
Kängurutävlingen 2010 – Junior

Kungl Vetenskapsakademien & NCM/Nämnaren 3

Avdelning 1, trepoängsproblem

1. 	 Vilket av dessa resultat får man när 20102010 divideras med 2010?

	 A: 11	 B: 101	 C:1001 	 D: 10001	

	 E: Kvoten är ej ett heltal

2. 	 Ivan fick 85 % av totalpoängen på ett prov medan Tibor fick 90 % . Tibors totalpoäng
var endast ett poäng mer än Ivans. Vilket var det maximala antalet poäng på provet?

	 A: 5	 B:17	 C:18	 D:20	 E:25			

3.	 Summan av talen i båda raderna är densamma. Hur mycket är värd?

	 A: 1010	 B: 1020	 C: 1910	 D: 1990	 E: 2020

	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 2010

	 11	 12	 13	 14	 15	 16	 17	 18	 19	 20	

4.	 Figurens rätblock är byggt av fyra likadana kuber.
Varje kub har begränsningsytan 24 cm2. 	

	 Vilken begränsningsyta har rätblocket?

	 A: 80 cm2	 B: 64 cm2	 C: 40 cm2	 D: 32 cm2	 E: 24 cm2

Kängurutävlingen 2010 – Junior

Kungl Vetenskapsakademien & NCM/Nämnaren 4

6. 	 På ett rutat papper är 6 punkter markerade (se fig).
Vilken geometrisk figur kan inte ha alla sina hörn bland dessa punkter?

	
	 A: kvadrat		

	 B: parallellogram som inte är en romb
	

	 C: parallelltrapets	

	 D: trubbvinklig triangel
	

	 E: det är möjligt för alla figurerna

7.	 Med hjälp av bilden bredvid kan vi se att 1 + 3 + 5 + 7 = 4 · 4.
	
	 Vad är 1 + 3 + 5 + 7 + 9 + ... + 17 + 1 9 + 21?

	 A: 10 · 10	 B: 11 · 11	

	 C: 12 · 12	 D: 13   · 13	 E: 14 · 14

8.	 Brigitte åker till Verona på semester. Hon tänker promenera över var och en av de fem
berömda gamla broarna över floden Adige minst en gång. Hon börjar sin promenad vid
järnvägsstationen och när hon kommer tillbaka dit, har hon gått över alla dessa broar
och inga andra. Under sin promenad passerade hon floden n gånger.
Vilket är ett möjligt värde på n?

	 A: 3	 B: 4	 C: 5	 D: 6	 E: 7

5 	 Varje födelsedag får Rosa blommor, lika många som det antal år hon fyller.
Hon torkar och sparar blommorna och har nu 120. Hur gammal är hon?

	 A:10	 B:12	 C:14	 D:15	 E:20

Kängurutävlingen 2010 – Junior

Kungl Vetenskapsakademien & NCM/Nämnaren 5

10. 	 I dag sa min lärare att just i år är produkten av hans ålder och hans pappas ålder 2010.
	 Vilket år föddes min lärare?

	 A: 1943	 B: 1953	 C: 1980	 D: 1995	 E: 2005

11. 	 Hur stor är vinkeln markerad med x?

	 A: 10°	 B: 20°	

	 C: 30°	 D: 40°	 E: 50°

12. 	 Hur många positiva heltal finns det som har siffersumman 2010 och sifferprodukten 2?

	 A: 2010	 B: 2009	 C: 2008	 D: 1005	 E: 1004

Avdelning 2, fyrapoängsproblem

9.	 ABCE är en kvadrat och BCF och CDE är liksidiga trianglar.
	 Hur lång är FD om AB = 1?

	 A:
√

2 	 B :

√
3

2 	

	 C:
√

3 	 D:
√

5 − 1 	 E:
√

6 − 1 A B

D

E

F

C

x
20°

330°

Kängurutävlingen 2010 – Junior

Kungl Vetenskapsakademien & NCM/Nämnaren 6

15. 	 En triangel viks längs den streckmarkerade linjen
	 för att få den figur som bilden visar. Den ursprungliga
	 triangelns area är 1,5 gånger större än den erhållna
	 figurens. De tre skuggade områdena har area 1.
	 Vilken area har den ursprungliga triangeln?

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

	 E: det är omöjligt att bestämma

13.	 En cirkel med radie 4 cm delas i fyra kongruenta områden
av bågar med radie 2 cm, se figur. Vilken är omkretsen av
ett av de erhållna områdena?

	 A: 2π 	 B: 4π 	 C: 6π 	 D: 8π 	 E: 12π

14. 	 Spridningsdiagrammet visar tillryggalagd
	 sträcka och tid för fem studenter.

Vem var snabbast?

	 A: Alicia	 B: Bea	

	 C: Carlos	 D: Daniel	 E: Erik
Tid

Sträcka

AliciaBea

Daniel
Erik

Carlos

16.	 På en stormarknads kundvagnsparkering finns det två rader med tätt packade
kundvagnar. Den första raden har 10 vagnar och är 2,9 m lång. Den andra har tjugo
vagnar och är 4,9 m lång. Hur lång är en kundvagn?

	 A: 0,8 m	 B: 1 m	 C: 1,1 m	 D: 1,2 m	 E: 1,4 m

Kängurutävlingen 2010 – Junior

Kungl Vetenskapsakademien & NCM/Nämnaren 7

18. 	 I en likbent parallelltrapets ABCD är X mittpunkten på
sidan AB, BX = 1 och ∠ CXD = 90°. Bestäm omkretsen av
parallelltrapetsen ABCD.

	 A: 5	 B: 6	 C: 7

	 D: 8	 E: omöjligt att bestämma	

19. 	 I en triangel delar linjer, parallella med basen, de andra två sidorna
i 10 lika stora delar som figuren visar. Hur många procent av
triangelns area är grå?

	 A:41,75 %	 B:42,5 %	 C:45 %	 D:46 %	 E:47,5 %

20. 	 För hur många heltal n (1 ≤ n ≤ 100) är talet nn ett kvadrattal?

	 A: 5	 B: 50	 C: 55	 D: 54	 E: 15

Avdelning 3, fempoängsproblem

17.	 Den stora liksidiga triangeln består av 36 mindre liksidiga
trianglar vardera med arean 1 cm2. Bestäm arean av triangeln
ABC.

	 A: 11 cm2	 B: 12 cm2	

	 C: 13 cm2	 D: 14 cm2	 E: 15 cm2

C

A

B

B C

DA

X

Kängurutävlingen 2010 – Junior

Kungl Vetenskapsakademien & NCM/Nämnaren 8

21. 	 Undervattenskungen har tjänare. Det är sex-, sju- eller åttaarmade bläckfiskar.
De som har sju armar ljuger alltid, men de som har sex eller åtta armar talar alltid
sanning. En dag möts fyra bläckfiskar. Den blåa säger: ”Tillsammans har vi 28 armar.”
Den gröna säger: ”Tillsammans har vi 27 armar.” Den gula säger: ”Tillsammans har vi
26 armar.” Den röda säger: ”Tillsammans har vi 25 armar.”
Hur många armar har den röda bläckfisken?

	 A: 6	 B: 7	 C: 8	 D: 6 eller 8	 E: det går inte att avgöra

23.	 I en följd är de tre första elementen 1, 2 och 3. Det fjärde elementet och de följande
beräknas från de tre föregående genom att det tredje subtraheras från summan av det
första och det andra: 1, 2, 3, 0, 5, -2, 7, … Vilket är element 2010 i följden?

	 A: -2006	 B: 2008	 C: -2002	 D: -2004	 E: annat svar

24. 	 Hur många tresiffriga heltal har egenskapen att deras mittensiffra är medelvärdet av
	 de andra två?

	 A:9	 B:12	 C:16	 D:36	 E:45

22.	 Vinkeln vid A är 7°. Sträckorna AB, BC, CD osv är alla lika långa.
Från och med BC går sträckorna mellan vinkelbenen, se figur.

	 AB räknas som den första sträckan, BC som den andra osv.
Hur många sådana sträckor kan man konstruera utan att
sträckorna skär varandra?

	 A: 10	 B: 11	

	 C: 12	 D: 13	 E: det går inte att avgöra

A

B

C

D
E

F

