

Liga Zadaniowa – konkurs przedmiotowy z matematyki
Województwo kujawsko-pomorskie

Klasa II gimnazjum – ETAP REJONOWY

Zadania przygotowawcze na III spotkanie konkursowe w dniu 28 marca 2015 r.

Tematyka: 1. Twierdzenie Pitagorasa z zastosowaniami.
2. Działania na wyrażeniach algebraicznych.
3. Symetrie w układzie współrzędnych.

1. Udowodnić, że w trójkącie równoramiennym suma odległości dowolnego punktu jego podstawy od ramion jest równa wysokości tego trójkąta opuszczonej na ramię.
2. Udowodnić, że jeśli a, b, c są liczbami rzeczywistymi, to $a^2 + b^2 + c^2 \geq a(2b + 2c - a)$.
3. Czy liczba $\frac{1}{\sqrt{3} + 1} + \frac{1}{\sqrt{5} + \sqrt{3}} + \frac{1}{\sqrt{7} + \sqrt{5}} + \dots + \frac{1}{\sqrt{2025} + \sqrt{2023}}$ jest liczbą całkowitą?
4. Punkt $(-1, -1)$ jest środkiem rombu, którego pole jest równe 8. Jednym z wierzchołków rombu jest punkt $(-2, 0)$. Wyznacz pozostałe wierzchołki tego rombu.
5. Oblicz $\sqrt{1 + 2015\sqrt{1 + 2014\sqrt{1 + 2013\sqrt{1 + 2012 \cdot 2010}}}}$.
6. Trójkąt ma boki długości 32, 24 i 40. Wyznacz promień okręgu opisanego na tym trójkącie, promień okręgu wpisanego w ten trójkąt oraz odległość między środkami tych okręgów.
7. Środkowe BD i CF trójkąta ABC są prostopadłe oraz $|BD| = 9 \text{ cm}$ i $|CF| = 12 \text{ cm}$. Wyznacz:
(a) pole trójkąta ABC , (b) długości boków trójkąta ABC .
8. Obliczyć pole trapezu, w którym długości podstaw są równe 10 cm i 30 cm , a długości przekątnych są równe 24 cm i 32 cm .
9. Oblicz $\sqrt{2009 \cdot 2011 \cdot 2015 \cdot 2017 + 36} + 10$.
10. Środkiem kwadratu jest punkt $(0, 0)$. Jednym z jego wierzchołków jest punkt $(3, 4)$. Wyznacz współrzędne pozostałych wierzchołków oraz oblicz obwód i pole kwadratu.
11. Uzasadnić, że dla dowolnych liczb a, b zachodzi nierówność $a^2 + b^2 + 1 \geq ab + a + b$.
12. W trójkącie prostokątnym środkowa poprowadzona z wierzchołka kąta prostego dzieli ten kąt w stosunku 1 : 2. Oblicz pole trójkąta jeśli długość tej środkowej wynosi 10 cm .
13. Przyprostokątne trójkąta prostokątnego są w stosunku 3:4, a przeciwprostokątna ma długość 25 cm .
Obliczyć: (a) promień okręgu wpisanego w ten trójkąt,
(b) promień okręgu opisanego na tym trójkącie, (c) długości środkowych tego trójkąta.
14. Udowodnić, że jeżeli a, b, c są liczbami rzeczywistymi, to $2a^2 + b^2 + c^2 \geq 2a(b + c)$.

15. Przekształć wyrażenie $\left(\frac{x}{2} - \frac{1}{2x}\right)^2 \cdot \left(\frac{x-1}{x+1} - \frac{x+1}{x-1}\right)$ do najprostszej postaci i rozstrzygnij, która z liczb jest większa: liczba $\frac{1}{8}$, czy wartość tego wyrażenia dla $x = \frac{4}{5}$?
16. W trapezie równoramiennym krótsza podstawa i ramiona mają równe długości i wynoszą po 8 cm, a przedłużenia ramion przecinają się pod kątem prostym. Oblicz obwód i pole tego trapezu.
17. Oblicz pole sześciokąta, którego wszystkie kąty wewnętrzne mają tę samą miarę, a boki mają kolejno długości 2, 4, 2, 4, 2, 4.
18. Wyrażenie $\left(\frac{a}{b} + \frac{b}{a} + 2\right) \cdot \left(\frac{a+b}{2a} - \frac{b}{a+b}\right) : \left[\left(a + 2b + \frac{b^2}{a}\right) \left(\frac{a}{a+b} + \frac{b}{a-b}\right)\right]$ doprowadź do najprostszej postaci, a następnie oblicz jego wartość dla $a = 4 + \sqrt{7}$ i $b = \sqrt{7} - 4$.
19. W równoległoboku długości boków wynoszą 5 cm i 6 cm. Oblicz długości przekątnych równoległoboku wiedząc, że symetralna dłuższego boku przechodzi przez wierzchołek równoległoboku.
20. Wyznacz pole ośmiokąta, w którym wszystkie kąty wewnętrzne są równe, zaś boki mają długości 2, $\sqrt{2}$, 2, $\sqrt{2}$, 2, $\sqrt{2}$, 2, $\sqrt{2}$ w podanej kolejności.
21. Udowodnić, że dla dowolnych dodatnich liczb a , b zachodzi nierówność: $\frac{1}{a} + \frac{1}{b} \geq \frac{4}{a+b}$.
22. Uzasadnij, że w trójkącie prostokątnym suma długości przyprostokątnych jest równa sumie średnic okręgu wpisanego w ten trójkąt i okręgu opisanego na tym trójkącie.
23. W trójkącie prostokątnym ABC , w którym $|\sphericalangle ACB| = 90^\circ$, poprowadzono wysokość CD . Niech r będzie promieniem okręgu wpisanego w trójkąt ABC , zaś r_1 - promieniem okręgu wpisanego w trójkąt ADC , r_2 - promieniem okręgu wpisanego w trójkąt BCD . Udowodnić, że $r + r_1 + r_2 = |CD|$.
24. Wysokość opuszczona z wierzchołka kąta prostego w trójkącie prostokątnym dzieli przeciwprostokątną na dwa odcinki o długościach 2 cm i 8 cm. Oblicz pole i obwód tego trójkąta.
25. Bok prostokąta ma długość 24 cm, a jego przekątna ma długość 26 cm. Przekątna dzieli prostokąt na dwa trójkąty. W każdy z nich wpisujemy koło. Oblicz odległość między środkami tych kół.

Uwaga. W przygotowaniach do III spotkania konkursowego można wykorzystać: Zbiór zadań - „Liga Zadaniowa” - zad. 51 - 87 na str. 74 - 77 i zad. 276 - 310 na str. 101 - 105 oraz „Koło matematyczne w gimnazjum”.

Dodatkowe zadania przygotowawcze na etap wojewódzki - „Koło matematyczne w gimnazjum” - zadania 102, 108, 484, 500, przykład 9 ze strony 19, przykład 11 ze strony 124 i przykład 5 ze strony 120. „Liga Zadaniowa”, Rozdział 4 Geometria, zadania 63 na str. 75, 73 na str. 76 oraz 137 na str. 83.