Liga Matematyczna 2017 – FINAŁ

1. Jedną z konkurencji zawodów sportowych był slalom. Dwadzieścia tyczek ustawiono w linii prostej co 2,15 m. Jaka była odległość między pierwszą a ostatnią tyczką?

a) 40,300 m

b) 40,85 m

c) 43 m

d) 48,5 m

2. Wartość wyrażenia (0,2)4: (0,1)3 wynosi:

a) 16
b) 8
c)
[image: image1.wmf]8

1

d) 1,6

3. Agata ma tyle samo sióstr co braci, a jej brat Jacek ma dwa razy więcej sióstr niż braci. Ile dzieci jest w tej rodzinie?

A. 5

B. 7

C. 4

D. 9

4. Dzisiaj rano Marek ustawił prawidłowo swój zegar ścienny. Jeśli zegar Marka opóźnia się o 3 sekundy na dobę, ta za ile dni jego łączne opóźnienie osiągnie 2 minuty?

A. 20

B. 40

C. 80

D. 120

5. Pingwin na krótkich odcinkach potrafi poruszać się z prędkością 18 km/h. Ile metrów pokona pingwin płynąc z taką prędkością w czasie 5 minut?

A. 300 m

B. 1,3 km

C. 1,8 km

D. 1500 m

6. Dźwięk w powietrzu przebywa odległość 1 km w ciągu 3 sekund. Jak daleko od miejsca uderzenia pioruna był człowiek, który usłyszał to uderzenie po 7 sekundach?

A) 2300m

B) 2 km 300m

C) mniej niż 2300m

D) więcej niż 2300m
7. Z 25 pytań uczeń odpowiedział prawidłowo na 21. Odpowiedzi nieprawidłowe stanowiły:

A)
[image: image2.wmf]4

1

%

B)
[image: image3.wmf]25

4

%
 C) 16%

 D) 25%

8. Wybierając prawidłową odpowiedź, dokończ zdanie:

Jeżeli odjemną zwiększymy o 8, a odjemnik zmniejszymy o 8 to różnica

A. nie zmieni się
B. zwiększy się o 16
C. zwiększy się o 8
D. zmniejszy się o 8
9. Na rozbudowę obiektu wypoczynkowego właściciel potrzebuje 1 500 000 zł. Z funduszy Unii Europejskiej może uzyskać 3/5 tej kwoty. Ile własnych pieniędzy będzie musiał przeznaczyć na ten cel?

A. 900 000 zł

B. 600 000 zł

C. 90 000 zł

D. 60 000 zł

10. Która z poniższych figur geometrycznych ma największe pole:

[image: image4.png]

A) kwadrat

B) prostokąt

C) trójkąt

D) wszystkie mają jednakowe pola

11. Trójkąt ABC narysowano w skali 4 : 1, jego pole będzie większe od pola danego trójkąta:

A) 2 razy B) 4 razy
C) 16 razy
D) 8 razy

12. Jaka jest miara kąta x?

[image: image9.png]

a. 850

b. 1000

c. 900

d. 650
13. [image: image10.png]

Z prostopadłościennego klocka wycięto prostopadłościenny kawałek, jak pokazano na rysunku. O ile zmniejszyła się objętość tego klocka?

a. o 264

b. o 360

c. o 840

d. o 936

14. Zosia i Anielka rysowały na zmianę na jednej kartce proste w taki sposób, że każda następna była prostopadła do ostatniej narysowanej linii. W ten sposób narysowały łącznie 44 proste. Które z następujących par prostych są równoległe?

A. pierwsza i ostatnia prosta

 B. druga i przedostatnia prosta

C. 24 i 34 prosta

 D. 30 i 41 prosta.

15. Janek zapytany o to ile osób brało z nim udział w wyścigu rowerowym, odpowiedział zagadkowo: „Gdyby było nas trzy razy więcej i jeszcze jedna osoba, to nasze dwukołowe rowery miałyby razem 80 kół”. Ile osób brało udział w wyścigu?

A. 39
B. 37
C. 26
D. 13
16. Ile obrotów w ciągu minuty robi wiatrak, obracający się o 2400 w ciągu sekundy?

A. 20

B. 30

 C. 40

 D. 50

17. Liczbą przeciwną do liczby
[image: image5.wmf]5

2

5

3

-

+

-

 jest:

A.
[image: image6.wmf]5

1

B. – 5

 C. 5

 D. –
[image: image7.wmf]5

1

18. Średni wiek pięciu osób jest równy 24. Cztery osoby mają kolejno 30, 21, 18, 24 lata. Ile lat ma piąta osoba?

20

B. 24

C. 27

D. 29
19. Podstawy czterech trójkątów równobocznych są bokami kwadratu, w który wpisano 9 kół o promieniu 5 cm (patrz rysunek). Obwód utworzonej czteroramiennej gwiazdy jest równy?

[image: image11.png]

a. 240 cm

b. 160 cm

c. 120 cm

d. 60 cm

20. Jakie dwie liczby brakują w ciągu liczb 16, 11, 22, 17, 34, 29, 58,, ?

A. 36, 62

B. 53, 106

C. 64, 112

D. 76, 138

21. Na parkingu stało 16 pojazdów - samochody i motocykle. Pewien przechodzień naliczył 46 kół przy wszystkich pojazdach. Ile motocykli stało na parkingu?

A. 12

B. 6

C. 7

D. 9

22. Która z poniższych liczb jest największa?

A. 6,101

B. 6,1001

C. 6,(1001)

D. 6,(101)

23. W wyścigu startuje 31 zawodników. Liczba zawodników, którzy dobiegli do mety przed Jasiem jest 4 razy mniejsza od liczby zawodników, którzy ukończyli wyścig po nim. Które miejsce w wyścigu zajął Jaś?

A. 6

B. 9

C. 8

D. 7

24. Która zależność jest fałszywa?

 A. 0,002 m3 = 2 dm3
 B. 3 km = 300000 dm C. 0,01 kg = 1 dag
 D 5 ha = 50000 m2
25. Radek przez godzinę przeszedł
[image: image8.wmf]4

3

3

 km. Ile minut zajęło mu przejście 1 km ?

A. 16 min

B. 32 min

 C. 8 min

 D. 25 min

26. Jaka powinna być ostatnia cyfra liczby 32781… , aby była ona podzielna przez 12?

A. 0

B. 2

C. 4

D. 6

27. Na łące pasą się krowy i owce, razem 140 sztuk. Liczba owiec stanowi 2/5 liczby krów. Ile krów i ile owiec pasie się na tej łące?

A. owiec 56, krów 84

B. owiec 84, krów 56

C. owiec 40, krów 100

D. owiec 100, krów 40
28. Liczba c jest sumą liczb a i b. Liczba c jest podzielna przez x jeśli

a) a lub b dzielą się przez X

b) a dzieli się przez X

c) b dzieli się przez X

d) a i b dzielą się przez X

29. Ile musi wynosić x aby 14 8 – x było podzielne przez 10

a) 4

b) 5

c) 8

d) 6

30. Wanna opróżniona w 40 procentach zawiera o 40 litrów więcej wody niż wanna w 40 procentach wypełniona. Ile litrów wody mieści wanna, kiedy jest pełna?

A)
200 litrów
B) 300 litrów
C) 150 litrów
 D) 250 litrów
�

�

�

_1143556737.unknown

_1492274451.unknown

_1492274643.unknown

_1492274656.unknown

_1488303848.unknown

_1201537440.unknown

_1143556691.unknown

