

Georg Mohr-Konkurrencen 2016

10. november 2015

1. runde af Georg Mohr

Mange tusinde elever landet over deltager i 1. runde. Der er 90 minutter til 20 udfordrende opgaver. De første ti opgaver er multiple choice-opgaver, mens man i de sidste ti selv skal finde facit. Deltagere med mindst 12 rigtige kan gå videre til 2. runde. Deltagere med mindst 10 rigtige får diplom.

12. januar 2016

2. runde af Georg Mohr

I 2. runde er der fem opgaver på fire timer. Her er der store krav til argumentation. De ca. 25 bedste kåres som vindere af Georg Mohr-Konkurrencen og kommer til vinderseminar.

Smagsprøver fra 1. runde 2015

Opgave 1 Den stiplede linje AB på figuren har længden 30. Fra A til B er yderligere tegnet en brudt ret linje l . Denne linje danner sammen med linjen AB seks kvadrater. Hvor lang er den brudte linje l ?

- A) 60 B) $30 + 30\sqrt{2}$ C) 90 D) $60 + 30\sqrt{2}$ E) 120

Opgave 5 Anna, Berit, Cecilie og Dorte taler hver især altid sandt eller lyver altid. Pigerne siger følgende:

Anna: "Mindst to blandt os fire lyver."
Berit: "Jeg er den eneste blandt os fire som lyver."
Cecilie: "Jeg er den eneste blandt os fire som taler sandt."
Dorte: "Vi taler alle fire sandt."

Hvor mange af de fire piger lyver?

- A) 0 B) 1 C) 2 D) 3 E) 4

Smagsprøver fra 2. runde 2015

Opgave 1 Om tallene a, b, c, d og e oplyses

$$a + b < c + d < e + a < b + c < d + e.$$

Hvilket af dem er mindst, og hvilket af dem er størst?

Opgave 3 Trekant ABC er ligesidet. Punktet D ligger på AB 's forlængelse ud over B , punktet E ligger på CB 's forlængelse ud over B , og $|CD| = |DE|$. Bevis at $|AD| = |BE|$.

5.-8. marts 2016

Vinderseminar

Georg Mohr-Konkurrencens vindere inviteres til fire dages vinderseminar med foredrag, teori og udfordrende opgaveregning. Opholdet afsluttes med en test som afgør hvilke deltagere der går videre til Den Nordiske Matematikkonkurrence.

5. april 2016

Den Nordiske Matematikkonkurrence

Tyve deltagere fra hver af de fem nordiske lande dyster mod hinanden.

Efter konkurrencen udtages seks deltagere til Den Internationale Matematikolympiade i Hong Kong i juli og fem 1.g'ere og 2.g'ere til holdkonkurrencen Baltic Way i Finland i november.

Facebook

De sidste to uger inden 1. runde er der en opgave på Georg Mohr-Konkurrencens Facebookside hver dag. Følg med, læs andres løsninger, og bidrag med dine egne.

Læs mere på

www.georgmohr.dk

To bronzemedaljer til Danmark til den Den Internationale Matematikolympiade 2015