Zadania na Ogólnopolską Olimpiadę Wiedzy
wraz z rozwiązaniami
Rok 2014

Sześcian

1. Wyobraź sobie, jak wygląda kostka sześcienna. Następnie narysuj wszystkie możliwe siatki sześcianu.
Wszystkich siatek sześcianu jest 11. 


Pociąg

2. Pociąg odjeżdża ze stacji A zgodnie z rozkładem. Konduktor wychodzi z wagonu maszynisty i idzie wzdłuż całego pociągu sprawdzając bilety. Zajmuje mu to około pól godziny, a maszeruje z prędkością 1 km/h. Następnie konduktor rusza w drogę powrotną z tą samą prędkością. Kiedy dociera do czoła pociągu, ten wjeżdża na stację B oddaloną od stacji A o 60 km. Jak szybko jechał pociąg?

Informacja dotycząca konduktora jest zbędna. Jeżeli zostanie pominięta, łatwo jest zauważyć, że pociąg ze stacji A do stacji B jechał godzinę, zaś stacje są oddalone od siebie o 60 km. Czyli pociąg jechał z prędkością 60 km/h.

Echolokacja

3. Echolokacja to zjawisko, polegające na odbijaniu fal dźwiękowych od obiektów i ich powrocie w postaci echa. Podaj dwa zwierzęta, które wykorzystują to zjawisko. W jakim celu? Podaj przykład zastosowania echolokacji przez człowieka.
Zwierzęta, które wykorzystują echolokację to np.: nietoperze, wieloryby, delfiny do polowania i poruszania się; człowiek wykorzystuje to zjawisko np. w sonarze.
Latające zwierzęta

4. Czy tylko ptaki latają? Wymień inne zwierzęta, które poruszają się w powietrzu i krótko opisz technikę ich lotu.

Do przykładowych, najbardziej spektakularnych zwierząt, nie będących ptakami, które potrafią latać należą: wiewiórka latająca (polatucha) – ma fałd skórny, między kończynami; lata do 50 m; ryby latające wyskakują z wody i lecą dzięki szerokim płetwom piersiowym; nietoperz – wiadomo; latające żaby – skoki z drzewa na drzewo i szybują dzięki błonom między palcami; ponadto lata bardzo dużo owadów.

Pszczoły

5. W pewnym parku, w pobliżu placu zabaw pojawiło się wiele pszczół, które jak się okazało, budują gniazda w ziemi. Niestety, wiele dzieci niechcący nadeptuje na pszczoły i zostają użądlone – często wtedy, gdy bawią się na placu zabaw lub w biegają w jego pobliżu. 
Jakie rozwiązania zaproponowałbyś, aby pozbyć się pszczół i zapewnić bezpieczeństwo dzieciom? Wskaż mocne i słabe strony proponowanych rozwiązań.

Propozycje rozwiązań powinny uwzględniać fakt, że pszczołom grozi wyginięcie i należy je chronić (dzikie pszczoły są pod ochroną); stosowanie środków chemicznych lub wypalenie obszaru stanowi zagrożenie ekologiczne, “przetrzymanie” do zimy nie pozwoli dzieciom na zabawy. Oprócz wezwania straży pożarnej (lub „specjalistów”), należy szukać innych rozwiązań, ukazując ich mocne i słabe strony.
Inteligentny komputer
6. W ostatnich latach pojawiło się wiele chatbotów – inteligentnych komputerów, z którymi można rozmawiać. Do najpopularniejszych należą A.L.I.C.E. czy Jabberwacky. 
Alan Turing, brytyjski matematyk, wymyślił prosty sposób na sprawdzenie, czy rozmawia się z komputerem, czy z żywym człowiekiem. W jaki sposób, Twoim zdaniem, można sprawdzić z kim prowadzona jest rozmowa? Odpowiedź uzasadnij.

Alan Turing uznał, że taką prostą metodą jest zadawanie pytań. W przypadku tego zadania najwyżej punktowane były odpowiedzi zgodne z propozycją Alana Turinga oraz takie, które uwzględniały fakt, że ludzie posiadają cechy (np. emocje), których komputer – na dzień dzisiejszy, jeszcze nie jest w stanie naśladować
Okup

1. Mroczny Władca zażądał 210 sztuk złota za dwa złapane elfy. Na jednym z nich zarobił 10% w porównaniu z sumą, jaką zapłacił żołnierzom za ujęcie więźnia, a na drugim stracił 10%. W sumie jednak zyskał 5%. Ile zapłacił żołnierzom za załapanie każdego z elfów? 

Mroczny Władca zapłacił 150 sztuk złota za pierwszego elfa i 50 sztuk złota za drugiego, czyli w sumie zapłacił 200 sztuk złota; żądając 210 sztuk złota przy sprzedaży elfów zarabia 5%, czyli 10 sztuk złota. Stąd różnica 10% zysku i 10% straty musi wynosić 10. 

Działania pomocnicze:

150+10%=165

50-10%=45
165+45=210

Niektóre z tych zadań, lub podobne można znaleźć w następujących książkach:

· Jaki naprawdę jest twój umysł? Zagadki matematyczne, pamięciowe i logiczne. I. Livingstone, J. Thompson, Liber, Warszawa 2007.

· Jak nauczyć dziecko myślenia. L. Spear-Swerling, R.J. Sternberg, GWP, Gdańsk 2003.
· Rozszerzony program matematyki w gimnazjum. Poradnik nauczyciela matematyki. 
W. Guzicki, ORE, Warszawa: 2013.
