2008 – Jahr der Mathematik

Mathematik-Wettbewerb am GMG

Aufgaben für die Unterstufe:

1. Berechne die Anzahl aller 6-stelligen Zahlen, in denen die Ziffernfolge 2008 (ohne dazwischen liegende Ziffern) vorkommt!

2. Bestimme alle 4-stelligen natürlichen Zahlen mit der Quersumme 10, deren Primfaktorzerlegung einen Primfaktor dreifach und einen Primfaktor einfach enthält!

3. Hans, Beate und Christian trugen ein Tennisturnier aus. Jeder machte gegen Jeden die gleiche Anzahl von Spielen. Kein Spiel endete unentschieden. Hans gewann 2/3 seiner Spiele, Beate 3/4 ihrer Spiele und Christian 1 Spiel. Wie viele Spiele wurden ausgetragen?

4. Gib die Seitenlängen aller gleichschenkligen Dreiecke mit dem Umfang 24 cm an, bei denen eine Seite die 2,5-fache Länge einer anderen Seite hat!

Aufgaben für die Mittelstufe:

1. Berechne die Summe aller Quersummen der natürlichen Zahlen von 1 bis einschließlich 1000 !

2. a eine natürliche Zahl. Zeige, dass der folgende Bruch weder durch 2 noch durch 3 gekürzt werden kann!

[image: image1.wmf]1

1

2

2

-

+

+

-

a

a

a

a

3. Beweise: In jedem Dreieck ist die Länge jeder Seitenhalbierenden kleiner als der halbe Umfang des Dreiecks.

4. Beweise: Verbindet man die Mittelpunkte der Diagonalen eines Trapezes, so erhält man eine (eventuell zu einem Punkt entartete) Strecke, deren Länge halb so groß ist wie der Unterschied der parallelen Seiten.

Aufgaben für die Oberstufe:

1. Beweise:
[image: image2.wmf]1

2

2

+

n

 endet für jede natürliche Zahl n > 1 mit der Ziffer 7.

2. Beweise: Für alle natürlichen Zahlen a und b gilt:
[image: image3.wmf]2

b

a

+

[image: image4.wmf]b

a

a

b

b

a

+

³

3. 4 Mannschaften A, B, C, D tragen ein Tennisturnier aus, wobei jede genau einmal gegen jede andere spielt. Ein Sieg bringt der Mannschaft 2 Pluspunkte, ein Unentschieden einen, eine Niederlage keinen. Theo hört nur den Schluss der Radiomeldung:“ Vierter wurde Mannschaft D. Somit erreichten keine zwei Mannschaften die gleiche Punktzahl und nur das Spiel A gegen B endete unentschieden.“ Kann er aus dieser Information den Platz und den Punktestand von Mannschaft C ermitteln?

4. In einem gleichschenkligen Dreieck hat der Umkreis den Radius R und den Mittelpunkt U, der Inkreis den Radius r und den Mittelpunkt I. Zeige: Der Abstand von U und I beträgt
[image: image5.wmf])

2

(

r

R

R

-

.

Teilnahmebedingungen:

Alle Schüler(innen) des GMG sind teilnahmeberechtigt. Sie haben die Aufgaben der Stufe zu lösen, in der sie sich beim Start am 25.7.2008 befinden. Die Lösungen werden auf DIN A4-Papier abgegeben und beginnen mit dem Namen und der Klasse. Dann folgt die Erklärung “Ich versichere, dass ich die Aufgaben selbständig gelöst habe“ und die Unterschrift.

Alle Ergebnisse müssen begründet oder berechnet sein. Schwer lesbare Lösungen werden nicht bewertet.

Der Wettbewerb geht über 2 Runden. Abgabetermin für die 1. Runde: 19.9.2008 12 Uhr.

Die Sieger der 1. Runde qualifizieren sich für die 2. Runde, welche noch im Jahr 2008 enden wird.

Für die Sieger der 2. Runde stellt der Elternbeirat pro Stufe ein Gesamtpreisgeld von 100 € zur Verfügung. Bei der Aufteilung dieses Preisgelds wird die Jury die Qualität der Lösungen beachten.

_1278162594.unknown

_1278311855.unknown

_1278311895.unknown

_1278164352.unknown

_1278000134.unknown

