

Zadanie 1.

Oblicz:

65 % liczby 80,

28 % liczby 12,4,

4,6 % liczby $32\frac{2}{3}$.

Odp.: 52; 3,472; $1\frac{377}{450}$

Zadanie 2.

Oblicz:

40 % z 28 % liczby 38,

24,6 % z 15 % liczby 27,4.

Odp.: 4,256; 1,01106

Zadanie 3.

Działka budowlana ma powierzchnię 1200 m². Ogród zajmuje 28 % jej powierzchni. Oblicz powierzchnię ogrodu.

Odp.: 336m²

Zadanie 4.

Trzcina cukrowa zawiera około 16 % cukru. Ile kilogramów cukru można otrzymać z 2,6 tony trzciny cukrowej?

Odp.: 416 kg

Zadanie 5.

Śmietana może zawierać 13 %, 18 % lub 30 % tłuszczu. Ile gramów tłuszczu znajduje się w 250-gramowym opakowaniu każdego rodzaju śmietany?

Odp.: 32,5g; 45g; 75g

Zadanie 6.

Tlen stanowi 21 % objętości powietrza. Ile metrów sześciennych tego gazu znajduje się w pokoju o długości 5 m, szerokości 4,5 m i wysokości 2,5 m?

Odp.: 11,8125 m³

Zadanie 7.

Szynka zawiera 24 % białka. Ile białka jest w 2,6 kg szynki?

Odp.: 624g

Zadanie 8.

Oblicz liczbę, której:

32 % wynosi 46,

122 % wynosi 28,

56,4 % wynosi 12,4.

Odp.: 143,75; $22\frac{58}{61}$; $21\frac{139}{141}$

Zadanie 9.

W pewnej klasie 48 % liczby uczniów całej klasy stanowią chłopcy. Ilu uczniów liczy ta klasa, jeżeli chłopców jest 12?

Odp.: 25

Zadanie 10.

Rowerzysta przejechał 15 km, co stanowi 75 % długości całej trasy. Ile kilometrów ma cała trasa?

Odp.: 20 km

Zadanie 11.

W 10 % roztworze wodnym jest 300 g soli. Oblicz masę tego roztworu.

Odp.: 3 kg

Zadanie 12.

Cenę pewnego towaru obniżono o 10 %. Jaka była cena tego towaru przed obniżką, jeżeli po obniżce towar kosztuje 36 zł?

Odp.: 40 zł

Zadanie 13.

Rower podrożał o 20 % i kosztuje 720 zł. Oblicz ile kosztował rower przed podwyżką.

Odp.: 600 zł

Zadanie 14.

Cenę pewnego towaru obniżono o 7 złotych, co stanowi 5 % pierwotnej ceny towaru. Ile kosztował ten towar przed obniżką?

Odp.: 140 zł

Zadanie 15.

Oblicz jakim procentem liczby:

80 jest liczba 20

25,5 jest liczba 12

16,3 jest liczba 78

Odp.: 25%; 47%; 479%

Zadanie 16.

W klasie jest 25 uczniów, uczniów dziewcząt jest 12. Jakim procentem całej klasy są dziewczęta?

Odp.: 48%

Zadanie 17.

W gimnazjum jest 450 uczniów. 72 osoby uczy się dwóch języków obcych. Jaki procent uczniów tej szkoły uczy się dwóch języków obcych?

Odp.: 16%

Zadanie 18.

Cenę pewnego towaru podwyższono o 8 złotych. Ile procent wynosi podwyżka, jeżeli towar ten przed podwyżką kosztował 72 zł.

Odp.: 11,1%

Zadanie 19.

Jaki procent obwodu kwadratu stanowi długość jednego boku?

Odp.: 25%

Zadanie 20.

Jaki procent godziny stanowi minuta, a jaka sekunda?

Odp.: 1,67%; 0,0278%

Zadanie 21.

Jakim procentem doby jest godzina?

Odp.: 4,17%

Zadanie 22.

Cenę plecaka podwyższono najpierw o 20 %, a następnie o 25 %. Ostateczna cena jest równa 90 zł. Jaka była cena początkowa? O ile procent podwyższono w efekcie cenę początkową?

Odp.: 60 zł; 50%

Zadanie 23.

Cenę piłki obniżono najpierw o 25 %, a następnie o 20 %. Teraz piłka kosztuje 72 zł. Ile kosztowała przed obniżkami? Ile procent ceny początkowej stanowi obniżka?

Odp.: 120 zł; 40%

Zadanie 24.

Cenę jednostkową pewnego towaru podwyższono o 20 % i po pewnym czasie obniżono o 25 %. Po tych dwóch zmianach cena jest równa 81 zł. Jaka była cena początkowa? O ile procent zmieniła się cena w odniesieniu do ceny początkowej?

Odp.: 90 zł; 10%

Zadanie 25.

W ciągu roku pewna cena wzrosła trzy razy po 10 %. Jaka była na początku, jeżeli teraz jest równa 133,10 zł?

Odp.: 100 zł

Zadanie 26.

W sklepie AGD ogłoszono 15 % przecenę pralek automatycznych. Obecna cena pralki wynosi 1700 zł. Oblicz jaką kwotę zaoszczędził klient kupujący tę pralkę po przecenie.

Odp.: 1445 zł

Zadanie 27.

Kilogram towaru kosztował 64 zł, a po obniżce cen kosztuje 56 zł. O ile procent obniżono cenę?

Odp.: 12,5%

Zadanie 28.

Ceny na produkty spożywcze wzrosły w ciągu roku o $33\frac{1}{3}$ %. O ile procent zmalała płaca realna pracownika, przy założeniu, że cała pensja przeznaczona była na wyżywienie?

Odp.: 25%

Zadanie 29.

Kilogram pewnego towaru przed obniżką kosztował x zł, po obniżce y zł. O ile procent obniżono cenę towaru w stosunku do ceny początkowej?

Odp.: $(1-(y/x))100\%$

Zadanie 30.

Cenę towaru obniżono o x %. Towar ten kosztuje obecnie y zł. Ile kosztował ten towar przed obniżką?

Odp.: $y/(100\%-x\%)$

Zadanie 31.

Cenę towaru obniżono o x %. O ile procent należy podwyższyć nową cenę tego towaru, aby cena końcowa była równa początkowej?

Odp.: $100\%/(100\%-x\%)$

Zadanie 32.

Do ceny pewnego towaru doliczamy 22 % VAT. Ile procent ceny brutto (czyli ceny z VAT-em) stanowi ten podatek?

Odp.: 18%

Zadanie 33.

W przypadkach niektórych towarów do ceny dolicza się podatek VAT równy 7 %. Ile procent ceny brutto stanowi ten podatek?

Odp.: 6,54%

Zadanie 34.

Pracownik od zarobionej kwoty zapłacił 19 % podatku. Za pozostałe pieniądze kupił towary, do których ceny dolicza się 22 % podatku VAT. Ile procent wszystkich zarobionych pieniędzy zostało przeznaczone na podatki?

Odp.: 33,6%

Zadanie 35.

O ile procent można obniżyć czesne w szkole prywatnej, aby przy wzroście liczby uczniów o 20 % łączna kwota wpłat na utrzymanie szkoły wzrosła o 8 %?

Odp.: 10%

Zadanie 36.

W banku złożono kwotę 2000 złotych na jeden rok. Po roku oszczędności wyniosły 2240 zł. Oblicz roczne oprocentowanie lokaty.

Odp.: 12%

Zadanie 37.

Ile odsetek dopisze bank do kwoty 2800 zł złożonej na okres jednego roku z oprocentowaniem 10,5 % w skali rocznej?

Odp.: 294 zł

Zadanie 38.

Jaką kwotę spłaci kredytobiorca, który pobrała z banku 5000 zł kredytu na okres jednego roku przy stopie procentowej 36 %?

Odp.: 6800 zł

Zadanie 39.

Wpłacamy 1000 zł na trzymiesięczną lokatę. Oprocentowanie wynosi 6 % w stosunku rocznym. Ile złotych otrzymamy po trzech miesiącach?

Odp.: 1015 zł

Zadanie 40.

Wpłacamy pieniądze na sześciomiesięczną lokatę. Oprocentowanie wynosi 8 % w stosunku rocznym. O ile procent zwiększy się wpłacona kwota po pół roku?

Odp.: 4%

Zadanie 41.

Odsetki na koncie doliczane są na koniec roku. Ile pieniędzy będzie miał na koncie 1 stycznia ktoś, kto 1 listopada wpłacił 300 zł? Oprocentowanie wynosi 4 % w stosunku rocznym.

Odp.: 303 zł

Zadanie 42.

Wpłacamy 100 zł na miesiąc, potem podjętą sumę (wraz z odsetkami) na kolejny miesiąc itd. O ile procent zwiększy się nasza suma po roku, jeżeli oprocentowanie wynosi 6 % w stosunku rocznym.

Odp.: 6,09%

Zadanie 43.

Co się bardziej opłaca: wpłacić pieniądze na lokatę półroczną czy na dwie kwartalne po kolei (przy czym po upływie kwartału wpłacamy na drugą lokatę także odsetki)? Ile procent wpłaconej sumy stanowi różnica? Oprocentowanie w stosunku rocznym wynosi dla lokaty kwartalnej 6 %, a dla półrocznej – 8 %.

Odp.: lokata półroczna

Zadanie 44.

Pożyczamy z banku 1000 zł na miesiąc. Oprocentowanie kredytu wynosi 35% w stosunku rocznym. Ile musimy oddać po miesiącu?

Odp.: 1029,17

Zadanie 45.

Ile kilogramów wody morskiej o zasoleniu 3 % trzeba wziąć, aby otrzymać 1 kg soli?

Odp.: 33,3 kg

Zadanie 46.

Ile kilogramów 2 % roztworu wodnego soli kuchennej należy dodać do 1,2 kg 5 % roztworu soli, aby otrzymać roztwór o stężeniu 3 %?

Odp.: 2,4 kg

Zadanie 47.

Nalano wody do trzech szklanek, po 220 g do każdej, a następnie w jednej szklance rozpuszczono 10 g soli kuchennej, w drugiej szklance 20 g, a w trzeciej 30 g. Ilu procentowy roztwór soli powstał w każdej szklance?

Odp.: 4,35%; 8,3%; 12%;

Zadanie 48.

W jakim stosunku należy mieszać dwa roztwory cukru o stężeniach 8 % i 20 %, aby otrzymać roztwór 15-procentowy?

Odp.: 5/7

Zadanie 49.

Do 1,5 kg roztworu cukru 20-procentowego dolano 4 kg roztworu 5-procentowego. Powstały roztwór zagęszczono odparowując 10 % zawartej w nim wody. Oblicz, iluprocentowy roztwór otrzymano.

Odp.: 11,1%

Zadanie 50.

Zmieszano cztery składniki w stosunku 1 : 2 : 3 : 4. Podaj skład procentowy mieszaniny.

Odp.: 10%; 20%; 30%; 40%

Zadanie 51.

Ile litrów octu 10-procentowego i ile litrów octu 3-procentowego należy mieszać, aby otrzymać 7 litrów octu o stężeniu 6%?

Zadanie 52.

Ile litrów octu 2% należy dodać do 3 litrów octu 8 %, aby powstała mieszanina miała stężenie 5 % ?

Zadanie 53.

Do ilu gramów wody należy wlać 150 g roztworu 30-procentowego, aby powstał roztwór o stężeniu 22,5 %?

Zadanie 54.

Zmieszano ze sobą dwa roztwory tej samej substancji: 100 g 2-procentowego roztworu z 50 g roztworu 0,5-procentowego. Jakie jest stężenie powstałego w ten sposób roztworu?

Zadanie 55.

Do naczynia zawierającego 200 g 4-procentowego roztworu kwasu solnego dodano roztwór tego samego kwasu o innym stężeniu. Jakie było stężenie procentowe dodanego roztworu, jeśli otrzymano 300 g roztworu o stężeniu 5 %?

Zadanie 56.

Ile gramów chlorku sodu otrzyma się po odparowaniu do sucha 150 g 5-procentowego roztworu?

Zadanie 57.

Ile gramów wody należy dodać do 400 g 20-procentowego roztworu, aby otrzymać 15-procentowy roztwór?