
Kungl Vetenskapsakademien & NCM/Nämnaren

Kängurutävlingen 2011 – Student

3

Trepoängsproblem

1	 Figuren visar en bild av grafén. Vid varje punkt ska ett tal skrivas.
Summan av talen vid två närliggande punkter ska vara densamma.
Två av talen är redan inskrivna.
Vilket tal ska skrivas vid punkten märkt x?

	 A: 1	 B: 3	 C: 4	

	 D: 5	 E: mer information behövs

x

1

4

x

4

1

2	 Tre racerförare deltog i ett lopp: Michael, Fernando och Sebastian. Omedelbart efter
starten var Michael i ledningen, Fernando tvåa och Sebastian trea. Under loppet körde
Michael och Fernando om varandra 9 gånger, Fernando och Sebastian 10 gånger samt
Michael och Sebastian 11 gånger. I vilken ordning kom de i mål?

	 A: Michael, Fernando, Sebastian		 B: Fernando, Sebastian, Michael

	 C: Sebastian, Michael, Fernando		 D: Sebastian, Fernando, Michael

	 E: Fernando, Michael, Sebastian

3	 Vad är värdet av xy om 2 x = 15 och 15 y = 32?

	 A: 5	 B: log 2 15 + log 15 32	 C: log 2 47	

	 D: 7	 E:
√
47

Kungl Vetenskapsakademien & NCM/Nämnaren

Kängurutävlingen 2011 – Student

4

Amy

Ben

Carol

David

Ann

Claes

Bo

David

4	 Under en guppig sjöresa försökte Jonny skissa
en karta över sin hemby. Han lyckades rita
byns fyra gator med dess sju korsningar samt
sina vänners hus. Men, Pilstigen, Spikgatan
och Fågelvägen är raka i verkligheten. Den
fjärde gatan heter Krokgränden. Vem bor vid
Krokgränden?

	 A: Ann	 B: Bo	 C: Claes

	 D: David	 E: Man måste ha en bättre 	
	 karta för att kunna avgöra 	
	 detta.

5	 Alla fyrsiffriga tal med siffersumman 4 listas i fallande ordning. På vilken plats i listan
står talet 2011?

	 A: 6:e	 B: 7:e	 C: 8:e	 D: 9:e	 E: 10:e

6	 Figuren består av en regelbunden sexhörning med sidan 1, sex trianglar och sex
kvadrater.

	 Vilken omkrets har figuren?

	 A: 6(1 +
√

2)	 B: 6(1 +
√

3
2

)	 C: 12	 D: 6 + 3
√
2 	 E: 9

Kungl Vetenskapsakademien & NCM/Nämnaren

Kängurutävlingen 2011 – Student

5

7	 En rektangulär pappersbit rullas runt en cylinder. Ett plant
snitt görs genom papperet och cylindern. Snittet går genom
punkterna X och Y, se figur.

	 Den nedre delen av papperet rullas ut. Hur kan det se ut?

X

Y

X

Y

		 A	 B	 C	

D		 E

8	 Vilken area har fyrhörningen PQRS om PS=SR?

P Q

R

S

T

5

S

R

QP T

5

	 A: 20	 B: 22,5	 C: 25	 D: 27,5	 E: 30

Fyrapoängsproblem

9	 Anders skrev alla udda tal 1 till 2011 på en tavla. Sedan suddade Brita bort alla tal som är
multiplar av 3. Hur många tal blev kvar på tavlan?

	 A: 335	 B: 336	 C: 671	 D: 1005	 E: 1006

10	 Max och Hugo kastar en handfull tärningar för att bestämma vem som först ska hoppa
i den kalla sjön. Blir det inga sexor så hoppar Max, blir det en sexa så hoppar Hugo, blir
det fler sexor så struntar de i att bada den dagen. Hur många tärningar bör de kasta för
att risken att få hoppa i först ska vara lika stor för dem båda ?

	 A: 3	 B: 5	 C: 8	 D: 9	 E: 17

Kungl Vetenskapsakademien & NCM/Nämnaren

Kängurutävlingen 2011 – Student

6

11	 Tre rektanglar ska sättas ihop, utan gap eller överlappningar till en större rektangel. En
av de tre har storleken 7 gånger 11 och en annan storleken 4 gånger 8. Den tredje är vald
för att få största möjliga area. Vilken storlek har den?

	 A: 1 gånger 11	 B: 3 gånger 4	 C: 3 gånger 8	 D: 7 gånger 8	 E: 7 gånger 11

12	 Mattias vill skriva ett heltal i varje ruta så att summan av talen i varje 2 x 2-kvadrat blir 10.
Fyra tal är redan ditskrivna.

	 Vilket av följande värden kan vara summan av de fem saknade talen?

	 A: 9	 B: 10	 C: 12	

	 D: 13	 E: inget avA–D är möjlig

1
2

34

0
1

2
3

4

13	 48 barn åkte på en skidresa. Sex av dem hade exakt ett syskon med på resan. Nio hade
exakt två syskon med och fyra av dem hade exakt tre syskon med på resan. Övriga hade
inga syskon med på resan. Hur många familjer hade barn med på resan?

	 A: 19	 B: 25	 C: 31	 D: 36	 E: 48

P Q

RS
T

X Y

Z
S

T Z

R

P Q

X Y

14	 Figuren visar tre horisontella linjer och tre parallella lutande linjer. Varje cirkel tangerar
fyra av linjerna. De skuggade figurernas areor är X, Y och Z (se fig), och W är arean av
parallellogrammet PQRS. Hur många av areorna X, Y, Z och W måste vi minst känna
till för att vi ska kunna beräkna arean av parallellogrammet markeerat med T?

	 A: 1	 B: 2	 C: 3	 D: 4	

	 E: kan inte beräknas utifrån X, Y, Z och W

Kungl Vetenskapsakademien & NCM/Nämnaren

Kängurutävlingen 2011 – Student

7

15	 I ett vanligt koordinatsystem har punkten (1,-10) markerats på
parabeln y = ax 2 + bx + c. Därefter har man suddat bort
koordinataxlarna, kvar blev det som figuren visar.

	 Vilket av följande påståenden kan vara falskt?

	 A: a > 0	 B: b < 0	 C: a + b + c < 0	

	 D: b 2 > 4ac	 E: c < 0

1, 10(1,-10)

16	 Bestäm summan av alla positiva heltal x mindre än 100 sådana att x 2 – 81 är en multipel
av 100.

	 A: 200	 B: 100	 C: 90	 D: 81	 E: 50

Fempoängsproblem

17	 Bröderna Alfred och Bert gav sanningsenliga svar på frågan om antal medlemmar i deras
schackklubb. Alfred sa: ”Alla medlemmar i vår klubb, förutom fem flickor, är pojkar.”
Bert sa: ”I varje grupp om sex medlemmar finns det alltid minst fyra flickor.” Hur många
medlemmar har deras schackklubb?

	 A: 6	 B: 7	 C: 8	 D: 12	 E: 18

18	 I triangeln ABC väljs först en punkt D på sidan BC
och därefter en punkt E på sträckan AD, som
figuren visar. Nio vinklar är markerade.

	 Vilket är det minsta möjliga antal olika
värden som de nio vinklarna kan anta?

	 A: 2	 B: 3	 C: 4	

	 D: 5	 E: 6

19) För en talföljd a n, n = 1, 2, 3, ... gäller att a 1 = 2011 och a n+1 = 
1

1− an
. Vilket värde har a 2011?

	 A: 2011	 B: − 1
2010

	 C:
2010
2011

	 D: 1	 E: –2011

C

1 2

3
4

5

6
7

8

9

D

BA

E

Kungl Vetenskapsakademien & NCM/Nämnaren

Kängurutävlingen 2011 – Student

8

20	 Ett flygbolag tar inga bagageavgifter om bagaget väger under en viss gräns. För varje
extra kilogram tas en avgift ut. Herr och Fru Olssons bagage vägde tillsammans 60 kg
och de fick betala 3 euro. Herr Janssons bagage vägde lika mycket men han fick betala
10, 50 euro. Vilken är största bagagevikt en passagerare kan ta med sig utan att behöva
betala extra avgift?

	 A: 10 kg	 B: 18 kg	 C: 20 kg	 D: 25 kg	 E: 39 kg

21	 I uttrycket 
K ·A ·N ·G ·A ·R ·O ·O

G ·A ·M · E =  står varje bokstav för olika siffror, alla större

	 än noll. Samma bokstäver står för samma siffra. Vilket är minsta möjliga positiva
heltalsvärde uttrycket kan ha?

	 A: 1 	 B: 2 	 C: 3 	 D: 5 	 E: 7

22	 Robin Hood ska skjuta 3 pilar mot måltavlan.
	 Hur många olika poängresultat kan Robin Hood
	 få om alla pilarna träffar tavlan?

	 A: 13	 B: 17	 C: 19	

	 D: 20	 E: 21

127311 3 7 12

23	 I hexagonen PQRSTU är en cirkel inskriven. Sidorna PQ, QR, RS, ST och TU har
längden 4, 5, 6, 7 respektive 8. Vilken längd har sidan UP?

	 A: 9	 B: 8	 C: 7	 D: 6	

	 E: det finns inte tillräckligt med information för att bestämma längden

24	 Tjugo olika positiva heltal skrivs in i en tabell bestående av 4 rader och 5 kolumner. Två
tal i rutor med gemensam kant har en gemensam delare större än 1. n är det största talet i
tabellen. Bestäm det minsta möjliga värdet på n.

	 A: 21	 B: 24	 C: 26	 D: 27	 E: 40

