Zweisprachiger Wettbewerb – Runde 2
Mathematik

Klassenstufe 9

1. Das Verhältnis von drei positiven Zahlen ist 1 : 3 : 5, die Summe ihrer Quadrate beträgt 560. Welche ist die größte Zahl?

(A) 15

(B) 20

(C) 25

(D) 30

(E) 40

2. Ein Computervirus killt Speicherplatz, am 1. Tag die Hälfte des gesamten Speichervolumens, am 2. Tag ein Drittel, am 3. Tag ein Viertel und am 4. Tag ein Fünftel des jeweils noch vorhandenen Restes. Welcher Teil des ursprünglichen Speicherplatzes ist nun übrig?

(A)
[image: image1.wmf]5

1

(B)
[image: image2.wmf]6

1

(C)
[image: image3.wmf]10

1

(D)
[image: image4.wmf]12

1

(E)
[image: image5.wmf]15

1

3. Der Umkreisradius eines gleichschenklig-rechtwinkligen Dreiecks beträgt 20 cm. Wie groß ist sein Flächeninhalt?

(A) 50 cm2
(B) 100 cm2
(C) 200 cm2
(D) 400 cm2
(E) unmöglich zu bestimmen

4. Maries Mutter ist 4 Jahre älter als ihr Vater. Das Durchschnittsalter der Eltern beträgt 39 Jahre. Das Durchschnittsalter von Marie und ihrer Mutter ist 23 Jahre alt. Wie alt ist Marie?

(A) 5

(B) 7

(C) 8

(D) 11

(E) 12

5. Der Anstieg der Geraden
[image: image6.wmf]1

7

5

=

+

y

x

ist gleich

(A) 35

(B) 12

(C)
[image: image7.wmf]5

7

(D)
[image: image8.wmf]7

5

(E)
[image: image9.wmf]5

7

-

6. Tom hat eine Tafel Schokolade. Er bricht davon für seinen kleinen Bruder zuerst eine waagerechte Reihe ab, dann zwei senkrechte Reihen und schließlich noch eine waagerechte Reihe. Übrig behält er sechs Stückchen. Welche Antwort auf die Frage, aus wie vielen Stückchen die ganze Tafel bestand, ist die richtige?

(A) Es müssen 16 Stückchen gewesen sein.

(B) Es müssen 20 Stückchen gewesen sein.

(C) Es müssen 24 Stückchen gewesen sein.

(D) Es müssen 28 Stückchen gewesen sein.

(E) Es ist nicht genügend Information für eine eindeutige Antwort vorhanden.

7. Die drei abgebildeten Figuren sind die Ansicht einer aus Holzwürfeln gebauten „Burg“ von vorn, von oben und von links. Wie viele Würfel sind verbaut worden?

[image: image10.png]

von vorn von oben von links

(A) 10

(B) 11

(C) 12

(D) 13

(E) 14

8. Ein Frosch beginnt am Morgen in Budapest sein Trainingsspringen. Er bewegt sich zuerst 10 km nach Norden, dann 10 km nach Osten, anschließend 6 km nach Süden, dann 2 km nach Westen und nun wieder 8 km nach Norden, dann 4 km nach Westen und schließlich 9 km nach Süden. Wie viele km ist der Endpunkt dieses Trainingsspringens vom Startpunkt entfernt? (Erdkrümmung soll unberücksichtigt bleiben)

(A) 0

(B) 1

(C)
[image: image11.wmf]5

(D) 5

(E)
[image: image12.wmf]2

10

9. Bestimme die Lösungsmenge der folgenden Gleichung!

[image: image13.wmf]0

16

16

4

4

4

4

2

=

-

+

-

+

-

+

-

x

x

x

x

x

x

(A)
 Ø
(B)
[image: image14.wmf]{

}

2

(C)
[image: image15.wmf]{

}

4

;

4

-

(D)
[image: image16.wmf]R

(E)
[image: image17.wmf]R

\
[image: image18.wmf]{

}

4

;

4

-

10. Wie viele vierstellige Zahlen besitzen die Eigenschaft, das die Summe aus ihren letzten beiden Ziffern und der zweistelligen Zahl, die aus den beiden ersten Ziffern gebildet wird, gleich der aus den letzten beiden Ziffern gebildeten Zahl ist? (Z.B. besitzt die Zahl 6370 wegen
[image: image19.wmf]70

63

0

7

=

+

+

 diese Eigenschaft.)
(A) 10

(B) 47

(C) 72

(D) 80

(E) 91

11. Frau Heim radelt morgens mit 12 km/h den Berg hinauf zur Arbeit, am Nachmittag mit 20 km/h bergab nach Hause. Sie braucht für den Hinweg 16 min länger als für den Rückweg. Wie lang ist die Strecke?

(A) 8 km

(B) 11 km

(C) 12 km

(D) 15 km

(E) 24 km

12. In der Statistik einer Schule ist zu lesen, dass in den Jahren von 2001 bis 2004 durchschnittlich 325 Schülerinnen und Schüler pro Jahr aufgenommen wurden. Es wird erwartet, dass mit den Neuaufnahmen zum Schuljahresbeginn im Jahre 2005 die durchschnittliche Zahl der Aufnahmen pro Jahr bezogen auf den Zeitraum von 2001 bis 2005 um 8 % steigt. Wie viele Schüler würden dann zum Schuljahresbeginn neu aufgenommen werden?
(A) 315

(B) 395

(C) 455

(D) 495

(E) 570
13. In einem konvexen Vieleck beträgt die Summe der Innenwinkel und eines Außenwinkels 1400°. Wie viele Diagonalen hat das Vieleck?
(A) 6

(B) 9

(C) 18

(D) 27

(E) 35
14. Ein ziemlich zerstreuter Bergwanderer überquerte die links abgebildete Bergkette von der Hütte zum See, wobei er ab und zu etwas verlor und dann umkehren musste, um es einzusammeln. Sein mitgeführter Höhenmesser zeichnete sein Auf und Ab in Abhängigkeit von der Zeit t auf (rechte Abbildung).
[image: image20.png]Hiitte See.

Wie oft ist er auf dem Weg von der Hütte zum See umgekehrt?

(A) zweimal
(B) dreimal
(C) fünfmal

(D) siebenmal

(E) neunmal

15. Wie viele Schnittpunkte können 5 verschiedene Kreise miteinander höchstens haben?

(A) 15

(B) 18

(C) 20

(D) 21

(E) 25

16. Zwei alte Freunde trinken Wein aus einem großen Weinballon. „Du“, sagt der eine, „der Ballon ist nur noch zu 30% gefüllt.“ „Ja“, erwidert der andere schlau, „ das sind genau 30 l weniger als noch vor 30 Tagen, wo er zu 30 % leer war.“ Der Weinballon fasst

(A) 60 l

(B) 75 l
(C) 77,5 l

(D) 82 l

(E) 91 l

17. Ein rechteckiges, 6 cm breites und 12 cm langes Stück Papier wird entlang der Diagonale gefaltet. Nun wird alles, was nicht doppelt liegt, abgeschnitten. Es bleibt ein Rhombus übrig. Wie lang ist eine Rhombusseite?

[image: image21.png]

(A) 8,1 cm

(B)
[image: image22.wmf]5

5

,

7

×

cm
(C) 7,35 cm

(D)
[image: image23.wmf]2

85

,

7

×

cm
(E) 7,5 cm

18. Runde den Wert des Ausdrucks
[image: image24.wmf](

)

2

10

10

20

10

8

10

10

-

×

-

-

 auf eine ganze Zahl!

(A) 0

(B) 3

(C) 4

(D) 8

(E) 16

19. Die Dreiecke ABC und ABD sind gleichschenklig so, dass die Strecken
[image: image25.wmf]BD

AC

AB

=

=

 und die Strecke BD schneidet die Strecke AC im Punkt E. Wie groß ist die Summe der Winkel bei C und D, wenn die Strecken BD und AC aufeinander senkrecht stehen?

(A) 120°

(B) 135°

(C) 140°

(D) 145°

(E) 150°

20. Ali, Beatrix, Claire und Dieter tragen das Schachendspiel in ihrer Schule gegeneinander aus. Es spielt jeder gegen jeden; wer gewinnt, erhält 3 Punkte, bei Unentschieden gibt es je 1 Punkt, wer verliert, geht leer aus. Am Ende des Turniers haben Ali 7, Beatrix 4, Claire und Dieter je 3 Punkte. Welche Aussage ist gewiss richtig?

(A) Ali hat gegen Dieter gewonnen.

(B) Beim Turnier hat es überhaupt kein Unentschieden gegeben.

(C) Dieter hat gegen Ali gewonnen.

(D) Die Partie zwischen Ali und Dieter endete mit einem Unentschieden.

(E) Die angegebene Punktverteilung ist nicht möglich.

Klassenstufe 9

_1174160418.unknown

_1174232716.unknown

_1174232913.unknown

_1174232945.unknown

_1174232960.unknown

_1174415244.unknown

_1174232933.unknown

_1174232896.unknown

_1174161069.unknown

_1174161200.unknown

_1174161201.unknown

_1174161084.unknown

_1174161038.unknown

_1174158093.unknown

_1174160301.unknown

_1174160319.unknown

_1174160243.unknown

_1172340918.unknown

_1174158070.unknown

_1172344021.unknown

_1172340902.unknown

_1172340224.unknown

