
Pythagoras Quest kval 2013

PYTHAGORAS QUEST

Matematiktävling för högstadieelever

Kvalificeringstest

Tid : 60 minuter Antal uppgifter: 15 Max poäng: 15 poäng.

1 Ett heltal multipliceras med 2 och produkten multipliceras med 5. Vilket av

följande tal skulle kunna vara resultatet av dessa räkneoperationer?

A: 64 B: 32 C: 12 D: 25 E: 30

Svar: Resultatet måste vara delbart med , E

2 Alla påsar med mintpastiller innehåller en kupong. Fem kuponger kan inlösas

till en ny påse pastiller. Hur många påsar kan man maximalt få när man köper

2000 påsar mintpastiller?

A: 2 400 B: 2 480 C: 2 499 D: 2 503 E :3 201

Svar: För de första 2000 påsarna får man 2000/5= 400 påsar, för dessa 400 får man ytterligare

400/5= 80 påsar därefter 16 och 3. 2000 + 400 + 80 + 16 + 3 = 2499, C

3 I januari ett år var det fyra torsdagar och fyra söndagar. Vilken veckodag var

det då den 28:e februari samma år?

A: måndag B: tisdag C: onsdag D: fredag E: lördag

Svar: Januari har 31 dagar. För att minimera antalet torsdagar och söndagar måste 1:e januari

vara en måndag. Detta medför att 1: februari är en torsdag och 28/2 en onsdag, C

4 Vad blir resultatet om dubbleras?

Pythagoras Quest kval 2013

A: B: C: D: E:

Svar: , C

5 Du har fem pinnar med längderna 10 cm, 20 cm, 30 cm, 40 cm och 50 cm. Hur

många olika trianglar kan du konstruera om du till varje triangel endast får

använda tre av de fem pinnarna?

A: 3 B: 5 C: 7 D: 8 E: 10

Svar: Enligt triangelolikheten måste den längsta sidan i en triangel vara kortare än summan av

 längderna av de andra två sidorna. (50,40,30), (50,40,20) och (40,30,20). A

6 Skissen till höger visar hur en bit kartong kan vikas till en

kub. Kuben har mönster på endast ena sidan. Vilken av

kuberna nedan kan kartongen vikas till?

Svar: B

7 För fem tal p, q, r, s och t gäller att r < s , t > q , q > p, och t < r. Vilket av talen

är störst?

A: p B: q C: r D: s E: t

Svar: p < q < t < r < s, D

8 I det anrika Loppet Hellebyholm runt deltog ett antal ungdomar i

Pythagoras Quest kval 2013

15-årsgruppen. Fatima kom på exakt mittersta platsen av alla deltagande. Olle

kom längre bak på elfte plats medan Lovisa kom som nummer 18. Hur många

deltagare fanns i 15-årsgruppen?

 A: 18 B: 19 C: 20 D: 21 E: 22

Svar: …exakt mittersta… betyder att antalet deltagare måste ha varit ett udda antal dvs exakt

lika många före som efter Fatima. Fatima måste vara bättre än 11. Om Fatima varit

9:a skulle antalet deltagare vara 17 vilket är omöjligt då Lovisa kom på 18:e plats.

Alltså måste Fatima kommit 10:a och antalet deltagare vara 19. B

9 15 personer har bildat en “födelsedagsklubb” eftersom de har födelsedag

samma dag. Traditionen bjuder att medlemmarna ringer och gratulerar

varandra denna dag. Varje medlem ringer lika många samtal. Vilket är det

maximala antal samtal som en klubbmedlem kan ringa om två medlemmar inte

får tala med varandra mer än en gång?

A: 1 B: 5 C: 6 D: 7 E: 9

Svar: Det finns många sätt att tänka här. Så här tänkte jag:

Se de 15 medlemmarna i en ring. Om medlem 1 ringer medlemmarna 2 till 8 och

medlem 2 ringer medlemmarna 3 till 9 etc då kommer medlem 8 ringa medlemmarna

9 till 15 och medlem 9 (den första som inte medlem 1 talat med) ringa medlemmarna

10 till 1 etc. Det vill säga att alla kan ringa 7 samtal var utan att tala med sammaperson

mer än en gång. D

10 På Lillskolan i Knogeby går 32 elever i årskurs 7. Av dessa har 13 glasögon, 16

har tandställning och 7 har både glasögon och tandställning. Vad är

sannolikheten att elev nummer 19 på klasslistan varken har glasögon eller

tandställning?

A:

 B:

 C:

D:

 E:

G T

7 6
(13-7)

9
(16-7)

10
(32-6-7-9)

Pythagoras Quest kval 2013

Svar: Även här finns det olika sätt att tänka. Jag använder gärna ett sk. Venndiagram för

denna typ av uppgifter. Hela rektangeln är eleverna i årskurs 7. I cirklarna G och T är de

elever som har glasögon och tandställning. 7 elever har både glasögon och tandställning och

skrivs in i det överlappande området. Då blir det enkelt att räkna ut de elever som enbart har

glasögon (6) respektive tandställning(9). Totalt kan man se att 10 elever varken har glasögon

eller tandställning.

Om man slumpvis tar en elev ur klassen blir sannolikheten att denna elev varken har

tandställning eller glasögon

. A

11 I en godisskål på lärarrummet på Malmö Borgarskola finns 200 gelébåtar. Av

dessa 200 båtar är 90 % lakritsbåtar och resten hallonbåtar. Matematikläraren

Erik (av eleverna kallad Lakrits-Erik) smyger till sig lakritsbåtar varefter

andelen lakritsbåtar i skålen minskat till 80 %. Hur många lakritsbåtar tog

Erik?

A: 2 B: 20 C: 40 D: 80 E: 100

Svar: Antal hallonbåtar:10 % av 200 = 20 st. Efter lakritsbåtskandalen utgör dessa 20 båtar 20

% av alla båtar. Totalt finns alltså 100 båtar kvar (80 lakrits och 20 hallon). Erik tog

100 lakritsbåtar. E

12 Ett positivt heltal skrivs in i varje ruta i figuren nedan så att produkten av fyra

på varandra följande tal alltid blir 120. Vilket tal skall stå i ruta x?

A: 1 B: 2 C: 3 D: 4 E: 5

Svar: Eftersom och etc. så inses att

och etc. Figuren kan alltså fyllas till:

Och x =

 , E

13 Uttrycket

 kan förkortas till

A:

 B: C:

 D: 2 E:

Pythagoras Quest kval 2013

Svar:

, A

14 Femton punkter ,A1, A2, A3, ..., A15, är jämnt

fördelade på randen av en cirkel enligt figuren till

höger. Man ritar en triangel med hörnen i

punkterna A1, A3 och A7. Hur stor blir vinkeln i

hörnet A3?

A: 96° B: 100° C: 104° D: 108° E: 120°

Svar:

O är mittpunkt i cirkeln. Trianglarna OA3A7 och

OA1A3 är likbenta trianglar (radier).

Vinkeln A3OA7 är

 vilket gör att vinkeln

OA3A7 är

Vinkeln A3OA1 är

 vilket gör att vinkeln

OA3A1 är

Vinkel A1A3A7 är då

 D

15 För två tal m och n gäller att m + n = 20. Om

 vad blir då m n?

A: 72 B: 36 C: 48 D: 96 E: 24

Svar:

 , D

o

