Zweisprachiger Wettbewerb – Runde 2

Mathematik

Klassenstufe 12
1. Welche Ziffer steht an der Einerstelle der Zahl


[image: image67.bmp]?

A: 1

B: 3


C: 5


D: 7


E: 9
[image: image1.wmf]2005

3

2

1

3

2

1

2

1

1

×

×

×

×

+

+

×

×

+

×

+

K

K


2. Der Mittelpunkt eines 2 x 2-Quadrates fällt mit einer Ecke eines anderen 2 x 2-Quadrates zusammen. Wie groß ist der Flächeninhalt der Überdeckungsfläche beider Quadrate?
A: Er hat einen Wert zwischen 
[image: image2.wmf]9

1

 und 1     B: 1     C: Er hat einen Wert zwischen 1 und 1,25     D: 1,25     E: Das kann man aus den gegebenen Werten nicht ermitteln.
3. Für wie viele der Funktionen

[image: image3.wmf]2

x

y

=

;

[image: image4.wmf]x

y

=

;

[image: image5.wmf]x

y

-

=

;

[image: image6.wmf]x

y

-

=

;

[image: image7.wmf]x

y

-

-

=

;

[image: image8.wmf]x

y

=

;

[image: image9.wmf]x

y

-

=

;

[image: image10.wmf]x

y

-

=


ist der Graph in der folgenden Figur enthalten?

[image: image11.png]


A: 4

B: 5


C: 6


D: 7


E: 8

4. Der in einen Sektor eines Kreises mit dem Radius r und dem Winkel 60o einbeschriebene Inkreis hat einen Radius von 
A: 
[image: image12.wmf]r

2

3


B: 
[image: image13.wmf]2

r


C: 
[image: image14.wmf]3

r


D: 
[image: image15.wmf]r

3

2


E: 
[image: image16.wmf]4

r

 [image: image17.png]\


5. Der Flächeninhalt eines Rechtecks beträgt 1200 cm2. Der vertikale Streifen hat einen Flächeninhalt von 120 cm2, der waagerechte Streifen 240 cm2. Welche Fläche besitzt der gemeinsame Teil der beiden Streifen?

[image: image18]
A: 
[image: image19.wmf]12

240

120

+

 
B: 
[image: image20.wmf]1200

240

120

×


 C: 
[image: image21.wmf](

)

2

2

1200

240

120

+


D: 
[image: image22.wmf]120

3

240

3

120

+


E: 12
6. Ordne sin 1, sin 2, sin 3 der Größe nach, beginnend mit dem kleinsten Wert!
A: 
[image: image23.wmf]3

sin

2

sin

1

sin

<

<


B: 
[image: image24.wmf]1

sin

2

sin

3

sin

<

<


C: 
[image: image25.wmf]2

sin

3

sin

1

sin

<

<


 

D: 
[image: image26.wmf]3

sin

1

sin

2

sin

<

<


E: 
[image: image27.wmf]2

sin

1

sin

3

sin

<

<


7. Die Funktion f genügt für alle 
[image: image28.wmf]0

¹

x

 der Gleichung

[image: image29.wmf]x

x

x

f

1

1

2

+

=

÷

ø

ö

ç

è

æ

.

Dann ergibt sich für 
[image: image30.wmf](

)

(

)

x

f

x

f

-

×

 bei x > 0 der Wert 

A: 
[image: image31.wmf](

)

x

x

2

1

+

-


B: 
[image: image32.wmf]1

+

x

x


C: 
[image: image33.wmf]1

2

+

x

x


D: 
[image: image34.wmf]x

x

1

2

+

-


E: 
[image: image35.wmf](

)

x

x

2

1

+


8. Die Dezimaldarstellung der Zahl n besteht aus 2005 Ziffern 9. Wie oft ist die Ziffer dann in der Zahl n2 enthalten?
A: 205-mal
B: 2004-mal
C: 2005-mal
D: 203-mal
E: 4009-mal
9. Die Hypotenuse eines rechtwinkligen Dreiecks sei 0,9 cm lang, die Katheten mögen die Längen a cm bzw. b cm haben. Welche der Folgenden Zahlen ist die kleinste?
A: 
[image: image36.wmf]2

2

b

a

+


B: 
[image: image37.wmf](

)

2

b

a

+


C: 
[image: image38.wmf]9

,

0


D: 
[image: image39.wmf]b

a

+


E: 
[image: image40.wmf]ab


10. Judith hat sich zum Geburtstag von ihrem Onkel, der Konditor ist, eine kegelförmige Sahnetorte gewünscht. Bei der Geburtstagfeier will sie die Leckerei mit ihren beiden Brüdern teilen. In welchen Höhen muss Judith parallel zur Grundfläche die Torte schneiden, wenn jedes der drei Kinder genau ein Drittel bekommen soll und die Torte 12 cm hoch ist?
A: ca. 8 cm und ca. 4 cm
B: ca. 7,6 cm und ca. 4,3 cm
C: ca. 6 cm und 3 cm
D: ca. 5,2 cm und ca. 2,1 cm
E: ca. 3,7 cm und ca. 1,5 cm
11. Es sie bekannt, dass die Zahl a mit 
[image: image41.wmf]3

9

*

*

*

=

a

 eine ganze Zahl ist. Dann ist a gleich
A: 39

B: 13


C: 29


D: 19


E: 23
12. Es ist 
[image: image42.wmf]2

2

3

+

 gleich
A: 
[image: image43.wmf](

)

2

2

3

+


B: 
[image: image44.wmf]2

1

+


C: 
[image: image45.wmf]2

2

1

+


D: 
[image: image46.wmf]8

3

+


E: 
[image: image47.wmf]2

2

3

+


13. [image: image62.png]


 Der Winkel zwischen den Diagonalen 
[image: image48.wmf]D

A

1

 und 
[image: image49.wmf]C

D

1

 des Würfels 
[image: image50.wmf]1

1

1

1

D

C

B

ABCDA

 beträgt
A: 60o

B: 80o


C: 45o

D: 90o

E: 75o

14. Für wie viele ganze Zahlen ist der Wert des Bruches 
[image: image51.wmf]2

13

9

2

2

+

+

+

n

n

n

 eine ganze Zahl?
A: 0
B: 1


C: 2


D: 3


E: 4

15. Die Summe der Seitenlängen eines rechtwinkligen Dreiecks beträgt 18 Einheiten. Die Summe der Quadrate der Längen der Seiten beträgt 128 Einheiten. Dann ist der Flächeninhalt dieses Dreiecks gleich
A: 18

B: 16


C: 12


D: 10


E: 9

16. Es sei 

[image: image52.wmf]7

6

5

4

3

2

1

+

+

+

+

+

+

=

a


Welche der Ungleichungen gilt?

A: 
[image: image53.wmf]2

1

<

£

a


B: 
[image: image54.wmf]3

2

<

£

a


C: 
[image: image55.wmf]4

3

<

£

a


D: 
[image: image56.wmf]5

4

<

£

a


E: 
[image: image57.wmf]7

5

<

£

a


17. Eine Insel wird zum einen Teil von edelgesinnten Leuten bewohnt, die stets die Wahrheit sagen, zum anderen Teil von solchen Leuten, die stets lügen. Insgesamt wohnen 2005 Menschen auf dieser Insel. Für jeden von ihnen trifft genau eine der folgenden Lieblingsbeschäftigungen zu; entweder singt dieser Mensch gern, oder er surft gern im Internet oder er liest gern Märchen. Jedem Bewohner werden die folgenden 3 Fragen gestellt:

1. Singst du gern? 
2. Surfst du gern im Internet? 
3. Liest du gern Märchen?
1000 der Bewohner bejahten die erste, 700 die zweite und 500 die dritte Frage. Wie viele Lügner gibt es auf der Insel?

A: 98

B: 184


C: 195


D: 391


E: 1614
18. Wie groß ist der Radius des inneren Kreises, wenn der Durchmesser des größten Kreises 10 cm ist? (Die Vierecken sind Quadrate und von innen und außen die Kreise berühren.) 
[image: image58.png]


A: 2 cm
B: 2,5 cm
C: 
[image: image59.wmf]2

2

 cm

D: 5 cm 
E: 
[image: image60.wmf]2

4

 cm
19. Setze die folgende Folge fort!
E  Z  D  V  F  S  S  …
A: C

B: H


C: A


D: G


E: J
20. Nehmen wir 2 gleich große Scheiben A und B. Wie viel ist die Anzahl der Drehungen um die eigene Achse, wenn wir B fixieren und A ohne Rutsch um B umrollen.
[image: image61.png]


A: 1


B: 1,5


C: 2


D: 2,5


E: 3
Klassenstufe 12


[image: image63.png]


[image: image64.bmp][image: image65.bmp][image: image66.bmp]_1173790062.unknown

_1173945690.unknown

_1173947957.unknown

_1173949070.unknown

_1173949156.unknown

_1174556758.unknown

_1174556949.unknown

_1174556964.unknown

_1174556849.unknown

_1173949273.unknown

_1173957622.unknown

_1173957692.unknown

_1173949252.unknown

_1173949128.unknown

_1173949141.unknown

_1173949111.unknown

_1173947998.unknown

_1173948492.unknown

_1173947974.unknown

_1173947753.unknown

_1173947806.unknown

_1173947850.unknown

_1173947786.unknown

_1173947438.unknown

_1173947679.unknown

_1173945700.unknown

_1173942966.unknown

_1173943083.unknown

_1173945661.unknown

_1173945679.unknown

_1173945640.unknown

_1173943016.unknown

_1173943040.unknown

_1173942992.unknown

_1173790203.unknown

_1173942825.unknown

_1173942894.unknown

_1173790365.unknown

_1173790121.unknown

_1173790172.unknown

_1173790094.unknown

_1173787551.unknown

_1173788086.unknown

_1173788200.unknown

_1173788201.unknown

_1173788103.unknown

_1173787672.unknown

_1173788050.unknown

_1173787584.unknown

_1173787441.unknown

_1173787514.unknown

_1173787531.unknown

_1173787494.unknown

_1173786998.unknown

_1173787418.unknown

_1173785182.unknown

