
XVII Konkurs Matematyczny
o Puchar Dyrektora V LO w Bielsku-Białej

4 grudnia 2014 r. eliminacje czas: 105 minut

Przed Tobą test składający się z 25 zadań. Do każdego zadania podano cztery
odpowiedzi, z których co najmniej jedna jest prawdziwa. Twoim zada-
niem jest wypełnienie tabeli odpowiedzi wpisując T lub N w zależności od
tego czy odpowiedź jest prawdziwa, czy fałszywa.
We wszystkich zadaniach za każdą prawidłową odpowiedź otrzymasz 3 punkty,
za brak odpowiedzi 0 punktów, za złą odpowiedź zostanie Ci odjęty 1 punkt.
UWAGA! Jeżeli w zadaniu udzielisz cztery odpowiedzi N albo trzy odpowie-
dzi N i jednocześnie nie udzielisz odpowiedzi T, otrzymasz za to zadanie minus
12 punktów.

Powodzenia!

Przykład wypełniania karty odpowiedzi.

1. Liczba osi symetrii trójkąta może być równa:

a) 0, b) 1, c) 2, d) 3.

2. Iloczyn
(
2
√
6 −
√
5
)(
3
√
5 −2

√
6
)
wynosi:

a) 8
√
30 −39, b) 8

√
30 +9, c) 4

√
30 −39, d) 8

√
30 .

Odpowiedzi

a) b) c) d)
Punkty

Nr
zad.

1.

2.

T T N T

T N N N

Treści zadań

1. Jeśli liczba x spełnia równanie 1−2+3−4+5−6+7−8=9−x, to:

a) x=11; b) x=12; c) x=13; d) x=14.

2. Liczba A= 2
9−28+27−26

25−24+23−22
jest równa:

a) 4; b) 8; c) 16; d) 32.

3. Kwadratem wyrażenia x−
√
7 jest wyrażenie:

a) x2+7; b) x2+2x
√
7 ; c) x2−2x+7; d) x2−2x

√
7 +7.

— 1 —

4. Ile jest pięciocyfrowych liczb naturalnych postaci a567b, które dzielą się
przez 36?

a) 1; b) 2; c) 3; d) 4.

5. Ile cyfr ma zapis dziesiętny liczby 3222 ·2555?

a) 55; b) 77; c) 110; d) 111.

6. Jeżeli 30% liczby p jest równe q, a 20% liczby q jest równe 12, to 50%
liczby p+q równa się:

a)
1
2
(q+12); b) 130; c) 12(0,3p+0,2q); d) 100.

7. Liczby a<b<c są dodatnimi liczbami całkowitymi spełniającymi równanie
2a ·2b ·2c=64.

Wówczas:

a) a+b=3; b) b+c=4; c) a+c=5; d) a+b+c= abc.

8. Dane są liczby:
a=1 ·2 ·3+2 ·3 ·4+3 ·4 ·5, b=32+42+52, c=3 ·4+4 ·5+5 ·6.

Prawdą jest, że:

a) a< b< c; b) b<a< c; c) c< b<a; d) b< c<a.

9. Liczby 10 i 13 są długościami dwóch boków trójkąta równoramiennego.
Pole tego trójkąta może być równe:

a) 60; b) 30; c)
13
4

√
231 ; d)

13
8

√
231 .

10. Długości boków dwóch kwadratów różnią się o 2. Różnica pól tych kwa-
dratów jest równa 40. Stąd:

a) suma obwodów tych kwadratów wynosi 80;
b) suma pól tych kwadratów jest większa niż 200;
c) długość przekątnej większego z tych kwadratów jest większa niż 15;
d) obwód każdego z tych kwadratów jest mniejszy niż 40.

11. Średnia arytmetyczna liczb a, b, c jest równa s, gdzie s­ 4, a średnia
arytmetyczna liczb a2, b2, c2 jest równa s2. Średnia arytmetyczna liczb ab, bc,
ca jest równa:

a) s; b) 3s; c) s2; d) 3s2.

12. Liczba naturalna n spełnia równanie 4n+4n+4n+4n=22014. Zatem:

a) n=503; b) n=1006; c) n=2013; d) n=2014.

— 2 —

13. W puste pola tablicy 3×3 (zobacz rysunek obok) Bogna
wpisała liczby całkowite w taki sposób, że suma liczb w każ-
dym kwadracie 2×2 jest równa 15. Suma wszystkich liczb
wpisanych do tej tablicy przez Bognę może być równa:

a) 31; b) 32; c) 33; d) 34.

14. Dla liczb rzeczywistych x i y operację ⊕ określamy wzorem
x⊕y=x+y+xy.

Dla dowolnych liczb rzeczywistych x i y prawdą jest, że:

a) x⊕y= y⊕x; c) x⊕0=x;
b) (x−1)⊕(x+1)= (x⊕x)−1; d) (x−1)⊕(y+1)= (x⊕y)−1.

15. Jaś i Małgosia obchodzą dziś urodziny. Małgosia dodała lata, które każdy
z nich dziś ukończył i otrzymała liczbę 33. Po pewnym czasie, liczonym peł-
nymi latami, suma ich lat znów będzie liczbą dwucyfrową o jednakowych
cyfrach. Może to być liczba:

a) 44; b) 55; c) 66; d) 77.

16. W trójkącie równobocznym ABC poprowadzono wysokość CD oraz na
boku BC wybrano taki punkt E, że<)BAE=15◦. Odcinki AE i CD przecinają
się w punkcie F . Wówczas:

a) <)AEB=100◦; c) <)FEB=<)EFD;

b) CE=CF ; d) <)CAF +<)DBE=100◦.

17. Istnieje 2014 takich różnych liczb pierwszych, że:

a) ich suma jest liczbą parzystą; c) ich iloczyn jest liczbą nieparzystą;

b) ich suma jest liczbą nieparzystą; d) ich iloczyn jest liczbą parzystą.

18. Liczba 3

2+
√
7
+

2

3+
√
7
jest:

a) niewymierna; c) całkowita;

b) większa od
4
5
; d) mniejsza od

9
10
.

19. Dodatnia liczba rzeczywista x spełnia równanie x= 1
1+x

. Dla liczby tej

spełniona jest równość:

a) x− 1
x
=−1; b) x2+

1
x2
=1; c) x2+

1
x2
=3; d) x− 1

x
=
√
5 .

— 3 —

20. W czworokącie wypukłym
ABCD, w którym punkt M jest
środkiem boku AB mamy dane:

AB=16,

BC =AD=8

CM =DM =5.

Długość boku CD tego czworokąta jest równa:

a)
13
4
; b)

40
13
; c)

25
8
; d)

16
5
.

21. Zapis dziesiętny liczby a= 333 . . .33︸ ︷︷ ︸
2014 cyfr

składa się z 2014 trójek. Reszta

z dzielenia liczby a przez 37 jest równa:

a) 0; b) 1; c) 3; d) 33.

22. Cztery liczby a, b, c, d spełniają równości
a+b+c+1= b+c+d−2= c+d+a+3= d+a+b−4.

Liczby te spełniają nierówności:

a) b>d>a; b) b>a> c; c) d>a>c; d) b> c>a.

23. Żaba, siedząca na jednym z kamieni ponumerowanych liczbami od 1
do 7 (zobacz rysunek poniżej), może przeskakiwać na inny kamień w lewo lub
w prawo, ale tylko o 3 lub 5 miejsc.

Żaba chce skakać tak, aby na każdym z tych kamieni być dokładnie jeden raz.
Jest to możliwe, gdy rozpocznie swoje skoki z kamienia numer:

a) 5; b) 3; c) 2; d) 1.

24. Dane są takie liczby rzeczywiste a i b, że 0< b< a oraz a2+ b2 =14ab.
Wartość wyrażenia

a−b
a+b

jest równa:

a)

√
3
2
; b) 1; c)

3
2
; d)

√
5
2
.

25. Filip napisał na tablicy ciąg piętnastu kolejnych liczb naturalnych. Mi-
kołaj skreślił jedną z nich. Okazało się, że suma pozostałych liczb jest równa
3000. Mikołaj mógł skreślić liczbę:

a) 207; b) 210; c) 218; d) 225.

— 4 —

