
PRZYKŁAD ZESTAWU ZADAŃ SPRAWDZAJĄCYCH

WIEDZĘ I UMIEJĘTNOŚCI UCZNIÓW KLASY III GIMNAZJUM

zad. 1. Która z liczb jest większa

33

16



 czy

5,8

12

? Obliczenia wykonaj bez użycia kalkulatora.

zad. 2. Oblicz: 9666  .

zad. 3. Stopiono dwa kawałki złomu złota: jednej próby 0,750 o masie 6 g i drugi próby 0,800

o masie 6,5 g. Oblicz próbę otrzymanego stopu.

zad. 4. Pan Krzysztof kupuje lodówkę wartości 1080 zł. Gdyby płacił gotówką otrzymałby rabat

5%. Gdyby kupował lodówkę na raty, to musiałby zapłacić odsetki w wysokości 8% ceny

początkowej. Oblicz:

a) Ile złotych wynosiłaby miesięczna rata, gdyby spłacał lodówkę w 6 ratach.

b) Ile zaoszczędziłby, gdyby kupił lodówkę za gotówkę.

zad. 5. Uzasadnij, że odcinek łączący środki dwóch boków trójkąta jest równoległy do trzeciego

boku i jego długość równa jest połowie długości trzeciego boku.

zad. 6. W układzie współrzędnych dane są punkty:  0,5A i  6,2B . Wyznacz punkty A’

i B’ symetryczne do A i B względem osi OY. Następnie połącz kolejno punkty A, A’, B’, B

odcinkami. Oblicz pole powstałej figury.

zad. 7. Jeżeli x i y są liczbami spełniającymi równanie     071

22

 yxyx , to ile wynosi

wartość sumy x+y?

zad. 8. Przedpokój ma wymiary 5m x 3 m i wysokość 2,5 m. W trzech ścianach wmontowane są

drzwi o wymiarach 0,9 m x 2 m.

a) Ile potrzeba farby na pomalowanie ścian i sufitu, jeżeli 1 l farby wystarcza na pomalowanie

10 m

2

 powierzchni?

b) Ile potrzeba byłoby formy na dwukrotne pomalowanie przedpokoju?

zad. 9. Dłuższa przekątna graniastosłupa prawidłowego sześciokątnego jest nachylona do podstawy

pod kątem 45

o

. Krawędź podstawy ma długość 2 cm. Oblicz:

a) Objętość graniastosłupa;

b) Długość krótszej przekątnej tego graniastosłupa.

zad. 10. Ojcowski Park Narodowy został utworzony w XX w. Rok utworzenia tego parku jest

liczbą, której suma cyfr jest równa 21 i cyfra dziesiątek jest o 1 mniejsza od cyfry jedności. Oblicz,

w którym roku został utworzony Ojcowski Park Narodowy.

zad. 11. Pewna liczba pracowników sprzątała halę fabryczną w ciągu określonej liczby godzin.

Gdyby pracowników było o 4 więcej, to sprzątnie trwałoby o 2 godziny krócej. gdyby zaś

pracowników było o 2 mniej, to sprzątanie trwałoby o 2 godziny dłużej. Ilu pracowników i jak

długo sprzątało halę fabryczną?

zad. 12. Znajdź liczby cba ,, spełniające jednocześnie poniższe równania:

















8245

124

932

cba

cba

cba

