Lektion 6. Tal till mattekarusell

	1.(Kval)
På hur många sätt kan man välja 3 jourhavande bland 9 elever?
	2.(Kval)
Hur många 4-siffriga tal består bara av siffrorna 1, 5, 8? (bl.a. passar 1111 och 5885)

	3.(Kval)
I en tävling deltar 7 elever. Som resultat meddelas en lista av de tre som kommit på 1:a, 2:a respektive 3:e plats. Hur många olika listor kan i princip meddelas?
	4.(Kval)
Bestäm summan 1+3+5+...+99

	5.(Kval)
Hur många 3-siffriga tal består av olika udda siffror?
	6.(Kval)
På hur många sätt kan man klippa en rutig kvadrat 2(2 ur en rutig rektangel 6(4 som man får inte vrida?

	7.(Kval)
Ett lag består av 11 elever. På hur många sätt kan man välja 9 spelare till närmaste matchen?
	8.(Kval)
Beräkna
[image: image1.wmf]3

10

3

10

C

	9.(Kval)
Det finns 3 gråa, 4 bruna samt 5 röda strumpor i en låda. På hur många sätt kan man välja en uppsättning på 3 strumpor av olika färg?
	10.(Kval)
Hur många lösningar i positiva heltal har ekvationen a+b=100?

	11.(Kval)
På en mattetävling skulle man lösa 6 tal. Alla uppsättningar av lösta tal hos deltagarna visade sig vara olika. Bestäm det största möjliga antalet deltagare.
	12.(Kval)
Peter har delat ett tresiffrigt tal med ett ettsiffrigt tal. Kvoten råkade vara ett heltal. Bestäm det minsta möjliga värde för kvoten.

	13.(Kval)
I ett 5-siffrigt tal förekommer var och en av siffrorna 1,2,3,4,5 precis en gång. Bestäm antalet sådana tal.
	14.(Kval)
10 mynt ligger i en rad. På hur mänga sätt kan man placera 2 tändstickor mellan mynten om man inte får lägga båda tändstickorna i samma mellanrum?

	1. (Huvud)
Hur många 5-siffriga positiva heltal finns det där alla siffror som är mindre än 5 förekommer exakt en gång var?
	2. (Huvud)
Det finns 6 gråa och 8 svarta strumpor i en låda. På hur många sätt kan man välja två par strumpor – ett grått och ett svart?

	3. (Huvud)
Beräkna
[image: image2.wmf]4

9

3

9

2

9

1

9

0

9

C

C

C

C

C

+

+

+

+

	4. (Huvud)
Det finns ett antal mynt som ser likadana ut. Det är känt att alla mynten utom ett är äkta och väger lika mycket, och att ett mynt är falskt och är lite lättare. Man har en balansvåg utan vikter. Bestäm för vilka antal mynt går det att säkert bestämma det falska myntet genom 5 vägningar.

	5. (Huvud)
Hur många 4-siffriga har siffersumman 7?
	6. (Huvud)
På hur mänga sätt kan man placera tre torn på ett schackbräde av storlek 6(6 utan att de hotar varandra?

	7. (Huvud)
Det finns 20 mynt som ser likadana ut. Det är känt att 19 av dem är äkta och väger lika mycket, och att ett mynt är falskt och har en annan vikt. Vi vill inte bestämma det myntet. Vi vill bara bestämma om det är tyngre eller lättare än ett äkta mynt. Hur många vägningar på balansvåg utan vikter behövs för detta?
	8. (Huvud)
Beräkna
[image: image3.wmf]5

16

10

15

11

15

C

C

C

+

	9. (Huvud)
Alla femsiffriga tal son består av olika siffror 1,2,3,4,5 är skrivna i rad i stigande ordning. Bestäm talet på 100 plats.
	10. (Huvud)
Det finns en kvadrat på planet samt en osynlig punkt som endast en trollkarl kan se. Om du ritar en rät linje, då säger trollkarlen på vilken sida av linjen punkten ligger (eller säger han att linjen går genom punkten om så är fallet). Bestäm det minsta antalet frågor som behövs för att bestämma om punkten ligger inom kvadraten eller inte.

	11. (Huvud)
Jag har tänkt på en av diagonalerna i en 10- hörning. Bestäm det minsta antalet frågor av typen Ja-Nej som behövs för att säkert bestämma den diagonalen.
	12. (Huvud)
Hur många 4-siffriga positiva heltal finns det där alla siffror följer i strängt avtagande ordning?

	13. (Huvud)
På hur mänga sätt kan man dela upp 9 elever i 3 lag med 3 elever? Ordning av lagen är oviktig.
	14. (Huvud)
Hur många 4-siffriga positiva heltal finns det där alla siffror är olika och produkten av siffrorna är 140?

	15. (Huvud)
Bestäm de 4 sista siffrorna i talet 15!
	

Facit till Kval
tal

Facit till huvudtal

1. 84

1. 96

2. 81

2. 420

3. 210

3. 256

4. 2500

4. 243

5. 125

5. 84

6. 15

6. 2400

7. 55

7. 2

8. 6

8. 1

9. 60

9. 51342

10. 99

10. 3

11. 64

11. 6

12. 18

12. 210

13. 120

13. 280
14. 36

14. 24

15. 6000

_1159967881.unknown

_1159969269.unknown

_1159964612.unknown

