesięcznych ratach. Spłacił terminowo 11 równych rat, a na koniec uiścił dwunastą ratę w wysokości 99 zł.

Jaką kwotę kredytu pan Wiesław spłacił po wpłaceniu piątej raty?

Zadanie 57.

W tabeli zamieszczono kilka informacji dotyczących kaszy sprzedawanej w dwóch różnych pudełkach.

	Rodzaj pudełka
	Liczba torebek kaszy
w pudełku
	Masa 1 torebki
	Cena pudełka z kaszą

	Czerwone
	4
	100 g
	2,80 zł

	Niebieskie
	4
	125 g
	?

Cena 1 kilograma kaszy sprzedawanej w obu rodzajach pudełek jest taka sama.

Ile należy zapłacić za kaszę w niebieskim pudełku?

Informacja do zadań 58.1. i 58.2.

W tabeli podano informacje o średnicach, masach i wysokościach niektórych monet używanych w Polsce.
	Nominał
	Średnica
(mm)
	Masa (g)
	Wysokość (mm)

	1 grosz
	15,5
	1,64
	1,4

	2 grosze
	17,5
	2,13
	1,4

	5 groszy
	19,5
	2,59
	1,4

	10 groszy
	16,5
	2,51
	1,7

	20 groszy
	18,5
	3,22
	1,7

	50 groszy
	20,5
	3,94
	1,7

http://www.nbp.pl/home.aspx?f=/banknoty_i_monety/monety_obiegowe/opisy.html
 SHAPE * MERGEFORMAT

[image: image103.wmf]A.

Zadanie 58.1.
Ania i Bartek mają jednakowe skarbonki. Ania w swojej skarbonce ma 25 złotych w monetach 50-groszowych. Bartek w swojej skarbonce zgromadził 15 złotych w monetach
20-groszowych.

Czyje monety są cięższe i o ile? Wynik podaj w dekagramach.

[image: image104.wmf]B.

Zadanie 58.2.
Ania odliczyła 2 zł w monetach 5-groszowych i wszystkie monety ułożyła w stos (zobacz rysunek poniżej).

[image: image105.wmf]C.

[image: image60.jpg]

Ile milimetrów wysokości miał ten stos monet?

Zadanie 59.

Zosia kupiła 13 biletów do kina w cenie 11,50 zł za bilet.

Ile złotych reszty otrzymała, jeśli dała kasjerce dwa banknoty stuzłotowe? Wybierz właściwą odpowiedź spośród podanych.

A. 31 zł
B. 50,50 zł
C. 56 zł
D. 60,50 zł

Zadanie 60.

Za 25 jednakowych czekoladek mama zapłaciła 30 zł. Czekoladki te rozdała między troje dzieci. Czekoladki, które dostała Asia, kosztowały razem 9,60 zł. Jurek dostał
7 czekoladek, a pozostałe — Wojtek.

Jaką część wszystkich czekoladek dostał Wojtek?

Zadanie 61.

W klasie Joli przeprowadzono sprawdziany z historii i z geografii. Jola odpowiedziała na wszystkie pytania z obu sprawdzianów. W tabeli zestawione są liczby udzielonych przez Jolę poprawnych oraz błędnych odpowiedzi na pytania z każdego sprawdzianu.

	Przedmiot
	Liczba odpowiedzi

	
	poprawnych
	niepoprawnych

	Geografia
	16
	9

	Historia
	14
	6

Wynik sprawdzianu z danego przedmiotu obliczano w następujący sposób:

[image: image106.wmf]D.

[image: image107.wmf]a

Z którego sprawdzianu Jola uzyskała wyższy wynik?

Zadanie 62.

Jacek miał odliczone pieniądze na zakup 4 litrów wody mineralnej po 1,49 zł za litr. W sklepie trafił na promocję: 1 litr tej wody kosztował 1,14 zł. Zapłacił więc mniej, niż planował. Za pozostałą kwotę postanowił kupić batoniki orzechowe po 0,65 zł za sztukę.

Ile najwięcej takich batoników może kupić?

Zadanie 63.

Właściciel sklepu spożywczego kupił w hurtowni 390 butelek soku pomarańczowego po 3,29 zł za butelkę. Wszystkie butelki tego soku sprzedał w sklepie za 1969,50 zł, przy czym każda butelka kosztowała tyle samo.
O ile złotych droższa była jedna butelka soku w sklepie niż w hurtowni?

Zadanie 64.

W tabeli przedstawiono cennik owoców w pewnym sklepie.

	Owoce
	Cena za 1 kg

	Jabłka
	2,50 zł

	Gruszki
	3,80 zł

	Winogrona
	8,50 zł

	Truskawki
	4,00 zł

	Cytryny
	3,40 zł

	Pomarańcze
	4,20 zł

	Brzoskwinie
	5,20 zł

	Jagody
	16,00 zł

Jola kupiła w tym sklepie 2 kg pomarańczy, 30 dag winogron oraz 0,5 kg jagód.

Ile złotych Jola zapłaciła za te owoce?

Zadanie 65.

Pan Jerzy sprzedawał lody w budce przy plaży. Na diagramie przedstawiono, ile złotych zarobił w kwietniu, w czerwcu, w sierpniu i we wrześniu. W lipcu zarobił dwukrotnie więcej pieniędzy niż w maju. Łącznie od kwietnia do września zarobił 10 000 zł.

[image: image61.png]1euE

1800

1a00

1300

1200

1100

1000

00

e00

700

00

00

00

200

100

kwiecief

mai

czerwiec

liniec

sierpief

wrzesief

Ile pan Jerzy zarobił w lipcu?

Zadanie 66.

Jeden egzemplarz miesięcznika Rozrywki logiczne kosztuje w kiosku 7,50 zł. Sklep internetowy sprzedaje to czasopismo zgodnie z przedstawionym poniżej cennikiem.
	Liczba egzemplarzy
zamówionych jednorazowo
	Cena
za 1 egzemplarz

	1
	7,20 zł

	2–4
	6,60 zł

	5–10
	5,40 zł

	11 lub więcej
	5,00 zł

W styczniu szkoła kupiła jednorazowo w sklepie internetowym 10, a w lutym 12 egzemplarzy tego czasopisma.

O ile złotych więcej zapłaciłaby szkoła, kupując taką samą liczbę egzemplarzy miesięcznika Rozrywki logiczne w kiosku?

Zadanie 67.

Za 20 dag orzechów Bożena zapłaciła 4,60 zł, a za 30 dag rodzynek 3,24 zł.

Oblicz, o ile złotych droższy jest kilogram orzechów od kilograma rodzynek.

Zadanie 68.

Ania miała 45 zł. Postanowiła kupić cukierki. Wybrała trzy rodzaje cukierków w cenach odpowiednio 38,50 zł, 40 zł i 41,50 zł za kilogram. Kupiła 0,4 kg cukierków najdroższych i 0,4 kg cukierków najtańszych oraz 0,2 kg cukierków po 40 zł za kilogram.

Ile pieniędzy zostało Ani po zapłaceniu za cukierki?

Zadanie 69.

Za trzy mydełka Fiołek i jedno mydełko Konwalia Jurek zapłacił 6,40 zł. Za cztery mydełka Fiołek i jedno Konwalia Wojtek zapłacił 8,10 zł.
Ile kosztowało jedno mydełko Konwalia?

Zadanie 70.

Krzyś i Ania piszą na klawiaturze komputera. Ania zapisuje 30 znaków w czasie 20 sekund, a Krzysiowi zapisanie 30 znaków zajmuje 10 sekund. Każde z nich zapisało tekst zawierający 360 znaków.
Oblicz, o ile minut dłużej od Krzysia pisała Ania.
Zadanie 71.

Zakupiono 80 kg orzechów i zapakowano je do dwóch rodzajów torebek — do mniejszych po 20 dag oraz do większych po 50 dag. Do mniejszych torebek zapakowano 25% zakupionych orzechów, a pozostałe orzechy — do większych torebek.

Oblicz, do ilu torebek łącznie zapakowano zakupione orzechy.

Zadanie 72.

Wojtek kupił 12 jednakowych notatników i zapłacił za nie 60 zł. Kilka dni później cenę takiego notatnika, jak zakupiony przez Wojtka obniżono o 20%.

Ile najwięcej takich notatników po obniżonej cenie można kupić za 60 zł?

Zadanie 73.
W klasie VI a jest 25 uczniów, a w klasie VI b 28 uczniów. W konkursie matematycznym wzięło udział 20% uczniów klasy VI a i 25% uczniów klasy VI b.
Ilu uczniów z obu klas wzięło udział w tym konkursie?

Zadanie 74.

W lutym komputer kosztował 2000 zł. W marcu jego cenę obniżono o 10%, a w czerwcu cenę z marca obniżono o 20%.

Oblicz, o ile złotych taniej można było kupić ten komputer w czerwcu niż w lutym.

Zadanie 75.

Poproszono 840 uczniów o wskazanie języka obcego, który znają najlepiej. Każdy z uczniów wymienił jeden język obcy. W tej grupie 50% uczniów wskazało język angielski, jedna czwarta niemiecki, 20% rosyjski, a pozostali uczniowie język hiszpański.
Ilu uczniów wskazało język hiszpański? Jaki był to procent wszystkich uczniów?

Zadanie 76.

Co miesiąc Krzyś otrzymywał od rodziców 60 zł. W każdym miesiącu odkładał część pieniędzy na zakup gry komputerowej. W pierwszych dwóch miesiącach odłożył po jednej czwartej otrzymywanej miesięcznej kwoty, w kolejnych trzech miesiącach po 10% tej kwoty, a w czterech następnych miesiącach po 50% otrzymywanej kwoty.

Ile pieniędzy zaoszczędził Krzyś przez tych 9 miesięcy?

Zadanie 77.

W tabeli przedstawiono procentowy skład sałatki owocowej sprzedawanej w pewnej cukierni.

	Składniki
	Procent całej masy sałatki

	Mandarynka
	25

	Ananas
	50

	Kiwi
	

	Inne dodatki
	5

Przygotowano 12 porcji takiej sałatki o łącznej masie 3,6 kg.

Ile dekagramów kiwi jest w jednej porcji tego deseru?

Zadanie 78.

W kinie Tęcza bilet na film wyświetlany od poniedziałku do piątku kosztuje 15 zł, a na film wyświetlany w soboty i niedziele — o 10% więcej. Rodzice Marysi obejrzeli w kinie Tęcza jeden film w piątek, a drugi w sobotę.

Ile łącznie zapłacili za bilety na oba seanse?
Zadanie 79.

Pani Agnieszka codziennie kąpie się w wannie, do której nalewa 0,2 m3 ciepłej i 0,2 m3 zimnej wody. Metr sześcienny zimnej wody kosztuje 5,60 zł, a ciepłej 17,10 zł.

Oblicz, czy kwota 50 zł wystarczy na opłacenie kosztów ciepłej i zimnej wody zużytej do kąpieli pani Agnieszki przez dziesięć dni.

Zadanie 80.

Pan Wojciech ma do pomalowania ściany o łącznym polu powierzchni równym [image: image62.wmf]2

m

60

. Farba jest sprzedawana w dużych i w małych puszkach. Farba z dużej puszki wystarcza na pomalowanie [image: image63.wmf]2

m

25

, a z małej — na pomalowanie [image: image64.wmf]2

m

4

1

 ściany. Duża puszka kosztuje 30 zł, a mała 20 zł. Pan Wojciech chce wydać jak najmniejszą kwotę na zakup farby potrzebnej do pomalowania tej powierzchni.

Ile puszek i jakiego rodzaju powinien wybrać? Ile łącznie zapłaci za te puszki?
GEOMETRIA

Zadanie 81.
Jurek buduje z patyczków trójkątne ramki w sposób pokazany na rysunku.

 SHAPE * MERGEFORMAT

Dokończ zdania. Wybierz liczbę spośród oznaczonych literami A i B oraz liczbę spośród oznaczonych literami C i D.

Jurek zbudował trójkątną ramkę z trzech patyczków. Jeden patyczek miał długość 10 cm, drugi 15 cm. Trzeci patyczek mógł mieć długość A / B cm.

A. 25
B. 18

Jurek wziął dwa patyczki — pierwszy o długości 16 cm, a drugi o długości 19 cm. Jeden z nich przełamał na dwie części. Z tak otrzymanych patyczków zbudował trójkątną ramkę. Jurek złamał patyczek o długości C / D cm.

C. 16
D. 19

Zadanie 82.

W trójkącie równoramiennym jeden z kątów ma miarę 50º.

Jakie miary mają pozostałe kąty tego trójkąta? Rozważ wszystkie możliwości.

Zadanie 83.

Suma oczek na każdych dwóch przeciwległych ścianach kostki do gry jest równa 7.

 SHAPE * MERGEFORMAT

Dokończ zdanie — wybierz właściwą odpowiedź spośród podanych.

Suma oczek na wszystkich niewidocznych ścianach obu przedstawionych na rysunku kostek jest równa

A. 13
B. 19
C. 29
D. 42

Zadanie 84.

Uczeń miał dwa jednakowe małe prostopadłościenne klocki. W każdym z nich posmarował klejem jedną ścianę o wymiarach 3 cm i 6 cm i skleił klocki ze sobą tak, jak przedstawiono na rysunku.

 SHAPE * MERGEFORMAT

Otrzymał większy prostopadłościenny klocek o powierzchni 110 cm2.

Dokończ zdanie — wybierz właściwą odpowiedź spośród podanych.

Pole powierzchni jednego małego klocka było równe

A. 46 cm2
B. 55 cm2
C. 64 cm2
D. 73 cm2
Zadanie 85.

Podłoga na balkonie jest wyłożona białymi i szarymi płytkami. Kształt podłogi i ułożenie płytek różnych kolorów przedstawiono na rysunku.

 SHAPE * MERGEFORMAT

Płytki mają kształt kwadratu o jednakowych wymiarach. Podłoga nimi pokryta ma pole powierzchni 5,12 [image: image69.wmf]2

m

.

Jakie pole powierzchni ma część podłogi pokryta szarymi płytkami?

Zadanie 86.

Na kartce w kratkę narysowano cztery trójkąty.

 SHAPE * MERGEFORMAT

Ile łącznie trójkątów równoramiennych narysowano na tej kartce? Wybierz właściwą odpowiedź spośród podanych.

A. 1
B. 2
C. 3
D. 4

Zadanie 87.

Trzy różne proste: k, l, m przecinają się w jednym punkcie. Trzy z kątów, powstałych w wyniku przecięcia się tych prostych, oznaczono literami α, β i γ (zobacz rysunek).

 SHAPE * MERGEFORMAT

Oceń prawdziwość podanych zdań. Zaznacz P, jeśli zdanie jest prawdziwe, lub F — jeśli jest fałszywe.
	Kąty α i γ są wierzchołkowe.
	P
	F

	Suma miar kątów α, β i γ jest równa 180°.
	P
	F

Zadanie 88.

W trójkącie ABC przedłużono boki AB i CB (zobacz rysunek) oraz zaznaczono niektóre kąty utworzone przez boki trójkąta i ich przedłużenia.

 SHAPE * MERGEFORMAT

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, lub F — jeśli jest fałszywe.
	Kąt α ma miarę 40º.
	P
	F

	Kąt β ma miarę 40º.
	P
	F

Zadanie 89.

Trzy proste przecinają się w sposób pokazany na rysunku.

[image: image108.wmf]K

[image: image109.wmf]L

[image: image110.wmf]M

 SHAPE * MERGEFORMAT

[image: image73]

Uzupełnij odpowiednio poniższe zdania.

Kąt wewnętrzny β trójkąta ABC ma miarę°.

Kąt wewnętrzny α trójkąta ABC ma miarę°.

Zadanie 90.

W trójkącie ABC kąt CAD ma miarę 40°, a odcinki AD, DC i BD mają jednakowe długości (zobacz rysunek).
[image: image111.wmf]N

Oblicz miarę kąta ACB.

Zadanie 91.

W trójkącie ABC (zobacz rysunek) kąt o wierzchołku A ma miarę 45º. Miara kąta β (między bokiem BC i przedłużeniem boku AB) jest 3 razy większa niż miara kąta o wierzchołku A.

 SHAPE * MERGEFORMAT

Oblicz miarę kąta oznaczonego na rysunku przez α.

Zadanie 92.

W trójkącie równoramiennym ABC kąt między ramionami AB i BC ma miarę 50º (zobacz rysunek). Odcinek CD to wysokość trójkąta ABC.
 SHAPE * MERGEFORMAT

Oblicz miarę kąta DCA.
Zadanie 93.

Na rysunku przedstawiono trapez równoramienny ABCD. Ramię tego trapezu tworzy kąt 65° z przedłużeniem jego krótszej podstawy (zobacz rysunek).

 SHAPE * MERGEFORMAT

Oblicz miary kątów tego trapezu.

Zadanie 94.

Odcinek DE dzieli równoległobok ABCD na trójkąt równoboczny AED i trapez EBCD (rysunek poniżej).

 SHAPE * MERGEFORMAT

Oblicz miarę kąta α.

Zadanie 95.

Jeden z kątów równoległoboku oznaczono przez α (zobacz rysunek). Suma miar trzech pozostałych kątów jest równa 280º.

 SHAPE * MERGEFORMAT

Uzupełnij zdania. Wybierz miarę kąta α spośród oznaczonych literami A i B oraz sumę miar kątów rozwartych w tym równoległoboku spośród oznaczonych literami C i D.

Kąt α ma miarę A / B.
A. 80º
B. 70º

Suma miar obu kątów rozwartych w tym równoległoboku
jest równa C / D.
C. 200º
D. 220º

[image: image112.png]

Zadanie 96.

W trójkącie ABC półprosta AD dzieli kąt prosty CAB na dwa kąty o tej samej mierze (rysunek obok).

Oblicz miarę kąta α.

Zadanie 97.
[image: image113.png]

W trójkącie narysowanym poniżej suma miar kątów α i β jest równa 90°. Kąt α ma miarę o 20° mniejszą niż kąt β.
Oblicz miary wszystkich kątów tego trójkąta.

Zadanie 98.

Suma miar dwóch kątów ostrych trójkąta jest równa 25% miary kąta półpełnego.

Oblicz miarę trzeciego kąta tego trójkąta.

Zadanie 99.

Na kartce w kratkę narysowano prostokąt EFGH o bokach długości 5,5 cm i 3,5 cm.

 SHAPE * MERGEFORMAT

W tym prostokącie zaznaczono osiemnaście punktów, jak na rysunku.

Uzupełnij zdania. Wybierz liczbę spośród oznaczonych literami A i B oraz liczbę spośród oznaczonych literami C i D.

W odległości 2,5 cm od boku EH leżą A / B punkty.
A. dwa
B. trzy

W odległości 1 cm od boku EF leży C / D punktów.
C. pięć
D. sześć

Zadanie 100.

Na siatce kwadratowej Kasia narysowała prostą k i zaznaczyła na niej punkt B. Następnie poza prostą k zaznaczyła punkt M, tak jak pokazano na rysunku.

[image: image80.png]

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, lub F — jeśli jest fałszywe.

	Odległość punktu M od prostej k jest równa długości odcinka MB.
	P
	F

	Odcinek MB jest prostopadły do prostej k.
	P
	F

Zadanie 101.

Na każdym z 10 kartoników Marta narysowała albo trójkąt, albo kwadrat. Narysowane na kartonikach figury mają razem 36 boków.

Na ilu kartonikach Marta narysowała trójkąty? Uzasadnij odpowiedź.

Zadanie 102.

Prostokąt ABCD o bokach długości 6 cm i 8 cm ma przekątną długości 10 cm. Punkt K jest środkiem dłuższego boku tego prostokąta (zobacz rysunek).

[image: image81]
Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, lub F — jeśli jest fałszywe.

	Obwód trójkąta ACD jest równy połowie obwodu prostokąta ABCD.
	P
	F

	Obwód trójkąta AKC jest o 4 cm większy od obwodu trójkąta KBC.
	P
	F

Zadanie 103.

Z dziesięciu jednakowych małych prostokątów ułożono duży prostokąt o długości 20 cm, tak jak pokazano na rysunku.

 SHAPE * MERGEFORMAT

Oblicz obwód dużego prostokąta.

Zadanie 104.

Prostokąt o wymiarach 50 m na 130 m podzielono na trzy prostokątne części tak, jak na rysunku poniżej.

[image: image114.jpg]

Części I i III mają jednakowe wymiary, a obwód każdej z nich jest dwukrotnie mniejszy od obwodu całego prostokąta.

Jakie pole ma II część?

Zadanie 105.

Pan Nowak chce uszczelnić jedne drzwi oraz 7 jednakowych okien. Długość taśmy potrzebnej do uszczelnienia jest równa sumie obwodów odpowiednich prostokątów. Na rysunku podano ich wymiary.

 SHAPE * MERGEFORMAT

Pan Nowak wybrał taśmę uszczelniającą w opakowaniach po 12 m. Jedno takie opakowanie kosztowało 9,50 zł.

Ile najmniej takich opakowań z taśmą musi kupić pan Nowak, aby uszczelnić drzwi i wszystkie okna? Ile zapłaci za te opakowania?

Zadanie 106.

Teren przeznaczony pod szkółkę drzewek owocowych ma kształt prostokąta o powierzchni 80 arów (1 ar = 100 m2). Jeden z boków tego prostokąta ma długość 160 m. Teren ten będzie ogrodzony siatką, której metr bieżący kosztuje 9,50 zł. Na furtkę i bramę wjazdową należy łącznie odliczyć 4,5 m.
Oblicz koszt zakupu siatki potrzebnej do ogrodzenia tego terenu.

Zadanie 107.

Prostokąt ABCD podzielono na kwadrat EBCF o obwodzie 24 cm i prostokąt AEFD o obwodzie 2 razy większym od obwodu tego kwadratu (zobacz rysunek).

 SHAPE * MERGEFORMAT

Oblicz obwód prostokąta ABCD.

Zadanie 108.

Prostokąt ABCD o bokach 10 cm i 5 cm podzielono odcinkiem EF na dwa prostokąty tak, że pole większego z nich jest o 20 cm2 większe od pola mniejszego prostokąta (zobacz rysunek).

 SHAPE * MERGEFORMAT

Oblicz długość odcinka AE.

Zadanie 109.
Na kartce w kratkę narysowano wielokąt (rysunek poniżej).
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[image: image115.wmf]3

	[image: image116.wmf]1

-

	
	
	
	
	
	
	
	
	
	
	
	

	
	[image: image117.wmf]3

-

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[image: image118.wmf]0

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Oblicz pole tego wielokąta.

Zadanie 110.

W którym z czterech jednakowych kwadratów zacieniowano dokładnie [image: image86.wmf]3

1

 jego pola powierzchni? Wybierz właściwą odpowiedź spośród podanych.
 SHAPE * MERGEFORMAT

Zadanie 111.

Panie Joanna i Katarzyna planują urządzenie swoich prostokątnych ogródków o takich samych wymiarach. Każda z nich narysowała szkic swojego ogródka i podzieliła go na jednakowe kwadraty: pani Joanna na 18, a pani Katarzyna na 8 kwadratów. Każda z pań wydzieliła część ogródka na kwietnik (zobacz rysunek).

 SHAPE * MERGEFORMAT

Która z pań przeznaczyła większą część swojego ogródka na kwietnik?

Zadanie 112.

Obwód kwadratu jest równy 100 cm.

Oceń prawdziwość podanych zdań. Zaznacz P, jeśli zdanie jest prawdziwe, lub F — jeśli jest fałszywe.

	Pole tego kwadratu jest równe 625 cm2.
	P
	F

	Pole prostokąta o bokach 5 cm i 25 cm jest równe [image: image89.wmf]5

1

 pola tego kwadratu.
	P
	F

Zadanie 113.

Pole każdego z trójkątów przedstawionych na rysunkach jest równe 12 cm2.

 Trójkąt I

Trójkąt II

[image: image119.wmf]2

Uzupełnij zdania. Wybierz liczbę spośród oznaczonych literami A i B oraz liczbę spośród oznaczonych literami C i D.

W trójkącie I podstawa k ma długość A / B cm.
A. 4
B. 8

W trójkącie II wysokość g ma długość C / D cm.
C. 1
D. 2

Zadanie 114.

Na rysunku przedstawiono trójkąt prostokątny ABC i podano długości niektórych odcinków.

 SHAPE * MERGEFORMAT

Oblicz pole trójkąta ABC.

Zadanie 115.

Pan Dąbek planuje wymianę zniszczonej rynny. W tabeli przedstawiono zalecane przez ekipę remontową średnice rynien w zależności od powierzchni dachu, z którego woda będzie spływała do rynny.

	Powierzchnia dachu

w m2
	Średnica rynny

w mm

	mniej niż 40
	75

	40 – 66
	100

	66 – 97
	125

	97 – 170
	150

	170 – 243
	180

Kształt i wymiary dachu są przedstawione na rysunkach.

 SHAPE * MERGEFORMAT

Jaką średnicę powinna mieć (zgodnie z zaleceniami) rynna, do której spływa woda
z tego dachu?

Zadanie 116.

Patryk z jednego prostokąta i dwóch trójkątów prostokątnych ułożył przedstawiony na rysunku trapez. Przyprostokątne jednego z trójkątów mają długości 2 cm i 4 cm, drugiego — 4 cm i 5 cm, a jeden z boków prostokąta ma długość 8 cm.
 SHAPE * MERGEFORMAT

Ile cm2 powierzchni zajmuje ułożony trapez?

Zadanie 117.

Jacek budował różne wielokąty z jednakowych równoramiennych trójkątów prostokątnych, układając jeden obok drugiego tak, by na siebie nie zachodziły. Na rysunku podano wymiary trójkąta i przedstawiono figurę, którą Jacek zbudował z trzech trójkątów.

 SHAPE * MERGEFORMAT

Z ilu trójkątów Jacek zbudował figurę narysowaną poniżej? Oblicz jej pole.

 SHAPE * MERGEFORMAT

Zadanie 118.

Boisko szkolne ma kształt prostokąta o długości 50 m i szerokości 30 m.

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, lub F — jeśli jest fałszywe.

	Na planie w skali 1:500 boisko ma długość 10 cm i szerokość 4 cm.
	P
	F

	Na planie w skali 1:1000 szerokość boiska jest o 20 cm krótsza od jego długości.
	P
	F

Zadanie 119.

Na rysunku poniżej przedstawiono plan podłogi w pokoju Janusza oraz skalę, w której został wykonany.

 SHAPE * MERGEFORMAT

Janusz chce, aby narysowany wielokąt (plan podłogi) był większy i dlatego postanowił sporządzić plan w skali 1:25.

Oblicz, czy rysunek wielokąta wykonany w skali 1:25 zmieści się na prostokątnej kartce o wymiarach 14,5 cm i 21,5 cm.

Zadanie 120.

Na planie sporządzonym w skali 1:600 prostokątne boisko ma długość 10 cm i szerokość 6 cm.

Ile m2 ma rzeczywista powierzchnia tego boiska?

Zadanie 121.

Marek narysował prostokąt o wymiarach 12 cm i 8 cm, a następnie ten sam prostokąt
w skali 1:2.

Oblicz, o ile cm2 różnią się pola prostokątów narysowanych przez Marka.

Zadanie 122.

W dwóch ramkach umieszczono po trzy rysunki.

[image: image120.wmf]4

-

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, lub F — jeśli jest fałszywe.

	Na wszystkich rysunkach w ramce nr 1 przedstawiono siatki graniastosłupów.
	P
	F

	Na wszystkich rysunkach w ramce nr 2 przedstawiono siatki ostrosłupów.
	P
	F

Zadanie 123.

Na rysunkach przedstawiono siatki dwóch brył.
 SHAPE * MERGEFORMAT

Uzupełnij zdania, wpisując w miejsce kropek odpowiednie nazwy.

[image: image121.wmf]0

[image: image122.wmf]1800

Na rysunku I przedstawiono siatkę …………..…….. o podstawie ….………………… .

[image: image123.wmf]m

50

[image: image124.wmf]I

Na rysunku II przedstawiono siatkę ………………… o podstawie …………………… .

Zadanie 124.

Na rysunku przedstawiono fragment siatki prostopadłościanu.

Dorysuj brakującą część tej siatki.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	[image: image125.wmf]II

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	[image: image126.wmf]III

	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Oblicz, jaką co najmniej długość musi mieć drut, z którego będzie można wykonać szkielet tego prostopadłościanu.

Zadanie 125.
Na rysunku wykonanym w pewnej skali przedstawiono fragment siatki prostopadłościanu. Pole powierzchni najmniejszej ściany tego prostopadłościanu jest równe 24 cm2.

 SHAPE * MERGEFORMAT

Oblicz pole powierzchni całkowitej tego prostopadłościanu.

Zadanie 126.

Do dwóch prostopadłościennych akwariów, których wymiary podano na rysunku, wlano
wodę.

 SHAPE * MERGEFORMAT

Pierwsze akwarium napełniono do [image: image99.wmf]4

3

 jego wysokości, a drugie — do połowy wysokości. Wodę z obydwu akwariów przelano do trzeciego pustego akwarium, również w kształcie prostopadłościanu, o wymiarach [image: image100.wmf]dm

4

dm

2

dm

9

´

´

.

Czy woda wypełniła je całkowicie?

[image: image127.wmf]m

130

Zadanie 127.
Dwa prostopadłościenne klocki sklejono tak jak na rysunku.

Całkowita objętość otrzymanej bryły jest równa 400 cm3.

Oblicz długość krawędzi drugiego klocka, oznaczonej na rysunku literą x.
Zadanie 128.

Wnętrze pojemnika ma kształt prostopadłościanu o wymiarach podstawy 9 cm i 7 cm oraz wysokości 16 cm.

Oblicz, czy zmieści się w nim litr wody.
L

Jestem liczbą o 2 większą od K.

P

Jestem liczbą o 6 mniejszą od M.

M

Jestem liczbą 5 razy mniejszą od L.

K

Jestem liczbą 2 razy większą od 4.

0

1

K

L

M

N

•

•

•

•

●

●

●

3

5

B

●

A

a

a

Zestaw składników na jedną porcję

2 szklanki mleka,

�EMBED Equation.3��� szklanki wody mineralnej,

2 szklanki mąki (w jednej szklance mieści się 170 g mąki),

2 jaja,

szczypta soli.

Maj 2012

piątek

11

Wschód Zachód

SŁOŃCE	 4:47 20:19

KSIĘŻYC	 0:43 10:05

KWIECIEŃ�
�
P�
29�
5�
12�
19�
26�
�
W�
30�
6�
13�
20�
27�
�
Ś�
31�
7�
14�
21�
28�
�
Cz�
1�
8�
15�
22�
29�
�
Pt�
2�
9�
16�
23�
30�
�
S�
3�
10�
17�
24�
1�
�
N�
4�
11�
18�
25�
2�
�

droga przez las

polna

ścieżka

800 m

droga wzdłuż

brzegu rzeki

7 km

 wysokość monety

?

liczba poprawnych odpowiedzi

wynik

=

liczba wszystkich pytań na sprawdzianie z danego przedmiotu

α

β

γ

k

l

m

B

A

C

130º

β

40º

α

β

α

110º

60º

C

B

A

C

40º

A

D

B

45º

A

C

B

β

α

C

A

B

D

50°

65°

A

B

C

D

A

E

B

D

C

α 0 cmα

A

•

B

30°

α

C

D

β

α

γ

•

•

•

•

•

•

•

•

•

•

•

F

E

G

H

•

•

•

•

•

•

•

6 cm

10 cm

8 cm

K

A

C

D

B

20 cm

drzwi

okno

90 cm

1,5 m

2 m

90 cm

A

B

C

E

F

D

A

E

B

C

D

F

1 cm

1 cm

3 cm

12 cm

k

g

A

C

B

8 cm

6 cm

4,8 cm

10 cm

.

.

10 m

2 m

7 m

14 m

4,5 m

2 cm

2 cm

4 cm

2 cm

6 cm

2 cm

2 cm

4 cm

0 1 2 3 m

2

1

Rysunek I

Rysunek II

nazwa wielokąta

nazwa bryły

nazwa wielokąta

nazwa bryły

1 cm

1 cm

I akwarium

8 dm

2 dm

4 dm

II akwarium

4 dm

2 dm

6 dm

4 cm

x

8 cm

4 cm

10 cm cm

5 cm

II

I

_1509453879.unknown

_1509453882.unknown

_1509453904.xls
Wykres1

		kwiecień

		maj

		czerwiec

		lipiec

		sierpień

		wrzesień

500

1500

1200

800

Arkusz1

		kwiecień		maj		czerwiec		lipiec		sierpień		wrzesień

		500				1500				1200		800

Arkusz1

		0

		0

		0

		0

		0

		0

Arkusz2

		

Arkusz3

		

_1509453891.unknown

_1509453880.unknown

_1509453878.unknown

