
0 

 

 
NAMMINERSORNERULLUTIK OQARTUSSAT/GRØNLANDS HJEMMESTYRE/GREENLAND HOME RULE 

 

AEU-1 

Matematik 

Grønlandsk 

 

 

Piffissami nal. Ak./Tidspunkt.:  09.00 – 12.00  

Ulloq misilitsiffik/Dato:     Torsdag den 26/5 - 2011  

Ikiuutitut atorneqarsinnaasut / Hjælpemidler: 

Oqaatsit / Ordbøger: 

Regnemaskina/regnemaskine 

Tabelit najoqqutassiat/formelsamling 

Atortussat akuerisat/godkendte notater, basebøger Matematikki. 

Misilitsinnerup sivisussusaa / Varighed: 3 timer 

Ilitsersuut: 

Qupperneq1 siulleq immersugassiaq. Quppernerup aappaaniit kipparissulimmut allatassaavoq 

 

Vejledning: 

Side 1 er udfyldelsesopgave.  

Fra side 2 skal besvarelsen skrives på ternet papir.  

 

 

Atuartup aqqa / Kursistens navn: _____________________________________________________ 

Cpr. Nr. : ______________________________ 

Piareersarfik:___________________________ 

 

 

Nakkutilliisup atsiornera / Prøvevagtens navn: ____________________________ 

Piffissaq tunniussiffik / Tidspunkt for aflevering: ___________


 1 

 

 
 
 
1.   315 + 45   =_______________________ 
 
2.   210 –  60    =_______________________ 
 
3.   22 ∙ 8        =_______________________ 
 
4.   180 : 15         =_______________________ 

 

Assigiissitat kisikkit 
 
5.    x + 5 = 60   x =___________ 
 
6.  3 ∙ x = 72       x =___________ 
 

 
7.   400 kr.-p 12%-ia    =_______________kr. 
 

8.   120 kr.-p 
3

2
-ia          =_______________kr. 

 

 
9.       4580 g          = _______________kg 
 
10.      7,45 m       =_______________cm 
 
11.     3240 m      =_______________km 

 

Eqikkakkit 
 
12.  b + 5a - 3a     =_________________ 
 
13.  2(4a – 5b)      =_________________ 

 
 
 
 
 
 
 
 
 
 
 
 
 

 
 24.  A = _______________cm2 

 

 
Kisitsimmut ilivitsumut qaninnermut akunnaallikkit 
 
14.  6,34       ≈ ______________________ 
 

15.  
7

3
13     ≈ ______________________  

 

 

16 . 
6

4

6

5
 =_______________________ 

 

17.   
10

3

5

2
2      =_______________________ 

 

 

18.     
3

2

8

7
   =______________________ 

 

19.     
5

3
:3       =______________________ 

 

20. Kisitsit amigaataasoq allaguk  
        
    7  14   21   28   ___   42   49 

 

Naatsorsukkit 
 
21.  23 + 32     =__________________ 
 
22. 105 :  102      =__________________ 
 

23.  36                =________________  

 

 
 

 

 
 
 
 
 
 
 
 
25.       V =___________cm3

 

KISITSISIT AAMMA ALGEBRA/GEOMETRII 

AEU 1 Sommer 2011 

Ateq:                   CPR: 

 

h 

Annertussusaa  A = gh
2

1
 

h = 9 cm 

g = 11 cm 

a 

c 

g 

b 

 Initussusaa V = a ∙ b ∙ c             
 

 a = 3 cm 

 b = 8 cm 

 c = 5 cm 


 2 

  
Innaallagissamik atuineq kilowatt-tiiminik 

uuttorneqartarpoq. 

Ilaqutariit Petrussen-ikkut ukiumut 

innaallagissaamik atuineri imapput. 

26. Agguaqatigiissillugu kilowatt-tiimit 

qassit ilaqutariit qaammammut 

atortarneraat naatsorsoruk. 

27. Innaallagiartortut taakkualu ukiumut 

kWh-nik atuinerisa ataqatigiinnerannik takutitsisumik, 

millimeterpappiaqqamut diagrammiliorit. 

 

Ilaqutariit erruissutitaarusupput. Erruissutitaaraluarpata 

innaallagissamik atuinerat ukiumut 8%-imik qaffassagaluarpoq. 

28. Erruissutitaaraluarpata innaallagissamik atuinerat 

ukiumut qassiussagaluarnersoq naatsorsoruk.  

 

                Illoqarfiit ilaanni akit kWh-mut akit kr.-t 

Kalaallit Nunaanni kWh-mut akit 

assigiinngillat. 

 

29. Qaqortumi kWh-mut 

akia skiimami 

atuaanikkut 

paasiniaruk. 

30. Akisunerpaap 

akikinnerpaallu 

nikingassutaat 

naatsorsoruk. 

Ilaqutariit Petrussen-ikkut 

Paamiuni najugaqarput. 

31. Innaallagissamik atuinerat qanoq akeqassanersoq naatsorsoruk 

(erruissut ilanngunnagu). 

Innaallagiartortut kWh-t 
ukiumut 
atukkat 

Qulliit 600 

Nillataartitsivik qerititsivillu 550 

Errorsivik panersaavillu 600 

Nerisassiornermut atortut 300 

Aliikkuttanut allanullu 350 

Katillugit 2400 

Innaallagissamik atuineq 


 3 

Biilip orsussamik assartuutip (tankbiilip) tankia, tankinut minnernut pingasunut 

aggugaavoq:                            A, B aamma C. 

Biilip tankia ulikkaavikkaangami, uuliamik ikummatissamik 9000 literimik imaqartarpoq. 

Uuliap tankinut pingasunut agguataarnera imaappoq: 

Tanki A Tanki B Tanki C 

   

 

32. Tanki C uuliamik qanoq imaqartiginersoq naatsorsoruk. 

Tankbiili tankimini uuliamik imaqarani 5 tonsinik oqimaassuseqarpoq. Uuliap tankimiittup 

tangertussusaa 0,8-uvoq. 

33. Tankbiili ulikkaavillugu immigaq qanoq oqimaassuseqarnersoq 

naatsorsoruk. 

Tankbiili illoqarfimmi orsersuigaangami, illut orsikkani tamaasa 500 literimik orsertarpai. 

34. Tankbiilip ulikkaavilluni immeqqasup, illut qassit 

ikummatissamik orsersinnaanerai naatsorsoruk. 

Ilaqutariit Petrussen-ikkut uuliatankiat februaarip 22-ni ulikkaarlugu 

immerneqarpoq. Tulliani apriilip 17-ianni immeqqinneqarpoq. 

35. Ullut qassit qaangiummata tulliani tankimik immiineq pinersoq 

naatsorsoruk. 

Ataasinngornermiit tallimanngornermut nal. 

08.00-imiit  nal. 17.00-imut tankbiili 

orsersuisarpoq. 

36. Sap.ak.-nut tiimit qassit tankbiili 

orsersuisarnersoq naatsorsoruk. 

Biilip tankii ullaakkut uuliamik 

immerneqaqqaartarput. 40 minutsinik 

sivisussuseqartarpoq. Orsussamik pajutani minutsini 25-ni orsersortarpai. 

Orsersorniakkani tamaasa agguaqatigiissillugu minutsini tallimani ornittarpai. 

Ullormi orserneqarfimminni ilaqutariit Petrussen-ikkut normu 3-ullutik orserneqarput. 

 

37.  Nal. qassinut Petrussenikkormiut orserneqarnersut naatsorsoruk.  

Uuliamik atuineq 


 4 

 

 

 

 

 

 

 

Kalaallit Nunaanni benziina literimut akeqarpoq 4,47 kr. 

38. Benziina literit assigiinngitsut taakkulu akiisa imminnut ataqatigiinnerannik 

takutitsisumik, millimeterpappiaqqamut naleqqiiffiliorlutit grafiliorit. 

39. Benziina literit qassit 500 kr.-mut 

pisiarineqarsinnaappat? 

 

Ullumikkut nunarsuaq tamakkerlugu uulia dollarsinut 

($) nappartanullu tunisassiarineqartarpoq. 

Akia allanngorartorujussuusinnaavoq. 

Ulloq 19.12. 2009 uulia nappartaq akeqarpoq 40$. 

Ulloq 19.03. 2011 uulia nappartaq akeqarpoq 120$. 

 

40. Nappartap 40$-eqarneraniit nappartap 120$-eqalerneranut  

     qaammatit qassit qaangiussimanersut naatsorsoruk. 

 

41. 2011-mi akia 2009-mi akianut sanilliullugu qasseriaammik 

akisunerulersimanersoq naatsorsoruk. 

 

Marsimi 2011-mi uuliap nappartamut 

akia 120$-iuvoq. 

42. Ulloq 19.03.11 uuliap 

nappartamut danske 

kronenik akia naatsorsoruk. 

Akit 

Ullumi aningaasat nalingi 


 5 

Ukiut marluk ingerlaneranni dollarip kursiata ineriartornera skiimap takutippaa. 

Ukioq 2009 2010 2011 

Ulloq 31.03 30.06 30.09 31.12 31.03 30.06 30.09 31.12 31.03 

Dollarip 

kursia/nalinga 

560 530 500 520 550 600 550 560 540 

 

43. Kursiata agguaqatigiissillugu nalinga naatsorsoruk. 

44. Millimeterpappiaqqamut naleqqiiffiliorlutit kursit nalingi nalunaaqutsikkit, 

titarnernillu narlusuunik atassuserlugit. 

 

Uulia nappartaq 160 literinik imaqarpoq. 

Nappartap portussusia 10 dm-iuvoq. 

45. Nappartap diameteria naatsorsoruk  
     (kisitsit ilivitsoq). 

 
 
Nunat assigiinngitsut uuliamik nappartanik qassinik  
ullormut avammut nioqquteqartarnersut, tabelimi 
takuneqarsinnaavoq. 
 
Kalaallit Nunaata eqqaa uuliaqassappat, 
naatsorsuutigineqarpoq nappartat ullormut 2250000-it avammut 
nioqqutissiarineqartassasut.  
 

46. Kalaallit Nunaat tulleriiaani 
ukunani normu 
qassinngussagaluarpa? 

 
47. Norgep ullormut literit qassit 

nioqqutissiarisarnerai 
naatsorsukkit. 

Nunat EU-mut ilaasortat kattullutik, 
uulia nappartat katillugit 3115000-it 
ullormut nioqqutissiarisarpaat. 
 
  

48. Nunanut nioqqutissiornerpaanut qulinut sanilliullugu, nunat EU-mut ilaasortat 
uuliamik nioqqutissiaat procentinngorlugu qassiunersoq naatsorsoruk. 

Nioqqutissiornerpaat 

tulleriiaarneri 

Nuna Uuliamik 

nioqqutissiat 

(ullormut 

nappartat)  

1 Saudi Arabien 8554000 

2 Rusland 7018000 

3 Norge 3018000 

4 Iran 2863000 

5 De forenede Arabiske 

Emirater 

2540000 

6 Venezuela 2293000 

7 Canada 2274000 

8 Mexico 2228000 

9 Kuwait 2200000 

10 Storbritannien 1956000 

Initussuseq/Imartussuseq = π×r
2
×h 

Uuliamik nioqqutissiorneq 


 6 

 
 
 
 
 
Suliffeqarfiit ilaat Kalaallit Nunaata eqqaani uuliamik qillerinissamut akuerineqarsimasoq, 
tassaavoq Mærsk. 
 
Suliffeqarfik taanna ulloriaasamik arfineq-marlunnik inngiusalimmik ilisarnaateqarpoq. 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

49. Ulloriaasaq angissutsimut naleqqiussissut 1:25 atorlugu  
            millimeterpappiaqqamut titartaruk. 

 
 
 
 

Ilisarnaatip annertussusaa 10 m²-iuvoq, taassuma 2/5-ia ulloriaasap annertussuserivaa. 
 
 

50. Ulloriaasap annertussusaa naatsorsoruk. 
 
 

150 cm 

50 cm 

Ilisarnaat 


