Zweisprachiger Wettbewerb
Mathematik
Klassenstufe 12
1.
Eine böse Hexe lügt stets von Montag bis Mittwoch, während sie an den anderen Tagen stets die Wahrheit spricht. An welchem Wochentag kann sie sagen: „Ich habe gestern gelogen und werde morgen lügen.“ ?

(A) am Montag
 B) am Dienstag
(C) am Donnerstag

(D) am Sonntag
(E) solch einen Tag gibt es nicht
2.
Von den fünf Bildern zeigen genau vier Bilder denselben Spielwürfel in verschiedenen Ansichten. Welches Bild zeigt einen anderen Spielwürfel?

[image: image52.png]

[image: image1.png](A)-.

(B)

(C) o0 ;

(D)

(E). .'.

3.
Wie groß ist die Entfernung des Punktes A vom Punkt B, gemessen auf der Zylinderoberfläche wenn
[image: image2.wmf]1

=

r

 und
[image: image3.wmf]6

=

h

 ist?

(A) 7
(B) 8
(C)
[image: image4.wmf]10

2

(D)
[image: image5.wmf]36

2

+

p

(E)
[image: image6.wmf]9

2

+

p

4.
Anke und Bert haben je drei Karten. Auf Ankes Karten stehen die Zahlen 2, 4 und 6, auf Berts Karten stehen 1, 3 und 5. Sie legen ihre Karten abwechselnd in folgendes Schema:

[image: image7.png]ERRREN

Anke legt als erste eine Karte. Sie verfolgt dabei das Ziel, dass die schließlich entstehende sechsstellige Zahl möglichst klein wird, Bert legt seine Karten so, dass die entstehende sechsstellige Zahl möglichst groß wird. Wie sieht das Ergebnis aus?
(A) 2 5 3 4 1 6 (B) 1 2 3 4 5 6 (C) 2 5 4 3 6 1 (D) 6 5 4 3 2 1 (E) 2 5 3 1 4 6

5.
Wie viele natürliche Zahlen zwischen 1 und 1 000 000 enden auf die Ziffern 2005?

(A) 100
(B) 99

(C) 101
(D) 1001
(E) eine andere Anzahl

6.
Sysyphus muss jeden Tag einen schweren Stein einem Berg nach oben schieben. Am ersten Tag braucht er für den Weg hoch und zum Fuß des Berges zurück insgesamt 7 Stunden. An den folgenden Tagen geht er jeden Tag aufwärts halb so schnell wie am Tag zuvor, läuft abwärts jedoch doppelt so schnell. Angenommen, er braucht am zweiten Tag insgesamt 8 Stunden, wie viele Stunden braucht er dann am dritten Tag?
(A) 9 h

(B) 8 h 30 min

(C) 7 h

(D) 13 h
(E) 10 h 5 min
7.
Wenn
[image: image8.wmf]1

=

+

+

z

y

x

 ist und
[image: image9.wmf]5

2

2

2

=

+

+

z

y

x

, dann ist
[image: image10.wmf]=

+

+

zx

yz

xy

(A) -2

(B) -1

(C) 0

(D) 1

(E) 2
8.
In unserer dunklen Speisekammer stehen 20 Gläser mit Marmelade von der Großmutter, 8 mit Erdbeerkonfitüre, 7 mit Himbeerkonfitüre und 5 mit Brombeerkonfitüre. Einen Teil der leckeren Konfitüren darf ich zur Klassenfahrt mitnehmen. Ich soll mir aus der dunklen Kammer holen. Dabei muss ich aber meiner Familie versprechen, dass von einer der Sorten mindestens 4 und von einer weiteren Sorte mindestens 3 Gläser in der Kammer verbleiben. Wie viele Gläser kann ich maximal auf die Klassenfahrt mitnehmen?

(A) 5

(B) 6

(C) 7

(D) 8

(E) 9
9.
Die Ungleichung
[image: image11.wmf](

)

(

)

0

1

1

>

+

-

x

x

 ist genau für die reellen Zahlen x erfüllt, für die gilt:

(A)
[image: image12.wmf]1

<

x

(B)
[image: image13.wmf]1

<

x

(C)
[image: image14.wmf]1

>

x

(D)
[image: image15.wmf]1

-

<

x

(E)
[image: image16.wmf]1

-

<

x

 oder
[image: image17.wmf]1

1

<

<

-

x

[image: image50.png]

10.
In das Dreieck ABC sie der Inkreis mit dem Mittelpunkt S einbeschrieben, mit D, E und F seinen die Berührungspunkte des Inkreises mit den Dreiecksseiten bezeichnet. Wenn
[image: image18.wmf]°

=

Ð

32

CAB

, dann misst
[image: image19.wmf]=

Ð

EFD

(A) 82°
(B) 74°
(C) 64°
(D) 46°
(E) keine eindeutige Lösung
11.
Mein Hamster ist zwischen 50 und 70 Wochen alt und bekam vor einiger Zeit Junge, lauter Weibchen, die ich an meine Freunde verschenkte. Es dauerte gar nicht lange, und alle Hamstertöchter bekamen selbst auch wieder Junge. Interessanterweise hatte jeder genauso viele Junge bekommen, wie er Geschwister hat. Die Summe der Anzahl der Hamstertöchter und der Hamsterenkel ist gerade gleich dem Alter meines Hamsters. Wie alt ist mein Hamster und wie viele Enkel hat er?
(A) 56 Wochen und 28 Enkel

(B) 64 Wochen und 56 Enkel

(C) 64 Wochen und 48 Enkel

(D) 68 Wochen und 32 Enkel
(E) andere Daten

[image: image51.png]

12.
Alle Kanten des Körpers, dessen Netz in der Abbildung dargestellt ist, sind 4 cm lang. Dann ist das Volumen des Körpers gleich

 (A)
[image: image20.wmf]3

16

cm3

(B) 32 cm3
(C)
[image: image21.wmf]3

64

cm3
(D)
[image: image22.wmf]3

32

cm3

(E) 64 cm3
13.
Wenn
[image: image23.wmf]1

,

0

cos

=

x

 und
[image: image24.wmf]2

0

p

£

£

x

, dann ist
[image: image25.wmf]x

sin

gleich
(A) 0,9 (B)
[image: image26.wmf]11

3

,

0

×

(C) 0,1

(D)
[image: image27.wmf]11

09

,

0

×

(E) einem anderen Wert

14.
Eva hat eine zweistellige Zahl entdeckt, die folgende Eigenschaft besitzt: addiert man zu dieser Zahl jene Zahl, die man aus der ersten durch Vertauschen ihrer beiden Ziffern erhält, so ist die Summe eine Quadratzahl. Wie viele solche zweistellige Zahlen gibt es?

(A) 8

(B) 6

(C) 5

(D) 2

(E) eine andere Antwort
15.
Ein neues Antibiotikum wird getestet. Man stellt folgendes Verhalten fest: Die Gabe des ersten Dosis stoppt die Vermehrung der Bakterien, während jede weitere, nach jeweils 8 Stunden erfolgende Gabe im Verlauf von 8 h (d. h. bis zur nächsten Gabe) 50% der vorhandenen Bakterien abgetötet. Das bedeutet, dass bei einer Ausgangsmenge von 1 Million Bakterien die Anzahl nach 48 Stunden gleich ist
(A) 15625
(B) 125000
(C) 62500
(D) 31250
(E) 25000
16.
Es sei
[image: image28.wmf]R

R

f

®

:

eine nichtnegative Funktion, die die zwei Bedingungen

[image: image29.wmf]2

)

1

(

=

f

,
[image: image30.wmf])

(

)

(

)

(

y

f

x

f

y

x

f

=

+

erfüllt.

Welchen Wert hat
[image: image31.wmf]f

an der Stelle
[image: image32.wmf]2

1

?

(A) 0

(B)
[image: image33.wmf]2

1

(C)
[image: image34.wmf]2

2

1

×

(D) 1

(E)
[image: image35.wmf]2

17.
Beim Schulhandballturnier spielte jede Mannschaft genau einmal gegen jede andere. Für den Gewinn eines Spieles erhielt die Siegermannschaft 2 Punkte, bei Unentschieden erhielten beide Mannschaften je 1 Punkt und für ein verlorenes Spiel gab es 0 Punkte. Am Ende hatte die Siegermannschaft des Turniers 7 Punkte, die zweitbeste Mannschaft 5 und die drittbeste 3 Punkte. Wie viele Punkte bekam die letzte Mannschaft?

(A) 0

(B)1

(C) 2

(D) 3

(E) unbestimmt
18.
Wenn
[image: image36.wmf](

)

2

3

log

a

a

a

=

, dann ist
[image: image37.wmf]=

a

A)
[image: image38.wmf]9

1

(B)
[image: image39.wmf]3

1

(C)
[image: image40.wmf]2

1

(D) 3

(E) 9
19.
Auf einem kreisrunden Tisch vom Radius 1m liegt ein dünnes quadratisches Tischtuch von 2,5 m Seitenlänge so, dass Mitte des Tisches und Mitte des Tischtuchs zusammenfallen. Der überhängende Rand des Tischtuchs hat unterschiedliche Höhen über dem Fußboden. Gesucht ist der größte Höhenunterschied zwischen den Randpunkten der Decke. Er ist

(A) 0,25 m

(B) 0,5 m

(C)
[image: image41.wmf]4

5

2

5

-

m

(D)
[image: image42.wmf](

)

1

2

5

,

2

-

m

(E) das lässt sich nicht bestimmen
20. Es sei f die folgende Funktion

[image: image43.wmf](

)

1

1

1

4

2

4

2

+

-

+

+

+

=

x

x

x

x

x

f

 Welchen Wert hat
[image: image44.wmf](

)

2004

2005

f

?

(A)
[image: image45.wmf]1002

2005

1

-

(B)
[image: image46.wmf]2004

2005

1

-

(C)
[image: image47.wmf]2004

2005

1

 (D)
[image: image48.wmf]1002

2005

1

(E)
[image: image49.wmf]0

_1166900729.unknown

_1166900940.unknown

_1166901219.unknown

_1166901496.unknown

_1166902576.unknown

_1166902605.unknown

_1166901521.unknown

_1166901396.unknown

_1166901218.unknown

_1166900892.unknown

_1166900910.unknown

_1166900768.unknown

_1166467101.unknown

_1166467257.unknown

_1166799314.unknown

_1166900659.unknown

_1166900709.unknown

_1166799406.unknown

_1166799474.unknown

_1166900647.unknown

_1166799442.unknown

_1166799331.unknown

_1166467768.unknown

_1166778854.unknown

_1166778870.unknown

_1166778782.unknown

_1166467785.unknown

_1166467722.unknown

_1166467756.unknown

_1166467705.unknown

_1166467199.unknown

_1166467239.unknown

_1166467171.unknown

_1166466557.unknown

_1166466587.unknown

_1166466621.unknown

_1166466569.unknown

_1166371042.unknown

_1166466463.unknown

_1166466485.unknown

_1166371102.unknown

_1166466448.unknown

_1166371139.unknown

_1166371075.unknown

_1166370975.unknown

_1166371011.unknown

_1166370889.unknown

