
Teresa Dziemidowicz

Konkurs matematyczny
dla uczniów

szko³y podstawowej

Zadania z Wojewódzkiego Konkursu Matematycznego
dla uczniów szkó³ podstawowych

województwa opolskiego z lat 2004–2014

OPOLE
Wydawnictwo NOWIK Sp.j.

2014

SK£AD KOMPUTEROWY I RYSUNKI
Barbara Kwaœnicka

PROJEKT OK£ADKI
Tomasz Fronckiewicz

ISBN: 978-83-62687-54-1

Wydanie pierwsze, Opole 2014

Dziêkujemy Kuratorium Oœwiaty w Opolu
za wyra¿enie zgody na publikacjê zestawów zadañ

z Wojewódzkiego Konkursu Matematycznego
dla uczniów szkó³ podstawowych województwa opolskiego z lat 2004–2014

© Copyright by Wydawnictwo NOWIK Sp.j.
Wydawnictwo NOWIK Sp.j. 45-061 Opole, ul. Katowicka 39/104

Wszelkie prawa zastrze¿one. Rozpowszechnianie bez zgody Wydawcy ca³oœci
publikacji lub jej fragmentów w jakiejkolwiek postaci jest zabronione.
Kopiowanie metod¹ kserograficzn¹, fotograficzn¹, umieszczanie na noœnikach
magnetycznych i optycznych i innych narusza prawa autorskie niniejszej publikacji.

Kserowanie zabija ksi¹¿ki!

Szanowny Czytelniku, jeœli chcesz wyraziæ swoj¹ opiniê na temat tej publikacji,
prosimy o kontakt mailowy matma@nowik.com.pl lub wype³nienie formularza na
naszej stronie www.nowik.com.pl

Wydrukowane w Polsce

Szczegó³owe informacje o naszych publikacjach na www.nowik.com.pl

Dystrybucja:
Wydawnictwo NOWIK Sp.j. Biuro Handlowe:
45-061 Opole, ul. Katowicka 39/104
Tel./fax 77 454 36 04
http://www.nowik.com.pl e-mail: biuro@nowik.com.pl

Spis treœci

Wstêp... 5
Zestaw 1. Etap miejsko-gminny 2003/2004. I czêœæ 7
Zestaw 2. Etap miejsko-gminny 2003/2004. II czêœæ 8
Zestaw 3. Etap wojewódzki 2003/2004. I czêœæ 9
Zestaw 4. Etap wojewódzki 2003/2004. II czêœæ 10
Zestaw 5. Etap miejsko-gminny 2004/2005. I czêœæ 11
Zestaw 6. Etap miejsko-gminny 2004/2005. II czêœæ 12
Zestaw 7. Etap wojewódzki 2004/2005. I czêœæ 13
Zestaw 8. Etap wojewódzki 2004/2005. II czêœæ 14
Zestaw 9. Etap miejsko-gminny 2005/2006. I czêœæ15
Zestaw 10. Etap miejsko-gminny 2005/2006. II czêœæ 16
Zestaw 11. Etap wojewódzki 2005/2006. I czêœæ 17
Zestaw 12. Etap wojewódzki 2005/2006. II czêœæ 18
Zestaw 13. Etap miejsko-gminny 2006/2007. I czêœæ 19
Zestaw 14. Etap miejsko-gminny 2006/2007. II czêœæ 20
Zestaw 15. Etap wojewódzki 2006/2007. I czêœæ 21
Zestaw 16. Etap wojewódzki 2006/2007. II czêœæ 22
Zestaw 17. Etap szkolny 2007/2008 ... 23
Zestaw 18. Etap miejsko-gminny 2007/2008. I czêœæ 24
Zestaw 19. Etap miejsko-gminny 2007/2008. II czêœæ 25
Zestaw 20. Etap wojewódzki 2007/2008. I czêœæ 26
Zestaw 21. Etap wojewódzki 2007/2008. II czêœæ 27
Zestaw 22. Etap miejsko-gminny 2008/2009. I czêœæ 28
Zestaw 23. Etap miejsko-gminny 2008/2009. II czêœæ 29
Zestaw 24. Etap wojewódzki 2008/2009. I czêœæ................................. 30
Zestaw 25. Etap wojewódzki 2008/2009. II czêœæ 31
Zestaw 26. Etap miejsko-gminny 2009/2010. I czêœæ 32
Zestaw 27. Etap miejsko-gminny 2009/2010. II czêœæ 33

3

Zestaw 28. Etap wojewódzki 2009/2010. I czêœæ 34
Zestaw 29. Etap wojewódzki 2009/2010. II czêœæ 35
Zestaw 30. Etap miejsko-gminny 2010/2011. I czêœæ 36
Zestaw 31. Etap miejsko-gminny 2010/2011. II czêœæ 37
Zestaw 32. Etap miejsko-gminny 2010/2011. I czêœæ 38
Zestaw 33. Etap miejsko-gminny 2010/2011. II czêœæ 39
Zestaw 34. Etap wojewódzki 2010/2011. I czêœæ 40
Zestaw 35. Etap wojewódzki 2010/2011. II czêœæ 41
Zestaw 36. Etap miejsko-gminny 2011/2012. I czêœæ 42
Zestaw 37. Etap miejsko-gminny 2011/2012. II czêœæ 44
Zestaw 38. Etap wojewódzki 2011/2012. I czêœæ 45
Zestaw 39. Etap wojewódzki 2011/2012. II czêœæ 47
Zestaw 40. Etap miejsko-gminny 2012/2013. I czêœæ 48
Zestaw 41. Etap miejsko-gminny 2012/2013. II czêœæ 51
Zestaw 42. Etap wojewódzki 2012/2013. I czêœæ 52
Zestaw 43. Etap wojewódzki 2012/2013. II czêœæ 55
Zestaw 44. Etap miejsko-gminny 2013/2014. I czêœæ 56
Zestaw 45. Etap miejsko-gminny 2013/2014. II czêœæ 58
Zestaw 46. Etap wojewódzki 2013/2014. I czêœæ 59
Zestaw 47. Etap wojewódzki 2013/2014. II czêœæ 61
Odpowiedzi i rozwi¹zania ...62

4

Wstêp

Ksi¹¿ka zawiera oko³o 250 zadañ z rozwi¹zaniami przeznaczonych
dla uczniów szkó³ podstawowych. S¹ to pe³ne zestawy zadañ z kon-
kursów organizowanych przez Kuratorium Oœwiaty w Opolu w la-
tach 2004–2014. W tym okresie zarówno etap miejsko-gminny, jak
i wojewódzki konkursu sk³ada³ siê zawsze z dwóch czêœci. Oczywiœcie,
w kolejnych latach zmienia³ siê typ zadañ oraz sposób punktacji. By³
to najczêœciej wynik uwag pokonkursowych cz³onków komisji, nau-
czycieli oraz uczniów bior¹cych udzia³ w zawodach matematycznych.

Wiêkszoœæ zadañ nie wykracza poza szkolny program nauczania
matematyki, chocia¿ obecnie ju¿ nie wszystkie treœci s¹ zawarte w ak-
tualnej podstawie programowej. Dla uczniów dociekliwych, lubi¹cych
matematyczne zmagania zadania bêd¹ stanowi³y dobry materia³ do
pracy samodzielnej zw³aszcza ¿e do ka¿dego zadania s¹ podane wska-
zówki dotycz¹ce rozwi¹zania i odpowiedŸ.

Zbiór mo¿e byæ pomocny tak¿e dla nauczycieli prowadz¹cych ko³a
matematyczne, przygotowuj¹cych uczniów do kolejnych konkursów
matematycznych.

¯yczê udanej zabawy z zadaniami, ciekawych, nietypowych roz-
wi¹zañ.

Autorka

5

Zestaw 1

Zadanie 1. ZnajdŸ liczby, które przy dzieleniu przez 2, 3, 4, 5, daj¹ tê
sam¹ resztê.

Zadanie 2. Mama sporz¹dza 4-procentowy roztwór soli kuchennej do
kiszenia ogórków. Wsypa³a do naczynia 0,15 kg soli i wla³a odpowie-
dni¹ iloœæ wody. Ile wody dola³a mama?

Zadanie 3. Z Opola o godzinie 1200 wyje¿d¿a samochód ciê¿arowy
z prêdkoœci¹ 60 km/h, 45 minut póŸniej w tym samym kierunku wy-
je¿d¿a samochód osobowy z prêdkoœci¹ 80 km/h. O której godzinie sa-
mochód osobowy wyprzedzi samochód ciê¿arowy?

Zadanie 4. Diagram przedstawia wyniki zbiórki makulatury w pew-
nej szkole.

Ile makulatury powinni zebraæ uczniowie w styczniu, aby œrednia
wzros³a o 10 kg?

Zadanie 5. W trapezie prostok¹tnym krótsza przek¹tna dzieli go na
dwa trójk¹ty prostok¹tne równoramienne. Oblicz pole tego trapezu,
wiedz¹c, ¿e krótsza podstawa ma d³ugoœæ 8 cm.

7

Czas na rozwi¹zanie 60 minut.
Za ka¿de zadanie mo¿na otrzymaæ maksymalnie 5 punktów.

Etap miejsko-gminny 2003/2004
I czêœæ

Zestaw 2

Zadanie 6. Obwód rombu wynosi 24 cm, a jedna z przek¹tnych ma
d³ugoœæ 6 cm. Podaj miary k¹tów tego rombu.

Zadanie 7. 40 minut temu by³o tyle minut po 900, ile teraz brakuje do
1000. Która jest teraz godzina?

Zadanie 8. Co jest wiêksze:

a) | |-154 czy | |123 ,

b) – 34 czy (– 4)3?

Zadanie 9. Jaki graniastos³up ma 24 krawêdzie, a jaki graniasto-
s³up ma 24 wierzcho³ki?

Zadanie 10. Co wstawiæ w miejsce x, aby:

a) iloraz - -()5
x

by³ liczb¹ ujemn¹,

b) iloczyn 231
4

7 1
5

123 3
4

31
2

× -æ

è
ç

ö

ø
÷ -æ

è
ç

ö

ø
÷x mia³ wartoœæ zero?

8

Czas na rozwi¹zanie 30 minut.
Za ka¿de zadanie mo¿na otrzymaæ maksymalnie 2 punkty.

Etap miejsko-gminny 2003/2004
II czêœæ

Zestaw 3

Zadanie 1. Tabliczka czekolady ma wymiary 15 cm ´ 8 cm ´ 1 cm.
Pakujemy czekolady do pude³ek prostopad³oœciennych o wymiarach
25 cm ´ 20 cm ´ 8 cm oraz 30 cm ´ 15 cm ´ 8 cm. Do którego pude³ka
zmieœci siê wiêcej czekolad?

Zadanie 2. Wyka¿, ¿e jeœli do danej liczby trzycyfrowej dopiszemy
zero i odejmiemy dan¹ liczbê, to otrzymamy liczbê 9 razy wiêksz¹ od
danej.

Zadanie 3. Dzia³ka o powierzchni 15 arów ma kszta³t prostok¹ta,
którego d³ugoœci boków s¹ w stosunku 3 : 5. W ci¹gu ilu dni obejdzie tê
dzia³kê œlimak id¹cy ze œredni¹ prêdkoœci¹ 4 m/h?

Zadanie 4. W pewnej klasie dziewczêta stanowi³y 62,5% liczby ucz-
niów. Do klasy przyby³a jedna osoba i wówczas dziewczêta stanowi³y
64% liczby uczniów. Ilu ch³opców jest w tej klasie?

Zadanie 5. Przy dzieleniu przez 3 liczba daje resztê 2, a przy dziele-
niu przez 4 resztê 3. Jak¹ resztê daje ta liczba przy dzieleniu przez 12?
OdpowiedŸ uzasadnij.

9

Za ka¿de zadanie mo¿na otrzymaæ 5 punktów.
Na rozwi¹zanie tych zadañ masz 60 minut.
Do ka¿dego zadania musz¹ byæ obliczenia lub wyjaœnienia.

Etap wojewódzki 2003/2004
I czêœæ

Zestaw 4

Zadanie 6. W trójk¹cie równoramiennym jeden z k¹tów jest 4 razy
wiêkszy od drugiego. Oblicz miary k¹tów tego trójk¹ta.

Zadanie 7. Janek, Pawe³ i Piotr wsiedli do windy na parterze. Budy-
nek ma 8 piêter. Na ile sposobów mog¹ ch³opcy wysi¹œæ z windy?

Zadanie 8. W hurtowni znajduje siê herbata w paczkach po 16 kg,
17 kg i 40 kg. Czy mo¿na kupiæ 100 kg herbaty bez rozpakowywania
paczek?

Zadanie 9. Ile prostych wyznacza 12 ró¿nych punktów, z których
¿adne trzy nie s¹ wspó³liniowe?

Zadanie 10. W jakim graniastos³upie liczba przek¹tnych jest dwa
razy wiêksza od liczby krawêdzi bocznych?

10

Za ka¿de zadanie mo¿na otrzymaæ 2 punkty.
Na rozwi¹zanie tych zadañ masz 30 minut.
Do ka¿dego zadania musz¹ byæ obliczenia lub wyjaœnienia.

Etap wojewódzki 2003/2004
II czêœæ

	Konkurs SP_001_094

