

~ 3 ~

Pangea Mathematik-Wettbewerb 2011

Klassenstufe 6

Pangea Ablaufvorschrift

Antwortbogen

 Überprüfung der Anmeldedaten

 Kennzeichnung (Beispiel) beachten!

Prüfung

 Zur Beantwortung der 25 Fragen hast du 60 Minuten Zeit.

 Wichtig sind Genauigkeit und Schnelligkeit.

Daher solltest du nicht an einzelnen Fragen hängen bleiben, sondern diese vorerst

überspringen. Du kannst sie, wenn Zeit übrig bleibt, zum Schluss immer noch

beantworten. Es ist nur eine einzige Antwort richtig. Falls dennoch mehrere

Felder gekennzeichnet sind, wird die Aufgabe als falsch gewertet.

 Bei falscher Antwort gibt es Punktabzug. Also besser keine Antwort als eine

falsche kennzeichnen. Daher nicht raten, sondern rechnen!

 Es dürfen nur weiche und radierbare Bleistifte verwendet werden.

 Der Antwortbogen darf nicht gefaltet oder zerknittert werden. Vermerke

außerhalb der auszufüllenden Felder sind nicht erlaubt.

 Als Hilfsmittel ist lediglich eine Formelsammlung erlaubt. Taschenrechner,

Handy, MP3-Player und andere Hilfsmittel sind nicht gestattet.

Auswertung

 Es gibt fünf Schwierigkeitsstufen. Die erreichbare Punktzahl ist jeweils

angegeben.

 Es sind maximal 85 Punkte erreichbar.

 Bei falscher oder Mehrfach-Kennzeichnung wird ein Viertel der jeweilig

erreichbaren Punktzahl abgezogen.

Die Auswertung erfolgt innerhalb kürzester Zeit und kann auf der Internetseite

www.pangea-wettbewerb.de mit Hilfe deiner Anmeldedaten (Benutzername

und Passwort: pangea) eingesehen werden. Das Passwort kannst du

selbstverständlich jederzeit ändern.

Wir wünschen dir viel Erfolg und weiterhin großen Spaß an der Mathematik.

Für Nebenrechnungen

~ 4 ~

Pangea

Mathematik-Wettbewerb

2011

Klassenstufe 6

~ 5 ~

Pangea Mathematik-Wettbewerb 2011

Klassenstufe 6

1-Punkt-Aufgaben

1) Berechne!

46 + 47 + 48 + 49 + 50 + 51 + 52 + 53 + 54 = ?

 A) 351 B) 400 C) 449 D) 450 E) 451

2) Berechne!

133 – 33 ∙ 2 = ?

 A) 67 B) 77 C) 100 D) 167 E) 200

3) Was erhältst du, wenn du viertausendzweihundertfünf mit

hunderteins addierst?

A) viertausendzweihundertsechs

B) viertausenddreihundertsechs

C) viertausendvierhundertsechs

D) viertausendfünfhundertsechs

E) viertausendsechshundertsechs

Für Nebenrechnungen

~ 6 ~

~ 7 ~

Pangea Mathematik-Wettbewerb 2011

Klassenstufe 6

2-Punkte-Aufgaben

4) Berechne!

59 ∙15 + 18 ∙ 59 + 24 ∙33 + 33 ∙17= ?

A) 3000 B) 3200 C) 3290 D) 3300 E) 29902422

5) Welches Rechenzeichen muss für □ eingesetzt werden, wenn

20 □ 10 : 2 = 15 ist?

A) + B) — C) ∙ D) : E) /

6) Was erhältst du, wenn du zwei neuntel mit drei sechstel addierst?

A) dreizehn achtzehntel B) acht zwölftel C) elf sechstel

D) vierzehn zwölftel E) sechs fünfzehntel

Für Nebenrechnungen

~ 8 ~

~ 9 ~

Pangea Mathematik-Wettbewerb 2011

Klassenstufe 6

3-Punkte-Aufgaben

7) Bei welcher der unteren Abbildungen ist die Hälfte der Gesamtfläche

gefärbt?

8) Was muss anstelle des Fragezeichens eingesetzt werden, damit die

Gleichung stimmt?

A) 7 B) 9 C) 12 D) 13 E) 15

A) B) C)

D) E)

Für Nebenrechnungen

~ 10 ~

~ 11 ~

Pangea Mathematik-Wettbewerb 2011

Klassenstufe 6

9) Wie groß ist A – B, wenn gilt:

A = 123 + 234 + 345 + 456 + 567

B = 23 + 34 + 45 + 56 + 67

A) 1280 B) 1300 C) 1500 D)1950 D) 3975

10) Den Buchstaben auf dem Zahlenstrahl sind Bruchzahlen zugeordnet.

Welche der unteren Lösungen ist richtig?

A) ;

B)

C)

D)

E)

Für Nebenrechnungen

~ 12 ~

~ 13 ~

Pangea Mathematik-Wettbewerb 2011

Klassenstufe 6

11) Die Figur wird an den beiden

Spiegelachsen S1 und S2 nacheinander

gespiegelt.

Wie sieht das entstandene Bild aus?

A) B)

C) D)

 E)

Für Nebenrechnungen

~ 14 ~

~ 15 ~

Pangea Mathematik-Wettbewerb 2011

Klassenstufe 6

12) Melissa hat drei gleich große Quadrate mit der Seitenlänge 5cm wie in

den Abbildungen 1 und 2 unterschiedlich verlegt.

Wie verändert sich der Umfang der zusammengesetzten Figuren?

A) Der Umfang ändert sich nicht.

B) Abbildung 1 hat einen 5cm größeren Umfang als Abbildung 2.

C) Abbildung 2 hat einen 5cm größeren Umfang als Abbildung 1.

D) Abbildung 1 hat einen 20cm größeren Umfang als Abbildung 2.

E) Abbildung 2 hat einen 20cm größeren Umfang als Abbildung 1.

4-Punkte-Aufgaben

13) Wie lautet das Ergebnis von abcabc : abc = ?, wenn die

unterschiedlichen Buchstaben für unterschiedliche Ziffern

stehen!

A) 11 B) 101 C) 1001 D) 10001 E) abc

Abbildung 1 Abbildung 2

Für Nebenrechnungen

~ 16 ~

~ 17 ~

Pangea Mathematik-Wettbewerb 2011

Klassenstufe 6

14) Die Symbole □ und △ stehen für Natürliche Zahlen (ℕ={0; 1; 2; ...}).

Es gilt: 3 ∙ □ + 4 ∙ △ = 36

Wie groß kann die Summe der fehlenden Zahlen nicht sein?

A) 9 B) 10 C) 11 D) 12 E) 13

15) Jonas sollte eine Zahl mit 5 multiplizieren. Er hat die Zahl aus

Versehen durch 5 dividiert.

Um wie viel Prozent hat sich das Ergebnis vermindert?

A) 10% B) 25% C) 50% D) 90% E) 96%

16) Welche der unteren Zahlen kann die Summe von 5

aufeinanderfolgenden natürlichen Zahlen sein?

A) 250 B) 251 C) 252 D) 253 E) 254

17) Tom kauft sich neue Stifte. Zusammen mit den alten sind es insgesamt

45. Da sein Mäppchen nicht groß genug ist, nimmt er der alten

Stifte heraus. Jetzt passen die restlichen 29 Stifte in sein Mäppchen.

Wie viele neue Stifte hat Tom?

A) 15 B) 16 C) 21 D) 30 E) 74

Für Nebenrechnungen

~ 18 ~

~ 19 ~

Pangea Mathematik-Wettbewerb 2011

Klassenstufe 6

18) Ein Rechteck wird, wie in der unteren Abbildung, in 8 gleich große

Rechtecke zerlegt.

Wie groß ist der Umfang des Rechtecks ABCD, wenn sein

Flächeninhalt 96cm2 beträgt?

A) 24cm B) 40cm C) 44cm D) 60cm E) 80cm

19) Wenn man zwei Würfel aufeinander legt, erhält man ein Prisma mit

quadratischer Grundfläche.

Wie ist das Verhältnis der Oberfläche des Prismas zu der

Gesamtoberfläche der beiden Würfel?

A) B) 1 C) D) E)

D C

B A

Für Nebenrechnungen

~ 20 ~

~ 21 ~

Pangea Mathematik-Wettbewerb 2011

Klassenstufe 6

5-Punkte-Aufgaben

20) Ein Würfel wird aus drei unterschiedlichen Perspektiven fotografiert.

Welches Netz passt zu den Fotos?

21) Gauß will von Mathe-Dorf nach Pangea-Stadt fahren. Nachdem er

des Weges hinter sich gebracht hat, fährt er doppelt so schnell wie

bisher. Er erreicht in 20h Pangea-Stadt.

Wie lange ist er gefahren, bevor er seine Geschwindigkeit verdoppelt
hat?

A) 5h B) 8h C) 10h D) 12h E) 15h

A) B) C) D) E)

Für Nebenrechnungen

~ 22 ~

~ 23 ~

Pangea Mathematik-Wettbewerb 2011

Klassenstufe 6

4cm

5cm

9cm

22) Ein Prisma hat die Kantenlängen 9cm, 5cm und 4cm.

 Wenn man dieses Prisma horizontal (auf die größte Seitenfläche) wie

in der Abbildung stellt, beträgt die Höhe des darin enthaltenen

Wassers 2cm.

Wie groß wäre die Höhe des Wassers, wenn man das Prisma vertikal

(auf die kleinste Seitenfläche) stellen würde?

A) 2cm B) 4,5cm C) 9cm

D) 40cm E) 90cm

23) Aus einem großen Würfel wird ein kleiner Würfel ausgeschnitten.

Die Seite des kleinen Würfels entspricht der Seite des größeren

Würfels.

Wie groß ist die Oberfläche des größeren

Würfels, wenn der kleinere Würfel eine

Oberfläche von 24cm2 hat?

A) 27cm2 B) 54cm2 C) 72cm2

D) 216cm2 E) 648cm2

Für Nebenrechnungen

~ 24 ~

~ 25 ~

Pangea Mathematik-Wettbewerb 2011

Klassenstufe 6

24) Der Punkt F liegt genau in der Mitte von der Seite AD. Die Länge der

Seite DE ist ein Drittel der Seite DC.

In welchem Verhältnis steht die

Fläche ABEF zu der Fläche ABCD?

A) B) C) D) E)

25) Manuel möchte seine Bonbons gleichmäßig auf Tüten verteilen, um

diese seinen Freunden zu schenken. Bei zwei Bonbons je Tüte bleiben

6 Bonbons übrig und bei drei Bonbons je Tüte bleibt eine Tüte leer.

Wie viele Bonbons hat er?

A) 24 B) 20 C) 18 D) 12 E) 9

Für Nebenrechnungen

~ 26 ~

