

Hetedikesek levelező matematikaversenye IV. forduló

1. Tudjuk, hogy $A = 3 + \frac{3 - \frac{1}{3}}{3 + \frac{1}{3}}$ és $B = 2 - \frac{2 - \frac{1}{2}}{2 + \frac{1}{2}}$.

Számítsd ki a következő értékeket:

a) $A + B$ b) $A \cdot B$ c) $\frac{A}{B}$ d) $A - B$

Megoldás:

Számítsuk ki A és B értékét, végezzük el a műveleteket:

$$A = 3 + \frac{3 - \frac{1}{3}}{3 + \frac{1}{3}} = 3 + \frac{\frac{9 - 1}{3}}{\frac{9 + 1}{3}} = 3 + \frac{\frac{8}{3}}{\frac{10}{3}} = 3 + \frac{8}{3} \cdot \frac{3}{10} = 3 + \frac{4}{5} = \frac{19}{5}$$

$$B = 2 - \frac{2 - \frac{1}{2}}{2 + \frac{1}{2}} = 2 - \frac{\frac{4 - 1}{2}}{\frac{4 + 1}{2}} = 2 - \frac{\frac{3}{2}}{\frac{5}{2}} = 2 - \frac{3}{2} \cdot \frac{2}{5} = 2 - \frac{3}{5} = \frac{7}{5}$$

a) $A + B = \frac{19}{5} + \frac{7}{5} = \frac{26}{5}$

b) $A \cdot B = \frac{19}{5} \cdot \frac{7}{5} = \frac{133}{25}$

c) $\frac{A}{B} = \frac{\frac{19}{5}}{\frac{7}{5}} = \frac{19}{5} \cdot \frac{5}{7} = \frac{19}{7}$

d) $A - B = \frac{19}{5} - \frac{7}{5} = \frac{12}{5}$

2. Egy napszámos napi bére 12 000 Ft, ha aznap dolgozott. Ha azonban valamely munkanapon nem dolgozik, akkor ő fizet 3000 Ft-ot a munkaadónak. Hány napot dolgozott egy 30 munkanapos időszakban, ha nem keresett semmit, de nem is kellett fizetnie?

Megoldás:

Tegyük fel, hogy a napszámos a 30 napból x napot dolgozott, a maradék napokon, tehát $30 - x$ napon pedig nem dolgozott. Ekkor azokon a napokon, amikor dolgozott, összesen $12000 \cdot x$ forintot keresett, amikor pedig nem dolgozott, akkor $3000 \cdot (30 - x)$ forintot fizetett a munkaadónak. Így ebben a hónapban a két összeg egyenlő lett, tehát:

$$12000 \cdot x = 3000 \cdot (30 - x)$$

Az egyenlőség megoldása $x = 6$. A napszámos hat napot dolgozott, 24 napot nem dolgozott. Így valóban ugyanannyit keresett, mint amennyit fizetett, $6 \cdot 12000 = 24 \cdot 3000 = 72000$ Ft.

3. Egy 25 fős osztályban a lányok száma 3-mal osztható. A fiúk között a szemüvegesek száma harmada a nem szemüvegeseknek. András már óvodás korában szemüveges lett, Róbert pedig csak iskolás korában. Hány fiú és hány lány jár az osztályba?

Megoldás:

A lányok száma hárommal osztható, a fiúk száma pedig négyel osztható, mivel háromszor annyi nem szemüveges van köztük, mint amennyi szemüveges. A 25-öt tehát két olyan részre kell osztanunk, amelyek közül az egyik biztosan osztható 3-mal, a másik pedig 4-gyel.

A lehetőségek:

Lányok száma

3
6
9
12
15
18
21
24

Fiúk száma

22 nem jó, nem osztható 4-gyel
19 nem jó, nem osztható 4-gyel
16 jó lehet
13 nem jó, nem osztható 4-gyel
10 nem jó, nem osztható 4-gyel
7 nem jó, nem osztható 4-gyel
4 jó lehet
1 nem jó, nem osztható 4-gyel

Ha 21 lány lenne, akkor a fiúk száma 4, közülük 1 szemüveges és háromszor annyi, azaz 3 nem szemüveges. De a feladat alapján András és Róbert is szemüveges, tehát nemcsak 1 szemüveges fiú van az osztályban. Így a megoldás a másik lehetőségből adódik, az osztályban tehát 9 lány van és 16 fiú, akik közül 4 fiú szemüveges, 12 pedig nem szemüveges.

4. Kőműves Kelemen balladáját bizonyára mindnyájan jól ismeritek:

„Tizönkét kőmíjes esszetanakodott,
Magos Déva várát hogy fölépítenék,
Hogy fölépítenék fél véka ezüstér,
Fél véka ezüstér, fél véka aranyér.
Déva városához meg is megjelöntenek,
Magos Déva várhoz hezza is kezdöttek,
Amit raktak délig, leomlott estére,
Amit raktak estig, leomlott röggelre.”

Mi úgy tudjuk, hogy minden nap, nappal az egész vár $\frac{1}{30}$ -ad részét építették fel, de éjjel az aznap felépített rész $\frac{1}{3}$ -a mindig leomlott. Így mégis kész lett a vár. De vajon hány nap alatt?
A tizenkét kőműves munkája jutalmaként megkaphatta a fél véka ezüstöt és a fél véka aranyat. Hány kg nemesfémeket kaptak, ha egy véka 32 liter? (Szükséged lesz az anyagokat jellemző fizikai mennyiségre – nézz utána!)

Megoldás:

Minden nap a vár $\frac{1}{30}$ -ad részét építették fel, de éjjel az aznap felépített rész $\frac{1}{3}$ -a mindig leomlott, tehát egy nap alatt a vár $\frac{1}{30}$ -ad részének a $\frac{2}{3}$ -a maradt fenn, azaz a vár $\frac{1}{45}$ -öd része. A 45. napon lesznek tehát készen a várral.

Munkájuk jutalmaként a kőművesek 16 liter aranyat és 16 liter ezüstöt kaptak. Tudjuk, hogy 1 liter 1 dm^3 -rel egyenlő. A fizikai mennyiség, amire szükségünk van, a sűrűség. Az ezüst sűrűsége $\rho = 10,5 \text{ kg/dm}^3$, az arany sűrűsége pedig $\rho = 19,3 \text{ kg/dm}^3$. A 16 dm^3 ezüst tömege így $m = \rho \cdot V = 10,5 \text{ kg/dm}^3 \cdot 16 \text{ dm}^3 = 168 \text{ kg}$. A 16 dm^3 arany tömege pedig $19,3 \text{ kg/dm}^3 \cdot 16 \text{ dm}^3 = 308,8 \text{ kg}$.

5. Laci rajzolt egy S középpontú kört és A, B, C, D pontokat, ahogyan azt az ábra mutatja. Megállapította, hogy az SC és BD szakaszok hossza megegyezik. Milyen az ASC (α) és az SCD (β) szögek nagyságának aránya?

Megoldás 1. : Kössük össze a kör S középpontját a körvonal D pontjával.

Vegyük észre, hogy $SA = SC = SD$ mivel mindhárom szakasz a kör sugara. A feladat alapján pedig $SC = BD$, tehát $SD = BD$ is teljesül. Vagyis az ASC háromszög, a CSD háromszög és a SBD háromszög egyenlőszárú háromszög.

Tudjuk, hogy az egyenlőszárú háromszög alapon fekvő szögei megegyeznek, vagyis az SAC szög egyenlő az SCA szöggel (γ), az SCD szög egyenlő az SDC szöggel (β), a DSB szög egyenlő a DBS szöggel (δ).

Tekintsük az ABC háromszöget.

A háromszög belső szögeinek összege 180° , tehát $2\gamma + \beta + \delta = 180^\circ$.

Tekintsük az ASC háromszöget, amelyben a belső szögek összege $2\gamma + \alpha = 180^\circ$. Tehát $\gamma = 90^\circ - \frac{\alpha}{2}$. Vegyük észre, hogy a β szög külső szöge az SBD háromszögnek, tehát $\beta = 2\delta$ is teljesül, tehát $\delta = \frac{\beta}{2}$.

Az ABC háromszögben felírt egyenlőségben ($2\gamma + \beta + \delta = 180^\circ$) ezek szerint

$$2(90^\circ - \frac{\alpha}{2}) + \beta + \frac{\beta}{2} = 180^\circ$$

$$180^\circ - \alpha + \frac{3\beta}{2} = 180^\circ$$

amiből $\frac{3\beta}{2} = \alpha$

$$\frac{\alpha}{\beta} = \frac{3}{2}$$

Tehát a két szög aránya $\alpha : \beta = 3 : 2$.

Megoldás 2. : Kössük össze a kör S középpontját a körvonal D pontjával.

Vegyük észre, hogy $SA = SC = SD$ mivel mindhárom szakasz a kör sugara. A feladat alapján pedig $SC = BD$, tehát $SD = BD$ is teljesül. Vagyis az ASC háromszög, a CSD háromszög és a SBD háromszög egyenlőszárú háromszög.

Tudjuk, hogy az egyenlőszárú háromszög alapon fekvő szögei megegyeznek, vagyis az SCD szög egyenlő az SDC szöggel (β), a DSB szög egyenlő a DBS szöggel (δ).

A CSD háromszögben a háromszög belső szögeinek összege 180° , tehát $\pi + 2\beta = 180^\circ$.
Másképpen a β szög külső szöge az SBD háromszögnek, tehát $\beta = 2\delta$ is teljesül, tehát $\delta = \frac{\beta}{2}$.

Az α , a π és a δ szögek viszont az S kör középpontnál egyenesszöget alkotnak, tehát összegük 180° .

$$\alpha + \pi + \delta = 180^\circ$$

$$\alpha + 180^\circ - 2\beta + \frac{\beta}{2} = 180^\circ$$

$$\text{amiből } \alpha = \frac{3\beta}{2}.$$