Kvaluppgifter

1) 2011 kulor är målade i 7 färger, på varje kula står ett tal. Talet på varje blå kula är lika med totala antalet blåa kulor, likaså med de övriga färgerna. Peter skrev upp 2011 bråk, där alla täljarna var 1, och nämnarna var lika med talen på kulorna. Bestäm summan av dessa bråk.

2) Man avrundar ett visst positivt tal till närmaste heltal. Detta utökar det ursprungliga talet med 28%. Bestäm samtliga värden på det ursprungliga talet.

3) En pojke talar alltid sanning på torsdagar och fredagar, och ljuger alltid på tisdagar. Vad händer på övriga dagarna är okänt . En gång fick han svara på frågan ”Vad heter du?” 7 dagar i rad. Svaren var ”Axel, Ben, Axel, Ben, Carl, Ben.” Vad svarade han på den sjunde dagen?

[image: image1.png]

Nivå 1

Dessa uppgfter får ett lag efter att ha löst någon kvaluppgift korrekt. Här ger varje löst uppgift 3 poäng.

4) En rutig figur är en kvadrat 9×9 med 16 hål (se bilden). Man ska klippa figuren i mindre rektanglar men får klippa endast längs med rutgränserna. Bestäm det minsta antalet kvadrater 1×1 som kan förekomma efter en sådan klippning.

5) Ett visst år innehöll fler tisdagar än måndagar samt fler onsdagar än torsdagar. Bestäm den sista veckodagen i februari det året.

[image: image2.png]

6) I en fyrhörning ABCD är vinklarna B och D räta, sidorna AB och CB är lika långa. Avståndet från B till linjen AD är 8 cm. Bestäm fyrhörningens area.

7) Talen p och q är olika. Man hittade ett tal x, som uppfyller två likheter:
x2 + px + q = 0 och x2 + qx + p = 0. Bestäm p + q.

8) Finns det någon sexhörning som man kan med en enda rät linje dela i 4 kongruenta trianglar?

Nivå 2

Dessa uppgfter får ett lag efter att ha löst 2 upgifter från nivå 1. Här ger varje löst uppgift 10 poäng.

9) N är ett heltal. Kan det finnas både 2011 jämna och 2011 udda siffror i decimalutvecklingen av N2?

10) Det finns en rad med positiva heltal. Det första är 123456, det sista är 654321. Differensen mellan vilka som helst två intilliggande tal är antingen 1 eller 1000 (man drar bort det minsta från största). Inget tal är delbart med 1000. Visa att minst ett av talen är delbart med 13.

11) 180 blåa räta linjer dras genom origo så att hela planet är indelat i vinklar 1. Sedan dras röda linjen y = 100 – x . För varje skärningspunkt av den röda linjen med en blå linje skriver man ner skärningspunktens x-koordinat. Bestäm summan av dem samtliga nedskrivna talen.

12) En vuxen mask är 1 meter lång. Man får klippa en vuxen mask i två delar vars längder kan ha vilket förhållande som helst. Varje del blir en ny mask, som omgående börjar växa med hastigheten 1m/timme. När masken blir 1 m lång är den vuxen och slutar växa. Kan man få 10 vuxna maskar av en enda vuxen mask snabbare än på en timme?

13) I en fyrhörning ABCD är vinkeln A = 85, vinkeln B = 115, AD = BC. Mittpunktsnormalerna till sträckorna AB och CD skär varandra i en punkt M. Bestäm vinkeln MAB.

