

.....
imię i nazwisko.....
lp. w dzienniku.....
klasa.....
data

1. Rysunek, na którym zacięniowano $\frac{3}{4}$ figury, to rysunek:

2. Odwrotnością liczby $1\frac{1}{4}$ jest:

- A. $\frac{4}{5}$ B. $-1\frac{1}{4}$ C. $1\frac{4}{1}$ D. $-\frac{4}{5}$

3. Liczbą przeciwną do liczby $1\frac{4}{5}$ jest:

- A. $\frac{9}{5}$ B. $-\frac{5}{9}$ C. $-\frac{4}{5}$ D. $-\frac{9}{5}$

4. Zamień ułamki dziesiętne na ułamki zwykłe nieskracalne lub liczby mieszane.

- a) 0,65 b) 12,12 c) 0,025 d) 5,0155

5. Zamień podane liczby na ułamki dziesiętne.

- a) $\frac{7}{20}$ b) $\frac{13}{25}$ c) $2\frac{2}{125}$ d) $3\frac{7}{40}$

6. Najmniejszą liczbą całkowitą większą od liczby $-3\frac{2}{3}$ jest:

- A. -4 B. -3 C. 0 D. 1

7. 204 minuty - ile to godzin?

- A. 2,04 B. 3,24 C. 3,4 D. 3,2

8. Rozwinięcie dziesiętne skończone ma ułamek:

- A. $\frac{1}{12}$ B. $\frac{3}{12}$ C. $\frac{4}{12}$ D. $\frac{1}{3}$

9. Ułamkiem o rozwinięciu dziesiętnym nieskończonym jest:

- A. $\frac{15}{6}$ B. $\frac{3}{8}$ C. $\frac{3}{12}$ D. $\frac{1}{12}$

10. Znajdź rozwinięcia dziesiętne liczb:

- a) $\frac{7}{15}$ b) $9\frac{4}{9}$

11. Liczbę 139,629 zaokrąglij do:

- a) dziesiątek b) jedności c) części setnych

12. Po zaokrągleniu liczby 6,9351 do części setnych otrzymamy:

- A. 6,04 B. 6,93 C. 6,935 D. 6,94

13. Promień równikowy Wenus jest równy około 6051,8 km. Po zaokrągleniu do setek jest to:

- A. 6040 km B. 6050 km C. 6100 km D. 6000 km

14. Po zaokrągleniu liczby 17,(46) do części setnych otrzymamy:
A. 17,46 B. 17,47 C. 17,465 D. 17,5
15. Oblicz:
a) $5\frac{3}{5} + 11\frac{2}{7}$ b) $6\frac{2}{9} - 2\frac{2}{3}$ c) $8 - 4\frac{7}{12}$
16. Oblicz sposobem pisemnym:
a) $63,5 + 274,84$ b) $400,3 - 36,9$
17. Oblicz:
a) $7,5 + \frac{2}{5}$ b) $7\frac{5}{8} - 2,25$ c) $6\frac{5}{6} - 2,75$
18. Ania kupiła sukienkę za 149,99 zł oraz pasek za 26,98 zł. Ile reszty otrzymała ze 180 zł?
19. Zuzia miała 6 zł. Na owoce wydała $\frac{4}{5}$ tej kwoty, czyli:
A. 4,80 zł B. 30 zł C. 2,40 zł D. 3 zł
20. Zbyszek oszczędza na rower, który kosztuje 900 zł. Zebrał już $\frac{7}{9}$ tej kwoty. Ile mu jeszcze brakuje?
21. Iloczyn $\frac{3}{7} \cdot \frac{2}{9}$ jest równy:
A. $\frac{5}{16}$ B. $\frac{6}{63}$ C. $\frac{2}{21}$ D. $\frac{14}{27}$
22. Oblicz:
a) $6\frac{2}{5} \cdot \frac{5}{8}$ b) $4\frac{2}{7} : 1\frac{2}{3}$ c) $\frac{2}{7} \cdot 10 \cdot 5\frac{3}{5}$
23. Oblicz sposobem pisemnym:
a) $2,3 \cdot 5,48$ b) $27 : 7,5$
24. Miska kosztuje 15,60 zł, a mała miseczka 4,70 zł. Ile kosztuje miska i 6 miseczek?
25. Oblicz:
a) $5\frac{2}{3} \cdot 2,7$ b) $1,05 : 2\frac{1}{3}$
26. Oblicz:
a) $1 : (3,5 \cdot 1\frac{3}{7})$ b) $3\frac{5}{9} \cdot 0,3 : 12,8$
27. Oblicz:
a) $5\frac{1}{3} + 2,2$ b) $8,12 - 1\frac{3}{5}$ c) $7\frac{1}{6} \cdot 2,4$ d) $2\frac{3}{4} : 0,125$
28. Oblicz:
a) $12,7 + 9,47$ b) $200,32 - 32,8$ c) $0,17 \cdot 3,8$ d) $0,576 : 1,8$
29. Wynikiem działania $-\frac{1}{5} + 0,6$ jest liczba:
A. 0,4 B. -0,4 C. 0,8 D. -0,8

30. Wartość wyrażenia $(-0,4) \cdot 5 + 1,7$ wynosi:

- A. 3,7 B. 0,3 C. -3,7 D. -0,3

31. Oblicz:

a) $3 - \frac{3}{4}$ b) $-5\frac{3}{4} + 2\frac{2}{3}$ c) $4\frac{1}{2} : (0,5 - \frac{1}{8})$ d) $\frac{(-\frac{1}{4})^2 + 0,3 \cdot \frac{5}{6}}{-3}$

32. Oblicz:

a) $-4,56 \cdot (-5)$ b) $(-2,1)^3$ c) $-0,3 \cdot (-\frac{1}{4})^2$ d) $-4,2 : (-0,6)$

33. Oblicz:

a) $4,35 - (-1\frac{2}{3})$ b) $-3\frac{3}{5} - 5,2$ c) $-7\frac{5}{9} + 3,4$ d) $-8,4 - (-2\frac{1}{8})$

34. Rysunek przedstawia fragment osi liczbowej. Współrzędna punktu A jest równa:

- A. $-1\frac{1}{3}$ B. $-1\frac{2}{3}$ C. $1\frac{1}{3}$ D. $1\frac{2}{3}$

35. Na którym rysunku zaznaczono na osi zbiór wszystkich liczb spełniających warunek $-5 < x \leq 2$?

A.

B.

C.

D.

36. Ile liczb całkowitych leży na osi liczbowej w odległości mniejszej niż $17,8$ od liczby $-13,8$?

- A. 35 B. 36 C. 37 D. 31

37. Ustaw podane liczby w kolejności rosnącej.

0,356 0,(35) 0,35 0,(356) 0,355

38. Pociąg wyruszył ze stacji początkowej o godzinie 8^{32} , skończył bieg o godzinie 11^{13} . Ile czasu trwała jazda, jeśli odliczymy 15 minut postoju?

- A. 2 h 26 min B. 2,81 h C. 2,66 h D. 2 h 41 min

39. Ania kupiła $0,4$ kg sera, którego 1 kg kosztuje $20,50$ zł. Ile zapłaciła?

40. 12 cm to:

- A. $0,00012$ km B. $0,12$ dm C. $0,0012$ km D. $0,012$ m

41. 13 pięćdziesięciogroszówek, 15 dwudziestogroszówek, 25 dziesięciogroszówek i 9 pięciogroszówek - ile to łącznie złotych?

- A. $6,20$ zł B. $11,45$ zł C. $12,45$ zł D. $16,95$ zł

42. Właściciel sklepu „Zdrowa żywność” kupił w hurtowni „Malina” 20 kg jabłek I gatunku, 10 kg śliwek II gatunku oraz 15 kg mandarynek II gatunku. Wartość kupionych owoców przedstawia wyrażenie:

- A. $20 \cdot 2 + 10 \cdot 2,1 + 15 \cdot 2,8$
 B. $20 \cdot 2 + 10 \cdot 2,5 + 15 \cdot 3,5$
 C. $20 \cdot 1,5 + 10 \cdot 2,5 + 15 \cdot 3,8$
 D. $20 \cdot 2 + 10 \cdot 2,1 + 15 \cdot 3,5$

HURTOWNIA „MALINA” Ceny za 1kg		
RODZAJ	GATUNEK I	GATUNEK II
jabłka	2 zł	1,50 zł
gruszki	3 zł	2,50 zł
śliwki	2,50 zł	2,10 zł
pomarańcze	2,60 zł	2,20 zł
mandarynki	3,50 zł	2,80 zł
brzoskwinie	5,40 zł	4,80 zł

43. Ania zaobserwowała, że najwyższa temperatura odnotowana we wrześniu wynosiła 16°C , a najniższa $-3,5^{\circ}\text{C}$. Oblicz różnicę tych temperatur.