

**Zadania niespodzianki na spotkanie kończące Ligę Zadaniową
w roku szkolnym 2014/2015.**

1. Wybierz liczbę dwucyfrową o różnych cyfrach i różnych od 0. Utwórz nową liczbę dwucyfrową przestawiając cyfry w wybranej przed chwilą liczbie. Przemnóż obie liczby przez siebie. Od iloczynu odejmij kwadrat różnicy cyfr pierwszej liczby pomnożony przez 10. Otrzymaną liczbę podziel przez iloczyn cyfr wybranej na początku liczby. W wyniku tych wszystkich operacji otrzymasz zawsze taką samą liczbę. Jaka? Czy potrafisz to wyjaśnić?

2. (I) Klucz

- (a) Jaka współrzędna ma na osi liczbowej środek odcinka, którego końce mają współrzędne a i b .
- (b) W układzie współrzędnych rozważamy prostokąt $PRST$ o wierzchołkach $P = (-4, -3)$, $R = (8, -3)$, $S = (8, 11)$, $T = (-4, 11)$. Wyznacz współrzędne środków boków tego prostokąta, a następnie podaj współrzędne punktu przecięcia przekątnych tego prostokąta.
- (c) Powtórz ćwiczenie poprzednie rozważając wierzchołki czworokąta $P = (a, b)$, $R = (c, b)$, $S = (c, d)$, $T = (a, d)$.
- (d) Wniosek. Środek odcinka PS o końcach $P = (a, b)$ i $S = (c, d)$ ma współrzędne $X = (\dots, \dots)$.

(II) Zadania

- (a) Łamana otwarta $ABCDE$ ma wierzchołki $A = (-4, 8)$, $B = (3, -1)$, $C = (12, 6)$, $D = (1, -11)$, $E = (-3, -5)$. Wyznaczono środki X, Y, Z, T odcinków AB, BC, CD i DE . Następnie wyznaczono środki odcinków K, L i M odcinków XY, YZ, ZT , a potem środki P i R odcinków KL i LS . Jakie współrzędne ma środek odcinka PR ?
- (b) Czworokąt wypukły $ABCD$ ma wierzchołki $A = (a_1, a_2)$, $B = (b_1, b_2)$, $C = (c_1, c_2)$, $D = (d_1, d_2)$. Środki K, L, M, N boków, odpowiednio, AB, BC, CD, DA są wierzchołkami czworokąta $KLMN$. Znajdź współrzędne środków przekątnych KM i LN . Do jakiego wniosku prowadzą obliczenia? Co można powiedzieć o czworokącie $KLMN$ bez względu na kształt czworokąta $ABCD$?
- (c) Czworokąt wypukły $ABCD$ ma wierzchołki $A = (a_1, a_2)$, $B = (b_1, b_2)$, $C = (c_1, c_2)$, $D = (d_1, d_2)$. Punkty X i Y są środkami przekątnych AC i BD . Punkt S jest środkiem odcinka XY . Oblicz współrzędne punktu S .
- (d) Skomentuj wyniki obliczeń w dwóch ostatnich zadaniach.

3. (I) Klucz

- (a) Przyjrzyj się poniższym rysunkom. Wytłumacz podpisy pod nimi. Jaki podpis towarzyszyłby rysunkowi zawierającemu a) 100 wierszy ze 101 kropkami w każdym wierszu, b) n wierszy z $n + 1$ kropkami w każdym wierszu, z analogicznie poprowadzonymi łamanymi?

$$2 \cdot (1+2) = 2 \cdot 3,$$

$$2 \cdot (1+2+3) = 3 \cdot 4,$$

$$2 \cdot (1+2+3+4) = 4 \cdot 5,$$

$$2 \cdot (1+2+3+4+5) = 5 \cdot 6$$

(b) Wniosek. $1 + 2 + 3 + \dots + (n - 1) + n = \dots$

4. (II) Zadania

(a) Oblicz sumę wszystkich liczb naturalnych

- od 1 do 1000,
- dwucyfrowych,
- parzystych mniejszych niż 500,
- nieparzystych trzycyfrowych,
- podzielnych przez 4 i mniejszych niż 200,
- trzycyfrowych niepodzielnych przez 3,
- podzielnych przez 5 i przez 7 oraz mniejszych niż 777,
- dwucyfrowych podzielnych przez 3 i niepodzielnych przez 7,
- dwucyfrowych podzielnych przez 3 lub 5,
- dwucyfrowych niepodzielnych ani przez 4 ani przez 7.

(b) Która z liczb jest większa, $A = 1 + 2 + 3 + \dots + (2^{20} - 1) + 2^{20}$ czy $B = 1 \cdot 2 \cdot 3 \cdot \dots \cdot 20$?

(c) Na okręgu wybrano 2015 punktów. Ile istnieje różnych odcinków o końcach w tych punktach?

(d) Każda z 20 osób wita się z pozostałymi osobami wymieniając uścisk dłoni. Ile nastąpiło uścisków dłoni w czasie tego powitania?

5. W wyniku dzielenia pewnej liczby naturalnej trzycyfrowej przez sumę jej cyfr otrzymano iloraz 13 i resztę 23. Wskaż wszystkie liczby o tej własności.

6. Wiadomo, że sześciocyfrowa liczba naturalna a zapisana przy pomocy sześciu różnych cyfr nie będących zerami ma taką własność, że w zapisie jej wielokrotności $2a$, $3a$, $4a$, $5a$ i $6a$ pojawiają się te same cyfry, lecz w innej kolejności. Jaka to liczba?

*Serdecznie zapraszamy
na uroczyste podsumowanie Ligi Zadaniowej
w roku szkolnym 2014/2015!*