Mathematikolympiade-Unterstufenwettbewerb 1998 (Teil 2)

[image: image1.wmf]3

10

8

5

1) Ist es möglich, in der Ebene 10 Geraden so zu zeichnen, daß sie insgesamt (a) genau 19 Schnittpunkte, (b) genau 98 Schnittpunkte haben? Wenn ja, fertige eine genaue Zeichnung einer möglichen Anordnung der Geraden an, wenn nicht, begründe, warum es nicht möglich ist.

2) Der abgebildete Block hat eine Oberfläche von 270cm². Wie groß ist sein Volumen? (Alle Seitenflächen außer den beiden L-förmigen sind Rechtecke!)

3) In einem Weinkeller liegen drei Fässer. Zusammen fassen sie 840 Liter. Zwei der Fässer sind voll, das dritte leer. Um das leere Faß zu füllen, braucht man den ganzen Inhalt des ersten Fasses und ein Drittel des zweiten Fasses oder den ganzen Inhalt des zweiten Fasses und ein Viertel des ersten Fasses. Wieviel Liter faßt jedes der Fässer?

4) SYMBOL 68 \f "Symbol"ABC ist ein rechtwinkeliges Dreieck mit Hypotenuse AB und SYMBOL 97 \f "Symbol" < SYMBOL 98 \f "Symbol". D ist der Höhenfußpunkt auf AB. Der Kreis mit Durchmesser CD schneidet AC in E, BC in F. P ist der Schnittpunkt der Geraden AB und EF. Begründe, warum CEDF ein Rechteck ist, und drücke den Winkel zwischen den Diagonalen von CEDF durch SYMBOL 97 \f "Symbol" aus. Bestimme, wie groß SYMBOL 97 \f "Symbol" sein muß, damit das Dreieck SYMBOL 68 \f "Symbol"APE gleichschenkelig ist mit AP als Basis.

5) Gegeben sind zwei Mengen dreistelliger Zahlen: Die Menge A enthält alle drei-stelligen Zahlen mit Ziffernsumme 6. Die Menge B enthält alle dreistelligen Zahlen, in denen die Einerziffer um 1 kleiner und die Hunderterziffer um 1 größer als die Zehnerziffer ist. Kann man aus der Menge A eine Zahl a und aus der Menge B eine Zahl b so auswählen, daß der größte gemeinsame Teiler von a und b gleich 1 ist?

6) Die Brüder Markus und Thomas haben denselben Schulweg. Markus läuft den halben Weg mit 12km/h und geht den halben Weg mit 4km/h. Thomas geht die halbe Zeit, die halbe Zeit läuft er dreimal so schnell, wie er geht. Beide brauchen gleich lang für ihren Schulweg. Wie schnell geht Thomas?

7) Zwei einander schneidende Kreise k1 und k2 mit demselben Radius R = 32 haben die Mittelpunkte M1 beziehungsweise M2. Die Schnittpunkte der Kreise k1 und k2 mit der Strecke M1M2 teilen diese Strecke in drei gleiche Teile. Welchen Radius hat der Kreis, der die beiden gegebenen Kreise k1, k2 (von innen) und die Gerade M1M2 berührt?

7*) (Wahlweise statt 7 für Schüler der 2. und 3. Klasse) Im Quadrat ABCD ist P der Mittelpunkt der Seite CD, Q der Schnittpunkt der Geraden AP und BD. Wie verhält sich der Flächeninhalt des Dreiecks SYMBOL 68 \f "Symbol"BPQ zu dem des Quadrats ABCD?

Mathematikolympiade-Unterstufenwettbewerb 1998 (Teil 1)
Bei jeder Aufgabe darf genau eine Antwort angekreuzt werden.

Für richtig gelöste Aufgaben gibt es 3 Punkte, für falsch gelöste Aufgaben 0 Punkte. Jede nicht gelöste (bearbeitete) Aufgabe zählt 1 Punkt, Raten lohnt sich also nicht!

[image: image2.wmf]A

B

C

D

1) Der Abstand zweier in waagrechter beziehungsweise senkrechter Richtung benachbarter Punkte ist 1cm. Wie groß ist der Flächeninhalt des Vierecks ABCD (in cm²)?

(A) 18
(B) 21
(C) 20
(D) 22
(E) keins davon

2) Die vorderste Ziffer einer 1998-stelligen Zahl ist 1. Jede weitere Ziffer bildet mit der davorstehenden Ziffer eine Zahl, die durch 19 oder durch 21 teilbar ist. Die Einerziffer der Zahl ist

(A) 1
(B) 2
(C) 4
(D) 7
(E) 9

[image: image3.wmf]8

2

3

8

4

7

_

3) Die Summe der drei fehlenden Ziffern in dem Beispiel ist

(A) 6
(B) 12
(C) 21
(D) 22
(E) 13

4) Frau Schlamperl verwahrt auf ihrem dunklen Dachboden eine Schachtel mit 3 linken roten, 6 linken grünen, 4 rechten roten und 6 rechten grünen Wollhandschuhen, die durch Tasten praktisch nicht unterscheidbar sind. Wieviele Handschuhe muß sie mindestens ans Licht mitnehmen, damit sich unter den mitgenommenen Handschuhen ein rechter und ein linker Handschuh gleicher Farbe befinden?

(A) 3
(B) 7
(C) 9
(D) 11
(E) 13

5) Alle natürlichen Zahlen von 1 bis 98 werden auf eine Tafel geschrieben. Dann werden alle Ziffern "9" gelöscht, das bedeutet, daß zum Beispiel von der Zahl 79 nur die Ziffer 7, von der Zahl 84 jedoch die Ziffern 8 und 4 übrigbleiben. Wieviele Ziffern stehen danach noch an der Tafel?

(A) 169
(B) 167
(C) 178
(D) 152
(E) 80

6) Ersetzt man in der Formel
[image: image4.wmf](

ax

2

)

bx

1

x

c

2

2

-

=

+

+

2

 die Variablen a, b und c durch die richtigen Zahlen, so ist
[image: image5.wmf]a

b

c

+

+

 gleich

(A) 8
(B) 10
(C) 16
(D) 34
(E) 46

7) Welche der folgenden Zahlen entspricht am ehesten deinem Alter in Sekunden?

(A) 5000000000
(B) 500000000
(C) 50000000
(D) 5000000
(E) 500000

8) Wieviele der vier abgebildeten Seile liefern einen Knoten, wenn man gleichzeitig an beiden Enden zieht?

[image: image6.wmf]
(A) 0
(B) 1
(C) 2
(D) 3
(E) 4

9) Anfangs sind 3/5 der Schüler einer Klasse Mädchen. Dann kommen in die Klasse vier neue Schüler: 2 Mädchen und 2 Knaben. Welche der folgenden Aussagen ist in jedem Fall richtig?

(A)
In der Klasse sind gleich viele Mädchen wie Knaben.

(B)
In der Klasse sind mehr Knaben als Mädchen.

(C)
In der Klasse sind weniger Knaben als Mädchen.

(D)
7/9 der Schüler der Klasse sind Mädchen.

[image: image9.wmf]M

A

C

D

B

k

A

D

B

P

C

Q

X

3

1

4

(E)
5/9 der Schüler der Klasse sind Mädchen.

10) In der nebenstehenden (nicht maßstäblichen) Figur ist
AB = 13cm, BC = 10cm. Die Länge von CD in cm ist

[image: image7.wmf](

A

)

5,

4

(

B

)

100

13

(

C

)

65

12

(

D

)

130

69

(

E

)

eine

andere

Zahl

10*) (Nur für Schüler der 2. und 3. Klasse wahlweise statt Beispiel 10 !)

ABCD und BPQD sind Parallelogramme; AD = 3cm,
DQ = 1cm, BD = 4cm. Die Länge von PX in cm ist

[image: image8.wmf](

A

)

abhängig von AB

(

B

)

3

(

C

)

2

2

3

(

D

)

2

,

7

(

E

)

nicht eindeutig bestimmbar

�EMBED MSDraw * MERGEFORMAT���

_1007218594

_1007218706

_1007218633

_1007218562

