
Witold Bednarek

Konkurs matematyczny

w gimnazjum

Przygotuj siê sam!

OPOLE

Wydawnictwo NOWIK Sp.j.

2012

Spis treœci

Od autora. 4

Rozgrzewka. 5

Równania w liczbach ca³kowitych 5

Zasada szufladkowa Dirichleta w arytmetyce. 7

Nierównoœci miêdzy œredni¹ arytmetyczn¹

a geometryczn¹. 8

Konstrukcje geometryczne . 9

Zestawy zadañ. 11

Wskazówki . 32

Rozwi¹zania . 49

Zadania sprawdzaj¹ce . 129

Dodatek . 145

Skorowidz tematyczny . 155

3

Od autora

Ksi¹¿ka przeznaczona jest dla uczniów klas gimnazjalnych,
którzy zamierzaj¹ wzi¹æ udzia³ w konkursach matematycznych. Pre-
zentowany zbiór umo¿liwia samodzielne przygotowanie siê do zawo-
dów, gdy¿ wszystkie zadania maj¹ pe³ne rozwi¹zania. Zadania s¹ po-
grupowane w zestawy po 5 zadañ. Ka¿dy z nich zawiera tematy zwi¹-
zane z arytmetyk¹, algebr¹ i geometri¹. W ka¿dym zestawie s¹ zadania
z gwiazdk¹ o podwy¿szonym stopniu trudnoœci. Gdyby rozwi¹zanie
któregoœ zadania sprawia³o k³opoty, to nale¿y w pierwszej kolejnoœci
skorzystaæ z podanej wskazówki i spróbowaæ jeszcze raz. Dopiero
wtedy, gdy to zawiedzie, mo¿na zapoznaæ siê z przedstawionym roz-
wi¹zaniem, którego przeczytanie ze zrozumieniem bêdzie na pewno
kszta³c¹ce. Na koñcu ksi¹¿ki znajduj¹ siê zadania sprawdzaj¹ce, któ-
rych rozwi¹zanie ca³kowicie zale¿y od Czytelnika.

¯yczê Czytelnikowi systematycznoœci, wytrwa³oœci i matema-
tycznych sukcesów.

Witold Bednarek

4

Rozgrzewka

Równania w liczbach ca³kowitych

Przyk³ad 1.

Rozwi¹¿ równanie xy x y= + w liczbach ca³kowitych x i y.

Rozwi¹zanie

Mamy kolejno:

xy x y- - = 0, xy x y- - + =1 1, ()()x y- - =1 1 1.

St¹d
x

y

- =
- =

ì
í
î

1 1
1 1

lub
x

y

- = -
- = -

ì
í
î

1 1
1 1.

Zatem (,) (,)x y = 2 2 lub (,) (,)x y = 0 0 .

Przyk³ad 2.

Rozwi¹¿ równanie 2 1xy x y= + + w liczbach ca³kowitych x i y.

Rozwi¹zanie

Mamy kolejno:

2 1xy x y- - = ,

4 2 2 2xy x y- - = ,

()()2 1 2 1 3x y- - = .

5

St¹d
2 1 1
2 1 3
x

y

- =
- =

ì
í
î

lub
2 1 3
2 1 1
x

y

- =
- =

ì
í
î ,

lub
2 1 1
2 1 3
x

y

- = -
- = -

ì
í
î ,

lub
2 1 3
2 1 1
x

y

- = -
- = -

ì
í
î .

Zatem (,) {(,), (,), (,), (,)}x y Î - -1 2 2 1 0 1 1 0 .

Przyk³ad 3.

Rozwi¹¿ równanie xyz x y z= + + w zbiorze liczb naturalnych

x y z, , .

Rozwi¹zanie

Za³ó¿my, ¿e x y z£ £ . Dane równanie dzielimy przez xyz. Wów-

czas 1 1 1 1= + +
yz zx yx

. Gdyby x ³ 2, to y ³ 2 i z ³ 2.

Wtedy 1 1 1 1
2 2

1
2 2

1
2 2

3
4yz zx yx

+ + £ + + =
× × ×

, wbrew równaniu.

Zatem x = 1. Mamy wiêc równanie:

yz y z= + +1 ,

yz y z- - = 1,

yz y z- - + =1 2,

()()y z- - =1 1 2.

St¹d y - =1 1 i z - =1 2, czyli y = 2 i z = 3.

Sprawdzamy, ¿e trójka liczb (, ,) (, ,)x y z = 1 2 3 spe³nia wyjœciowe

równanie. Pozosta³e trójki (, ,)x y z to: (, ,)1 3 2 , (, ,)2 3 1 , (, ,)2 1 3 ,

(, ,)3 2 1 , (, ,)3 1 2 .

6

Zasada szufladkowa Dirichleta
w arytmetyce

Je¿eli n + 1 przedmiotów umieœciæ w n szufladach, to w pewnej szu-

fladzie bêd¹ co najmniej dwa przedmioty.

Przyk³ad 1.

Wyka¿, ¿e spoœród trzech dowolnych liczb ca³kowitych mo¿na wy-

braæ liczbê podzieln¹ przez 3 lub kilka liczb, których suma jest po-

dzielna przez 3.

Rozwi¹zanie

Niech a b c, , bêd¹ liczbami ca³kowitymi. Rozwa¿my liczby 0, a,

a b+ , a b c+ + . Liczb tych jest cztery, a wiêc pewne dwie z nich daj¹

przy dzieleniu przez 3 tê sam¹ resztê. Zatem ich ró¿nica bêdzie po-

dzielna przez 3. Zauwa¿my, ¿e ró¿nice te wynosz¹:

a a- =0 ,

a b a b+ - = +0 ,

a b c a b c+ + - = + +0 ,

a b a b+ - = ,

a b c a b c+ + - = + ,

() ()a b c a b c+ + - + = ,

a wiêc któraœ z tych liczb: a, a b+ , a b c+ + , b, b c+ , c — jest po-

dzielna przez 3.

7

Zestawy zadañ

I

1. ZnajdŸ wszystkie liczby naturalne n, dla których liczba n4 4+ jest
pierwsza.

2. Niech k bêdzie liczb¹ ca³kowit¹. Wyka¿, ¿e liczba 4k jest ró¿nic¹
kwadratów dwóch liczb ca³kowitych.

3. Funkcja liniowa f spe³nia warunki: f ()1 3= i f ()3 1= . Oblicz
f ()4 .

«4. Pewien kwadrat i pó³kole maj¹ równe obwody. Która z tych figur
ma wiêksze pole?

5. Wyka¿, ¿e przek¹tne równoleg³oboku dziel¹ siê na po³owy.

II

1. ZnajdŸ wszystkie liczby naturalne n, dla których liczba 4 14n +
jest pierwsza.

2. Niech k bêdzie liczb¹ ca³kowit¹. Wyka¿, ¿e liczba 4 1k + jest
ró¿nic¹ kwadratów dwóch liczb ca³kowitych.

3. Rozwi¹¿ równanie | | | |x x- = -1 2 3 .

«4. Dla jakich m wykres funkcji f x mx m() = + -2 ma co najmniej
jeden punkt wspólny z kwadratem o wierzcho³kach (,)0 0 , (,)1 0 ,
(,)1 1 , (,)0 1 .

««5. Wyka¿, ¿e ze œrodkowych dowolnego trójk¹ta mo¿na zbudowaæ

trójk¹t i pole tego trójk¹ta jest równe 3
4

pola danego trójk¹ta.

11

III

1. ZnajdŸ wszystkie liczby naturalne n, dla których liczba n n4 2 1+ +
jest pierwsza.

2. Niech ABCDEF bêdzie liczb¹ szeœciocyfrow¹ tak¹, ¿e
A D B E C F+ = + = + = 9.
Wyka¿, ¿e liczba ABCDEF jest podzielna przez 37.

«3. Naszkicuj wykres funkcji f x x() || | |= - -1 2 .

«4. Oblicz promieñ okrêgu wpisanego w trójk¹t o bokach d³ugoœci
6 cm, 8 cm i 10 cm.

5. Wyka¿, ¿e w ¿adnym trójk¹cie jego dwie dwusieczne k¹tów nie s¹
prostopad³e.

IV

1. ZnajdŸ wszystkie liczby pierwsze p i q takie, ¿e p q2 26 1- = .

««2. Niech n bêdzie liczb¹ naturaln¹. Wyka¿, ¿e liczby 12n i 12 2n n+
maj¹ tak¹ sam¹ liczbê cyfr.

3. Rozwi¹¿ równanie 5 3- + =x x .

4. Liczby a i b s¹ dodatnie oraz ab = 1. Wyka¿, ¿e a b+ ³ 2.

5. Oblicz pole ko³a wpisanego w trójk¹t o bokach 13 cm, 13 cm
i 10 cm.

12

	Konkurs_bed_2012_001_160

