	
	[image: image6.png]

	
Przykładowe zadania - Kategoria Student
	

Student 2009

	3 pkt

	Dany jest wielokąt foremny o 41 kątach. Na ile sposobów można wybrać trzy wierzchołki tego wielokąta, aby utworzyły one trójkąt prostokątny?

	A) 41
	B) 40·41
	C) 2·41
	D) 20·41
	E) Inna odpowiedź.

	4 pkt

	Ambroży i Bonifacy biegają wokół stadionu, każdy ze stałą prędkością. Ambroży, który biegnie szybciej niż Bonifacy, okrąża stadion w czasie 3 minut. Obaj wystartowali jednocześnie, z tego samego punktu i w tym samym kierunku. Po upływie 8 minut Ambroży po raz pierwszy zdublował Bonifacego. W jakim czasie Bonifacy pokonuje jedno okrążenie?

	A) 6 min
	B) 8 min
	C) 4 min 30 s
	D) 4 min 48 s
	E) 4 min 20 s

	5 pkt

	W konkursie matematycznym uczestniczyło 55 uczniów. Jurorzy sprawdzający zadania stawiali przy każdym poprawnie rozwiązanym zadaniu znak "+", przy każdym niepoprawnie rozwiązanym zadaniu znak "-", a znak "0", gdy uczestnik zadanie pominął. Po zakończeniu konkursu okazało się, że każde dwie prace różnią się liczbą znaków "+" lub liczbą znaków "-". Jaka jest najmniejsza liczba zadań, przy której jest to możliwe?

	A) 6
	B) 9
	C) 10
	D) 11
	E) 12

Student 2008

	3 pkt

	Ile liczb pierwszych p ma tę własność, że p4+1 też jest liczbą pierwszą?

	A) Żadna.
	B) 1
	C) 2
	D) 3
	E) Nieskończenie wiele.

	4 pkt

	Dwa okręgi o promieniach 13 i 15 przecinają się w dwóch punktach. Cięciwa łącząca te punkty ma długość 24. Która z poniższych liczb może wyrażać odległość środków tych okręgów przy pewnym ich położeniu?

	A) 13
	B) 14
	C) 15
	D) 18
	E) 24

	5 pkt

	Kasia dostała w prezencie 36 drewnianych kangurków i pomalowała je, używając trzech kolorów: białego, brązowego i czarnego. Niektóre kangurki pomalowała tylko jednym kolorem, inne dwoma, a pozostałe 5 kangurków wszystkimi trzema kolorami. Białej farby użyła do pomalowania 25 kangurków, brązowej do pomalowania 28 kangurków, a czarnej do pomalowania 20 kangurków. Ile kangurków pomalowała tylko jednym kolorem?

	A) Żadnego.
	B) 4
	C) 12
	D) 31
	E) Nie można tego jednoznacznie ustalić.

Student 2007

	3 pkt

	Michał na egzaminie testowym odpowiedział poprawnie na 80% pytań, a na pozostałe 5 pytań nie udzielił odpowiedzi. Ile było pytań w teście?

	A) 20
	B) 25
	C) 30
	D) 35
	E) 40

	4 pkt

	Pewna wyspa zamieszkana jest wyłącznie przez kłamców i przez rycerzy. Każdy kłamca zawsze kłamie, każdy rycerz zawsze mówi prawdę. Wyspiarz Abacki, zapytany, kim jest on i kim jest jego sąsiad Babacki, odpowiedział: Przynajmniej jeden z nas jest kłamcą. Które z poniższych zdań jest prawdziwe?

	A) Żaden mieszkaniec wyspy nie mógł wypowiedzieć takiego zdania.
	B) Obaj sa kłamcami.
	C) Abacki jest kłamcą, a Babacki jest rycerzem.
	D) Obaj sa rycerzami.
	E) Abacki jest rycerzem, a Babacki jest kłamcą.

	5 pkt

	Andrzej, Mietek i Zbyszek rzucają kolejno kostką do gry. Andrzej wygrywa, jeżeli wyrzuci 1, 2 lub 3. Mietek wygrywa, jeżeli wyrzuci 4 lub 5. Zbyszek wygrywa, jeżeli wyrzuci 6. Najpierw kostką rzuca Andrzej, potem Mietek, potem Zbyszek, potem znowu Andrzej, znowu Mietek, itd. Gra się kończy, gdy któryś z nich wygra. Jakie jest prawdopodobieństwo, że wygra Zbyszek?

	A) 1/6
	B) 1/8
	C) 1/11
	D) 1/13
	E) 0

Student 2006

	3 pkt

	Dwa pociągi równej długości przejeżdżają obok siebie w przeciwnych kierunkach. Pierwszy z nich jedzie z prędkością 100 km/h, drugi z prędkością 120 km/h. Pasażer drugiego pociągu stwierdził, że pierwszy pociąg mijał go przez 6 sekund. Ile sekund mijał drugi pociąg stojącego przy oknie pasażera pierwszego pociągu?

	A) 5.
	B) 6.
	C) 7.
	D) 7,2.
	E) Nie można tego ustalić.

	4 pkt

	Reszta z dzielenia liczby 1001 przez pewną liczbę jednocyfrową jest równa 5. Ile wynosi reszta z dzielenia 2006 przez tę samą liczbę jednocyfrową?

	A) 2.
	B) 3.
	C) 4.
	D) 5.
	E) 6.

	5 pkt

	Paweł wybrał jedną liczbę z pewnego ciągu dziesięciu kolejnych liczb naturalnych. Suma pozostałych dziewięciu liczb tego ciągu jest równa 2006. Jaką liczbę wybrał Paweł?

	A) 218.
	B) 219.
	C) 220.
	D) 225.
	E) 227.

Student 2005

	3 pkt

	Na płaszczyźnie dane są punkty P i Q, przy czym |PQ|=5. Ile istnieje na tej płaszczyźnie trójkątów, których jednym z boków jest odcinek PQ i których boki mają długości: 3, 4 i 5?

	A) 4
	B) 3
	C) 2
	D) 1
	E) nieskończenie wiele

	4 pkt

	W trzech pudełkach jest razem 60 kart. Gdyby wszystkie karty z pierwszego pudełka przełożyć do drugiego pudełka, w pudełku tym byłoby dwa razy więcej kart niż w trzecim pudełku. Gdyby zaś wszystkie karty z trzeciego pudełka przełożyć do drugiego pudełka, w pudełku tym byłoby trzy razy więcej kart niż w pierwszym pudełku. Ile kart było w drugim pudełku?

	A) 10
	B) 15
	C) 20
	D) 25
	E) 30

	5 pkt

	Ada co drugi dzień mówi wyłącznie prawdę, w pozostałe dni wyłącznie kłamie. Dziś wypowiedziała dokładnie cztery z pięciu poniższych zdań. Którego z nich nie wypowiedziała?

	 A) Liczba moich przyjaciół jest liczbą pierwszą.
 B) Połowa z moich przyjaciół jest płci męskiej.
 C) 288 jest podzielne przez 12.
 D) Zawsze mówię prawdę.
 E) Troje z moich przyjaciół jest starszych ode mnie.

Student 2004

	3 pkt

	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

	4 pkt

	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

	5 pkt

	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 podzielnym 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

Student 2003

	3 pkt

	Liczby 15, 13, 12 są odpowiednio długościami dwóch boków trójkąta ostrokątnego i wysokości opuszczonej na trzeci bok. Jakie jest pole tego trójkąta?

	A) 168
	B) 80
	C) 84
	D) [image: image2.png]

	E) nie można tego jednoznacznie określić.

	4 pkt

	Ile wyrazów ciągu, którego wyrazami są siódme potegi kolejnych liczb naturalnych, znajduje się między liczbami 521+1 i 249-1?

	A) 6
	B) 5
	C) 4
	D) 3
	E) 2

	5 pkt

	W kole o promieniu 15 obrano punkt P odległy od środks koła o 9. Ile istnieje różnych cięciw przechodzących przez punkt P, których długości wyrażają się liczbami całkowitymi?

	A) 1
	B) 2
	C) 7
	D) 12
	E) 24

Student 2002

	3 pkt

	W pewnym hotelu w ciągu trzech letnich miesięcy zajętych jest średnio 88% pokoi, w pozostałych dziewięciu miesiącach roku zajętych jest średnio 64% pokoi. Ile średnio pokoi jest zajętych w ciągu całego roku?

	A) 108%
	B) 54%
	C) 70%
	D) 64%
	E) 88%

	4 pkt

	Na płaszczyźnie dany jest zbiór A składający się z dziesięciu punktów. Dokładnie pięć z nich leży na pewnej prostej i żadna inna prosta nie zawiera więcej niż dwa spośród tych dziesięciu punktów. Ile można utworzyć trójkątów o wierzchołkach należących do zbioru A?

	A) 20
	B) 50
	C) 70
	D) 100
	E) 110

	5 pkt

	Ile istnieje nieprzystających trójkątów utworzonych przez wierzchołki ośmiokąta foremnego?

	A) 2
	B) 5
	C) 6
	D) 8
	E) 10

Student 2001

	3 pkt

	[image: image1.png]

Na rysunku obok BC || AE, BD || CE. Jeżeli x oznacza pole czworokąta ABCD, y zaś pole trójkąta ACE, to

	A) x = y
	B) 3x = 2y
	C) 3y = 2x
	D) 4y = 3x
	E) inna odpowiedź

	4 pkt

	W turnieju piłki nożnej wzięły udział drużyny A, B, C i D. W każdym meczu drużyna zwycięska otrzymuje 3 punkty, przegrana 0 punktów, za remis obie drużyny otrzymują po jednym punkcie. Każda drużyna rozegrała z każdą inną dokładnie jeden mecz. Wyniki końcowe były następujące: drużyna A zdobyła 7 punktów, B - 4 punkty, C - 3 punkty, D - 3 punkty. Jak zakończył się mecz pomiędzy drużynami A i D?

	A) Drużyna A wygrała
	B) Remisem
	C) Drużyna D wygrała
	D) To zależy od wyniku meczu A przeciw B
	E) To zależy od wyniku meczu A przeciw C

	5 pkt

	Wujek Antoni złowił pewną liczbę ryb. Trzy największe spośród nich dał cioci Halinie, w wyniku czego waga złowionych ryb zmalała o 35%. Następnie trzy najmniejsze ryby dał sąsiadowi, zmniejszając wagę pozostałych ryb o [image: image3.png]

. Ile ryb złowił wujek Antoni?

	A) 8
	B) 9
	C) 10
	D) 11
	E) 12

Student 2000

	3 pkt

	Statek kosmiczny leci z Ziemi do odległej o 220 km planety X. Gdy statek przebył 1/4 drogi, utracił kontakt radiowy z Ziemią. Kontakt ten odzyskał w odległości 219 km od Ziemi. Ile kilometrów leciał bez kontaktu radiowego?

	A) 28
	B) 29
	C) 210
	D) 218
	E) 219

	4 pkt

	Bartosz powinien pomnożyć dwie dwucyfrowe liczby naturalne. Niestety, pomylił się i przemnożył pierwszą z nich przez liczbę powstałą przez zamianę kolejności cyfr liczby drugiej. Otrzymany wynik był o 3816 większy od właściwego. Jaki powinien być właściwy wynik?

	A) 7632
	B) 5724
	C) 4823
	D) 1908
	E) 1007

	5 pkt

	Jeżeli p(n) oznacza iloczyn cyfr liczby naturalnej n, to p(1)+p(2)+p(3)+...+p(100) jest równe

	A) 1560
	B) 1700
	C) 2050
	D) 2070
	E) 5050

Student 1999

	3 pkt

	Kurs dolara w trzech kantorach wymiany walut był wczoraj rano taki sam. Następnie w pierwszym z nich kurs ten wzrósł przed południem o 1%, a po południu zmalał o 1%. W drugim przed południem kurs zmalał o 1%, a po południu wzrósł o 1%. W trzecim kantorze kurs nie ulegał zmianom. W którym z tych kantorów kurs dolara był pod koniec wczorajszego dnia najwyższy?

	A) We wszystkich trzech był taki sam.
	B) W pierwszym.
	C) W drugim.
	D) W trzecim.
	E) W pierwszym i drugim.

	4 pkt

	Okrągły stół o średnicy 2 m przykryty został cienkim kwadratowym obrusem o długości boku 2,5 m. Środek blatu stołu pokrywa się ze środkiem obrusa. Jaka jest różnica pomiędzy odległościami od podłogi najniżej i najwyżej położonego punktu na brzegu obrusa?

	A) 0,25 m
	B) 0,5 m
	C) [image: image4.png]52 -

	D) [image: image5.png]

	E) Jest to niemożliwe do wyliczenia.

	5 pkt

	Na pewnej wyspie mieszkają wyłącznie ludzie albo prawdomówni - zawsze mówiący prawdę, albo kłamcy - zawsze kłamiący. Liczba wszystkich mieszkańców tej wyspy wynosi 1999. Każdy z nich ma dokładnie jedną pasję: albo lubi śpiewać, albo grać w piłkę nożną, albo łowić ryby. Każdemu z mieszkańców wyspy zadano trzy pytania:

1. Czy lubi śpiewać?

2. Czy lubi grać w piłkę nożną?

3. Czy lubi łowić ryby?

Na pierwsze pytanie odpowiedzi twierdzącej udzieliło 1000 osób, na drugie 700 osób i na trzecie 500 osób. Ilu kłamców mieszka na tej wyspie?

	A) 102
	B) 180
	C) 201
	D) 322
	E) 729

Student 1998

	3 pkt

	Dwa różne wielomiany f(x)=x2+ax+b i g(x)=x2+cx+d spełniają warunek f(19)+f(98)=g(19)+g(98). Ile rozwiązań ma równanie f(x)=g(x)?

	A) 0
	B) 1
	C) 2
	D) 3
	E) nieskończenie wiele

	4 pkt

	Dziadek ma więcej niż 50, ale mniej niż 70 lat. Każdy z jego synów (dziadek nie ma córek) ma tyle samo synów ilu braci. Suma liczby synów i liczby wnuków jest równa wiekowi dziadka. Ile lat ma dziadek i ilu ma on wnuków?

	A) 56 oraz 28
	B) 64 oraz 56
	C) 64 oraz 48
	D) 68 oraz 32
	E) inne liczby

	5 pkt

	Jeżeli długość pewnej środkowej w trójkącie jest równa promieniowi okręgu opisanego na tym trójkącie, to ten trójkąt jest

	A) ostrokątny
	B) rozwartokątny
	C) prostokątny
	D) ostrokątny lub prostokątny
	E) rozwartokątny lub prostokątny.

