

IV. ERDÉLYI MAGYAR MATEMATIKAVERSENY 5-8. Országos szakasz, Temesvár, 2016. április 1 –3. CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE Etapa naţională, Timişoara 1-3 aprilie 2016

5. osztály

1. feladat:

Anna és Tamás egy 7x10 kisnégyzetből álló tábla csokoládén osztozik. Felváltva törnek vagy egy sort vagy egy oszlopot a táblából, amíg elfogy.

Ha Anna vesz először, milyen stratégiája kell legyen, ha azt szeretné, hogy neki több csoki jusson, mint Tamásnak?

Megoldás:

A nyerő stratégiához a sorok és az oszlopok száma páros kell legyen. Első alkalommal 1x10-es sort tör le Anna. Folytatásban ugyanannyit tör le, mint Tamás. A fennmaradó részt egyenlően osztják el

Koczinger Éva, Szatmárnémeti

2. feladat:

"Hepehupa" számnak nevezzük azt a tízes számrendszerbeli többjegyű számot, amelyben a második számjegy nagyobb az elsőnél, a harmadik kisebb a másodiknál, a negyedik nagyobb a harmadiknál, az ötödik kisebb a negyediknél, és így tovább, és "hupahepe" számnak nevezzük azt a tízes számrendszerbeli többjegyű számot, amelyben a második számjegy kisebb az elsőnél, a harmadik nagyobb a másodiknál, a negyedik kisebb a harmadiknál, az ötödik nagyobb a negyediknél, és így tovább. Legyen x a legnagyobb, tíz különböző számjegyből álló "hepehupa" szám és y a legkisebb, tíz különböző számjegyből álló "hupahepe" szám.

- a) Számítsd ki az x y különbséget!
- b) Igazold, hogy az $\frac{x}{y}$ tört nem irreducibilis!
- c) Adj példát olyan különböző számjegyekből álló ötjegyű "hepehupa" számra, melynek kétszerese viszont "hupahepe" szám!

Mikó Ágnes, Sepsiszentgyörgy

Megoldás:

- a) a) x = 8967452301, y = 1032547698 ezért x y = 7934904603
- b) Az $\frac{x}{y}$ tört egyszerűsíthető, mivel a számláló és a nevező is osztható 9-cel, mert

mindkettőben a számjegyek összege 45.

- munkaidő 4 óra;
- minden feladat helyes megoldása 10 pontot ér;
- lényeges általánosításokért és az elsőtől lényegesen különböző megoldásokért egy feladatra legfeljebb 5 pluszpont jár

IV. ERDÉLYI MAGYAR MATEMATIKAVERSENY 5-8. Országos szakasz, Temesvár, 2016. április 1 –3.

CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE Etapa națională, Timișoara 1-3 aprilie 2016

c) Ha x = 36452, akkor 2x = 72904.

3. feladat:

Zsófi születésnapi buliján a résztvevők átlagéletkora 8 évről 9 évre emelkedett, amikor egy 13 éves újabb vendég csatlakozott hozzájuk.

- a) Hány éves kellett volna legyen az új vendég ahhoz, hogy az átlagéletkor 10 évre emelkedjen?
- b) A tavalyi születésnapi bulin ugyanezek a vendégek voltak. Akkor a Zsófi édesanyjával együtt az átlagéletkor 12 év volt. Hány éves most Zsófi édesanyja?

Róka Sándor, Nyíregyháza és Kocsis Attila, Déva

Megoldás:

- a) Legyen az eredeti létszám n. Ekkor a születésnapi bulin résztvevők életkorának összege $8 \cdot n + 13 = 9 \cdot (n+1)$, innen n=4. Ha az új átlagéletkor 10 év, és az új vendég A éves, akkor $4 \cdot 8 + A = 5 \cdot 10$, A = 18.
- b) Egy évvel ezelőtt az átlag életkor 8 év volt. Az öt vendég életkorának összege 40 év. Édesanyával együtt az átlag életkor 12 év, tehát a 6 személy életkorának összege 6 · 12 év =72 év Édesanya tavaly 72 év 40 év = 32 év. Édesanya idén 33 éves.

4. feladat:

Egy emelkedő lépcsősor három egymás utáni lépcsőjén áll egy-egy bölcs manó, a negyedik bölcs manó pedig egy tanteremben tartózkodik, akit egyik bölcs manó sem lát, és nyílván az sem látja a többi hármat. (Lásd az ábrát.) A lépcsőn álló bölcs manók mindegyike csak lefele nézhet, és az alatta levő lépcsőkön levők sapkájának a színét látja.

Az a bölcs manó győz, aki legelőbb bemondja saját sapkájának színét.

- munkaidő 4 óra;
- minden feladat helyes megoldása 10 pontot ér;
- lényeges általánosításokért és az elsőtől lényegesen különböző megoldásokért egy feladatra legfeljebb 5 pluszpont jár

Országos szakasz, Temesvár, 2016. április 1 –3. CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE

Etapa națională, Timișoara 1-3 aprilie 2016

A bölcs manók nem fordulhatnak hátra, saját sapkájuk színét nem látják, azt nem vehetik le a fejükről, de mindegyikük tudja, hogy két zöld és két piros sapkájuk van összesen.

A manók gongütésre ha tudják, meg kell mondják, hogy milyen a saját fejükön levő sapka színe. Első gongütésre a manók hallgatnak.

Második gongütésre egyikük jól válaszol.

Melyik bölcs manó helyében lennél, hogy nyerj? Fogalmazd meg miért!

Varga János, Székesfehérvár és Spier Tünde, Arad

Megoldás:

A második lépcsőn álló manó helyében lennék. Egyik manó sem tudja egyből megmondani saját sapkájának a színét, nagy csend lesz. Ebből következteti ki a 2. lépcsőn álló manó, hogy a felette álló azért nem szólalt meg, mert két különböző színű sapkát látott, vagyis az ő sapkájának színe különbözik az alatta állóétól. De mivel ő látja, hogy az alatta levő manó sapka színe piros, rögtön tudni fogja, hogy akkor az ő sapkájának a színe csakis zöld lehet, tehát ő fog győzni.

5. feladat:

Igazold, hogy:

$${3a+1 \mid a \in N} \cap {5b+3 \mid b \in N} \cap {7c+4 \mid c \in N} = {105d-17 \mid d \in N}$$

Dr. Bencze Mihály, Bukarest és Fülöp Edith, Brassó

Megoldás 1

A metszet a közös elemeket tartalmazza

Legyen
$$x = 3a + 1 = 5b + 3 = 7c + 4$$

$$x = 3a + 1 = 5b + 3 = 7c + 4$$
 $+ 17$

$$x + 17 = 3a + 18 = 5b + 20 = 7c + 21$$

$$x + 17 = 3(a + 6) = 5(b + 4) = 7(c + 3)$$

$$x + 17 = t\"{o}bbsz\"{o}r\"{o}se 3-nak, 5-nek, 7-nek$$

$$x + 17 = 105d$$
 -ből következik $x = 105d$ - 17

Megoldás 2

Legyen
$$x \in \{3a+1 \mid a \in N\} \cap \{5b+3 \mid b \in N\} \cap \{7c+4 \mid c \in N\} \Rightarrow$$

$$x = 3a + 1 = 5b + 3 = 7c + 4$$

$$3a + 1 = 5b + 3 \Rightarrow a = b + \frac{2(b+1)}{3} \Rightarrow b+1 = 3t \Rightarrow b = 3t-1$$

- munkaidő 4 óra;
- minden feladat helyes megoldása 10 pontot ér;
- lényeges általánosításokért és az elsőtől lényegesen különböző megoldásokért egy feladatra legfeljebb 5 pluszpont jár

Országos szakasz, Temesvár, 2016. április 1 –3. CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE Etapa națională, Timișoara 1-3 aprilie 2016

$$x = 5b + 3 = 15t - 2 = 7c + 4 \Rightarrow c = 2t - 1 + \frac{t+1}{7} \Rightarrow t+1 = 7k \Rightarrow t = 7k - 1$$
$$x = 15t - 2 = 15(7k - 1) - 2 = 105k - 17$$

6. feladat:

A 2016 számban az egyesek számjegye kétszerese az ezresek, százasok és tízesek számegyei összegének.

- a) Hány négyjegyű évszám rendelkezik ezzel a tulajdonsággal? Sorold fel őket!
- b) Hány évvel ezelőtt volt utoljára ezzel a tulajdonsággal rendelkező évszám?
- c) Hány év telik el az első és az utolsó ilyen tulajdonsággal rendelkező évszám között?

Durugy Erika, Torda és Nagy Enikő, Nagyvárad

Megoldás:

a)

sorszám	Ezresek	Százasok	Tízesek	Egyesek
	számjegye	számjegye	számjegye	számjegye
1	1	0	0	2
2	2	0	0	4
3	1	1	0	4
4	1	0	1	4
5	1	1	1	6
6	2	1	0	6 6 6
7	2	0	1	
8	1	2	0	
9	1	0	2	
10	3	3 0		6
11	2	1	1	8
12	1	2	1	8
13	1	1	2	8
14	2	2	0	8
15	2	0	2	8
16	3	1	0	8
17	3	0	1	8
18	1	0	3	8
19	1	3	0	8
20	4	0	0	8

Táblázattal való felírás vagy képlet ((a+b+c) · 2=d) felírása 20 szám.

- munkaidő 4 óra;
- minden feladat helyes megoldása 10 pontot ér;
- lényeges általánosításokért és az elsőtől lényegesen különböző megoldásokért egy feladatra legfeljebb 5 pluszpont jár

IV. ERDÉLYI MAGYAR MATEMATIKAVERSENY 5-8. Országos szakasz, Temesvár, 2016. április 1 –3. CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE Etapa națională, Timișoara 1-3 aprilie 2016

b) A keresett évszám 2004 2016-2004= 12

c) Az első ilyen évszám: 1002Az utolsó évszám: 4008

A két évszám közötti különbség: 4008-1002=3006

- munkaidő 4 óra;
- minden feladat helyes megoldása 10 pontot ér;
- lényeges általánosításokért és az elsőtől lényegesen különböző megoldásokért egy feladatra legfeljebb 5 pluszpont jár

Etapa națională, Timișoara 1-3 aprilie 2016

6. osztály

1. feladat:

Koppány kistestvére és édesapja születésének évei között 32 esztendő telt el. Mindketten olyan évben születtek, amely felírható $P = 2^p \left(2^{p+1} - 1\right)$ vagy $Q = 2^{p+1} \left(2^p - 1\right)$ alakban, ahol p természetes szám. Melyik évben születtek?

Pálhegyi-Farkas László, Nagyvárad

Megoldás:

Számítsuk ki a két év közötti különbséget:

$$P-Q=2^{p}\left(2^{p+1}-1\right)-2^{p+1}\left(2^{p}-1\right)=2^{p+p+1}-2^{p}-2^{p+1+p}+2^{p+1}=2^{p+1}-2^{p}=2^{p}\left(2-1\right)=2^{p}=32=2^{5}$$
 innen $p=5$, azaz $P=2^{5}\left(2^{6}-1\right)=32\cdot 63=2016$ és $Q=2^{6}\left(2^{5}-1\right)=64\cdot 31=1984$.

2. feladat:

Egy négyzet minden oldalát 7 egyenlő részre osztjuk és az osztópontokat pirosra festjük. Határozzuk meg hány piros csúccsal rendelkező háromszög szerkeszthető?

Mátéfi István, Marosvásárhely

Megoldás:

Minden oldalon 6 osztópont található.

1.Háromszög szerkeszthető ha az egyik oldalon rögzítünk 2 pontot és egy másik pontot a megmaradt oldalakon. A két csúcspont 15 féleképpen választható ki az egyik oldalon a harmadik csúcspont a másik három oldalról 18 féleképpen, tehát a fenti gondolatmenet szerint 4·15·18=1080 háromszög szerkeszthető. 2.Egy más lehetőség, hogy három különböző oldalon vegyük fel a csúcspontokat. Ha rögzítünk 1 pontot az egyik oldalon, akkor összeköthető 6-6 ponttal egy-egy oldalról és mivel négy oldal van, 4·6·6·6=864

háromszöget kapunk.

Tehát összesen 1944 háromszöget kapunk.

Etapa națională, Timișoara 1-3 aprilie 2016

3. feladat:

Legyen H az ABC hegyesszögű háromszög magasságpontja, $A_{\rm l}$ az A pontból húzott magasság talppontja és AB=CH .

- a) Igazold, hogy az AA₁C egyenlő szárú derékszögű háromszög!
- b) Hány egyenlő szárú derékszögű háromszög keletkezett? Bizonyítsd be, hogy ezek mindenike egyenlő szárú derékszögű háromszögek!

Zákány Mónika, Nagybánya

Megoldás:a)

 BAA_1 és BCC_1 szögek az ABC háromszög B szögének pótszögei, ezért egybevágó szögek. BAA_1 és HCA_1 háromszögek kongruensek, mivel derékszögűek és AB = CH.

Következik, hogy $CA_1 = AA_1$, vagyis a CAA_1 háromszög derékszögű egyenlőszárú.

b) Az a) alpont alapján az egyik ilyen háromszög $AA_{1}C$,

A másik ilyen háromszög AB_1H mert $m(B_1\hat{A}H) = m(A\hat{H}B_1) = 45^{\circ}$

A harmadik ilyen háromszög HA_1B mert $B\hat{H}A_1$ és $B_1\hat{H}A$ csúcsszögek. Tehát 3 ilyen háromszög van.

Etapa națională, Timișoara 1-3 aprilie 2016

4. feladat:

- a) Keresd meg azt a legkisebb számot, amelynek ugyanannyi osztója van, mint a 2016-nak.
- b) Melyik nagyságrendileg a második olyan szám, amelynek ugyanannyi osztója van, mint a 2016-nak?

Róka Sándor, Nyíregyháza

Megoldás:

a) A $2016 = 2^5 \cdot 3^2 \cdot 7$ osztóiban a prímtényezők csak a 2, 3 és a 7 lehetnek. Ezek kitevői a 2 esetén 0, 1, 2, 3, 4, 5; a 3 esetén 0, 1, 2; és a 7 esetén 0 vagy 1 lehetnek. A lehetséges osztók száma így $6 \cdot 3 \cdot 2 = 36$.

 $36 = 2 \cdot 18 = 3 \cdot 12 = 4 \cdot 9 = 6 \cdot 6 = 3 \cdot 3 \cdot 4 = 2 \cdot 3 \cdot 6 = 2 \cdot 2 \cdot 9 = 2 \cdot 2 \cdot 3 \cdot 3$ alapján a következő alakú számoknak van 36 osztója:

 p^{35} , $p \cdot q^{17}$, $p^2 \cdot q^{11}$, $p^3 \cdot q^8$, $p^5 \cdot q^5$, $p^2 \cdot q^2 \cdot r^3$, $p \cdot q^2 \cdot r^5$, $p \cdot q \cdot r^8$, $p \cdot q \cdot r^2 \cdot s^2$, ahol p, q, r, s különböző prímek. Mindegyik prímtényezős alaknál a 2, 3, 5 és 7 prímekkel felírjuk a legkisebb számot, és közülük kiválasztjuk a legkisebbet. Ez a szám $p \cdot q \cdot r^2 \cdot s^2 = 5 \cdot 7 \cdot 2^2 \cdot 3^2 = 1260$.

b) a) alponthoz hasonlóan a nagyságrendileg következő szám $p \cdot q^2 \cdot r^5 = 5 \cdot 3^2 \cdot 2^5 = 1440$

5. feladat:

Az ABC háromszögben a C pontból húzott szögfelező az AB oldalt a D pontban metszi úgy, hogy 3AD = AB. Legyen F az A pont CD szerinti szimmetrikusa.

- a) Igazold, hogy az F pont rajta van a BC oldalon!
- b) Ha a DFB háromszög F csúcsából húzott oldalfelező hossza egyenlő a (BD) hosszának felével, akkor számítsd ki a B szög mértékét!
- c) Igazold, hogy az ABC háromszög derékszögű!

Kolumbán Anikó, Sepsiszentgyörgy, Czeglédi Csilla, Arad

Megoldás: tekintsük a következő ábrát:

Etapa națională, Timișoara 1-3 aprilie 2016

a) $AE \perp CD$, $AE \cap CB = \{F\}$. Innen következik, hogy $(AE) \equiv (FE)$, tehát az A pont CD szerinti szimmetrikusa az F pont, ami rajta van a BC oldalon.

b) A CD oldalfelező merőleges, ebből következik, hogy $(AD) \equiv (DF)$.

 $\text{Legyen} \quad FG \quad \text{az} \quad \text{oldalfelező,} \quad \text{akkor} \\ \left(DF\right) \equiv \left(DG\right) \equiv \left(GF\right) \implies DFG_{\!\scriptscriptstyle \Delta} \quad \text{egyenlő oldalú, ezért} \quad m\!\left(B\hat{G}F\right) = 120^\circ \quad \text{Mivel} \quad GBF_{\!\scriptscriptstyle \Delta} \quad \text{egyenlő} \\ \text{szárú háromszög} \implies m\!\left(\hat{B}\right) = 30^\circ \, .$

c) $CFD_{\Delta} \equiv CAD_{\Delta}$ (o.o.o.), innen $m(B\hat{F}G) + m(G\hat{F}D) = m(D\hat{F}C) = m(D\hat{A}C) = 90^{\circ}$, tehát az ABC_{Δ} derékszögű.

6. feladat:

Legyen M az $\{1, 2, 3, ..., 2016\}$ halmaz egy olyan részhalmaza, amelyik 675 elemet tartalmaz. Igazold, hogy az M halmaznak létezik két különböző eleme úgy, hogy összegük osztható legyen 6-tal!

Dr. Bencze Mihály, Bukarest

I. Megoldás:

Alkalmazzuk a reduction ad absurdum módszerét. Feltételezzük, hogy ha az M halmaznak bármely két különböző a és b elemét vesszük az összegük nem osztható 6-tal.

Minden természtes szám alakja a következő lehet: 6k, 6k+1, 6k+2, 6k+3, 6k+4, 6k+5. Mivel az $\{1,2,3,...,2016\}$ halmazban 2016 elem van, minden 6k, 6k+1, 6k+2, 6k+3, 6k+4, 6k+5 alakú természetes számból pontosan 2016:6=336 darab van.

A 6k alakú számokból csak egy lehet az M halmazban.

A 6k+1 és a 6k+2 alakú számokból mind a 336 benne lehet az M halmazban.

A 6k+3 alakú számokból csak egy lehet az M halmazban.

Etapa națională, Timișoara 1-3 aprilie 2016

A 6k+4 alakú számokból egy sem lehet benne az M halmazban, mert egy 6k+4 alakú számhoz nem adhatunk hozzá egy 6k+2 alakú számot. Hasonlóan a 6k+5 alakú számokból egy sem lehet benne az M halmazban, mert egy 6k+5 alakú számhoz nem adhatunk hozzá egy 6k+1 alakú számot. Tehát összesen az M halmazban 674 elem lehet, ami elletmondás.

Országos szakasz, Temesvár, 2016. április 1 –3. CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE Etapa națională, Timișoara 1-3 aprilie 2016

7. osztály

1. feladat: Az x és y pozitív valós számok esetén igazold, hogy:

a)
$$\frac{x}{y} + \frac{y}{x} \ge 2$$
;

b) ha
$$x + y > 16$$
, akkor $(x + 2)^2 + (y + 2)^2 > 200$.

Koczinger Éva, Szatmárnémeti

Megoldás:

a)
$$\frac{x}{y} + \frac{y}{x} \ge 2 \Leftrightarrow x^2 + y^2 \ge 2xy \Leftrightarrow x^2 - 2xy + y^2 \ge 0 \Leftrightarrow (x - y)^2 \ge 0$$

b) Ha x+y>16, akkor következik, hogy $x^2+2xy+y^2>256$ de $x^2-2xy+y^2\geq 0$ igaz bármely $x,y\in\mathbb{R}_+^*$ esetén. A két egyenlőtlenséget összeadva kapjuk, hogy $2x^2+2y^2>256\Rightarrow x^2+y^2>128$, melyből következik, hogy:

$$(x+2)^2 + (y+2)^2 = x^2 + y^2 + 4(x+y) + 8 > 128 + 4 \cdot 16 + 8 > 200.$$

2. feladat: Az $[A_0A_8]$ szakaszt az A_1 , A_2 , ..., A_7 pontok kongruens szakaszokra osztják. Színezd ki az A_0 , A_1 , ..., A_8 pontokat úgy, hogy egyeseket pirossal, a többieket zölddel. Igazold, hogy létezik közöttük három azonos színű pont, amelyek közül az egyik pont a másik két pont által meghatározott szakasz felezőpontja!

Simon József, Csíkszereda

Megoldás

Megpróbáljuk úgy színezni a pontokat, hogy az állítás ne teljesüljön. Kiderül, hogy lehetetlen.

1. eset: ha A_0 és A_8 piros $\Rightarrow A_4$ zöld. (ha A_4 piros lenne, akkor A_0 , A_4 és A_8 azonos színűek lennének, A_4 pedig az $[A_0A_8]$ felezőpontja lenne)

р

A következő lépésben, ha A_2 és A_6 pirosak lennének,

akkor A_1 és A_7 zöldek lennének, így A_1 , A_4 és A_7 zöldek lennének, és az állítás igaz lenne. Ha pedig A_2 és A_6 zöldek lennének, akkor A_2 , A_4 és A_6 lennének zöldek.

Nem marad más hátra, mint A_2 piros és A_6 zöld. (fordítva ugyanaz) $\Rightarrow A_5$ piros $\Rightarrow A_2$, A_5 , és A_8 pirosak, A_5 pedig az $[A_2A_8]$ felezőpontja. Tehát létezik a fenti tulajdonsággal rendelkező három azonos színű pont.

- munkaidő 4 óra;
- minden feladat helyes megoldása 10 pontot ér;
- lényeges általánosításokért és az elsőtől lényegesen különböző megoldásokért egy feladatra legfeljebb 5 pluszpont jár

Országos szakasz, Temesvár, 2016. április 1 –3. CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE Etapa națională, Timișoara 1-3 aprilie 2016

2. eset: ha A_0 piros és A_8 zöld, legyen A_4 piros (ha zöld lenne, akkor ugyanaz az eset lenne) $\Rightarrow A_2$ zöld.

 A_0 A_1 A_2 A_3 A_4 A_5 A_6 A_7 A_8 p z p z z

 A_6 nem lehet piros, mert akkor A_5 zöld, tehát A_2 , A_5 és A_8 zöldek lennének. Így A_6 zöld \Rightarrow A_7 piros.

 A_1 nem lehet piros, mert akkor A_1 , A_4 és A_7 piros lenne. A_1 tehát zöld $\Rightarrow A_3$ piros \Rightarrow

 A_5 zöld $\Rightarrow A_2$, A_5 és A_8 zöldek a fenti tulajdonsággal. Tehát ebben az esetben is létezik a fenti tulajdonságokkal rendelkező három pont.

- **3. feladat:** Egy 2016 x 2016-os négyzetrács minden négyzetét úgy töltsd ki, hogy az első sorában balról jobbra haladva írd be a mezőkbe sorba az 1, 2, 3, 4, 5 számjegyeket, majd ezt addig ismételd, amíg a sor végére érsz. A második sorban ugyanígy járj el, csak az első mezőbe a 2-es számjegyet írd be, és innen folytasd a sor végéig. A harmadik sort a 3-as számjeggyel kezdd, és így tovább, amíg kitöltöd az egész rácsot.
 - a) Milyen számjegyek kerülnek a négyzetrács sarkaiba?
 - b) Hány darab lesz az egyes számjegyekből külön-külön a négyzetrácsban?
 - c) Igazold, hogy ha a négyzetrácsnak bármely két sarkát levágod, a megmaradt rész nem fedhető le 1 x 5-ös téglalapokkal!

Pálhegyi-Farkas László, Nagyvárad

Megoldás:

a)

1	2	3	4	5	1	2	3	4	5	1	2	
2	3	4	5	1	2	3	4	5	1	2	3	
3	4	5	1	2	3	4	5	1	2	3	4	
4	5	1	2	3	4	5	1	2	3	4	5	
5	1	2	3	4	5	1	2	3	4	5	1	
1	2	3	4	5	1	2	3	4	5	1	2	
2	3	4	5	1	2	3	4	5	1	2	3	
3	4	5	1	2	3	4	5	1	2	3	4	
4	5	1	2	3	4	5	1	2	3	4	5	

2016 = 2015 + 1 és $2015 = 403 \cdot 5 \Rightarrow$ az első sorban az 1,2,3,4,5 számjegyeket 403-szor írjuk le, a végére 1- es kerül. Hasonlóan, az első oszlop utolsó számjegye ugyancsak 1-es. Az utolsó sor ugyanaz, mint az első, tehát a jobb alsó sarokba is 1-es kerül. Minden sarokban 1-es számjegy lesz.

b) Az utolsó sortól és oszloptól eltekintve minden számjegy 403 · 2015 - ször szerepel. A jobb alsó saroktól eltekintve minden számjegyből van még 403 · 2 darab.

- munkaidő 4 óra;
- minden feladat helyes megoldása 10 pontot ér;
- lényeges általánosításokért és az elsőtől lényegesen különböző megoldásokért egy feladatra legfeljebb 5 pluszpont jár

Országos szakasz, Temesvár, 2016. április 1 –3.

CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE

Etapa națională, Timișoara 1-3 aprilie 2016

Összesen: a 2, 3, 4, 5 számjegyekből egyenként

 $403 \cdot 2015 + 403 \cdot 2 = 403 \cdot 2017 = 86731$ darab van.

Az 1-esből 86732 darab van.

- c) A sarkokból két darab 1-est levágva, az 1-esekből egy darabbal kevesebb lesz, mint a többiből. Következésképpen a lefedés lehetetlen
- **4. feladat:** Ha $a, b, c \in \mathbb{R}_+^*$, bizonyítsd be, hogy:

i)
$$(a^2 + 1)(b^2 + 1) = (ab - 1)^2 + (a + b)^2$$
;

ii)
$$(a^2 + 1)(b^2 + 1) \ge 2|ab - 1| \cdot (a + b);$$

$$\mathrm{iii)} \frac{(a^2+1)(b^2+1)}{a+b} + \frac{(b^2+1)(c^2+1)}{b+c} + \frac{(c^2+1)(a^2+1)}{c+a} \geq 2 \cdot (|ab-1| + |bc-1| + |ca-1|).$$

Bencze Mihály, Bukarest

Megoldás:

i)
$$(a^2 + 1)(b^2 + 1) = a^2b^2 + a^2 + b^2 + 1 = a^2b^2 - 2ab + 1 + a^2 + 2ab + b^2 = (ab - 1)^2 + (a + b)^2$$

ii) Felhasznáva az i) alpontot, valamint a számtani és mértani közepek közötti egyenlőtlenséget, azt kapjuk, hogy:

$$(a^2+1)(b^2+1) = (ab-1)^2 + (a+b)^2 \ge 2\sqrt{(ab-1)^2 \cdot (a+b)^2} = 2|ab-1| \cdot (a+b).$$

iii) Felhasználva a ii) alpontot

$$\Rightarrow \frac{(a^2+1)(b^2+1)}{a+b} \ge 2|ab-1|, \frac{(b^2+1)(c^2+1)}{b+c} \ge 2|bc-1| \text{ \'es } \frac{(c^2+1)(a^2+1)}{c+a} \ge 2|ca-1|.$$

összeadva az egyenlőtlenségeket ⇒

$$\frac{(a^2+1)(b^2+1)}{a+b} + \frac{(b^2+1)(c^2+1)}{b+c} + \frac{(c^2+1)(a^2+1)}{c+a} \ge 2 \cdot (|ab-1| + |bc-1| + |ca-1|).$$

- **5. feladat:** Az ABCD négyzetben N a [BC], M pedig a [CD] oldal felezőpontja és $AN \cap BM = \{O\}$. Legyen $DE \perp BM$, $E \in BM$ és $AF \perp DE$, $F \in DE$. Igazold, hogy:
 - a) az AOEF négyszög négyzet;
 - b) $T_{ABCD} = T_{AOEF} + T_{OBKH}$, ahol K és H a sík olyan pontjai, amelyekre OBKH négyzet.

Császár Sándor, Csíkmadaras

Megoldás

- munkaidő 4 óra;
- minden feladat helyes megoldása 10 pontot ér;
- lényeges általánosításokért és az elsőtől lényegesen különböző megoldásokért egy feladatra legfeljebb 5 pluszpont jár

Országos szakasz, Temesvár, 2016. április 1 –3. CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE Etapa națională, Timișoara 1-3 aprilie 2016

a) Mivel $[MC] \equiv [NB]$, $\widehat{MCB} \equiv \widehat{NBA}$, $[CB] \equiv [AB]$ (1. e.e.) $\Longrightarrow MCB_{\Delta} \equiv NBA_{\Delta} \Longrightarrow \widehat{MBC} \equiv NBA_{\Delta}$ \widehat{NAB} .

 \widehat{AOE} , \widehat{OEF} és \widehat{EFA} derékszögek \Rightarrow AOEF téglalap. $AOB_{\Delta} \equiv AFD_{\Delta}$ (átfogó, hegyesszög) \Rightarrow $[FA] \equiv [AO] \Rightarrow ABCD$ négyzet.

b) $T_{ABCD} = AB^2$, $T_{AOEF} = AO^2$ és $T_{OBKH} = OB^2$.

Az AOB háromszögben Pitagorasz tétele alapján: $AB^2 = AO^2 + OB^2$. Innen következik, hogy $T_{ABCD} = T_{AOEF} + T_{OBKH}$.

- **6. feladat:** Az ABC háromszögben M, A_1 és N az AB, BC és AC oldalak felezőpontjai. Legyen $C_1 \in (A_1M \text{ \'es } B_1 \in (A_1N \text{ \'ugy, hogy } A_1C_1 = 2k \cdot A_1M \text{ \'es } A_1B_1 = 2k \cdot A_1N, \text{ ahol } k \in A_1M \text{ \'es } A_1M \text{\'es } A_1M \text{ \'es } A_1M \text{\'es } A_1M \text{ \'es } A_1M \text{ \'es } A_1M \text{ \'es } A_1M \text{ \'e$ \mathbb{N}^* . Jelöld G-vel és G_1 -gyel az ABC és $A_1B_1C_1$ háromszögek súlypontjait! Legyen E a B_1C_1 szakasz felezőpontja.
 - a) Igazold, hogy az ABC és $A_1B_1C_1$ háromszögek hasonlóak, és a hasonlósági arány k.
 - b) Igazold, hogy a G, G_1 és E pontok az AA_1 egyenesen vannak.
 - c) Számítsd ki az A_1E szakasz hosszát, ha $GG_1 = 46$ és k = 12.

Simon József, Csíkszereda

 B_1

Megoldás

a) A feltevés alapján $\frac{A_1B_1}{A_1N} = \frac{A_1C_1}{A_1M} = 2k$ (1).

 $[A_1M]$ és $[A_1N]$ az ABC_{Δ} középvonalai $\Rightarrow A_1B_1 \parallel AB \text{ és } A_1C_1 \parallel AC \Rightarrow \widehat{B_1A_1C_1} \equiv \widehat{BAC}$ (párhuzamos szárú szögek) (2)

Az (1) és (2) összefüggésekből következik, hogy ABC és $A_1B_1C_1$ háromszögek hasonlóak. (2. eset).

 $A_1N = \frac{AB}{2}$ és $A_1M = \frac{AC}{2}$. Az (1) összefüggésbe behelyettesítve $\Rightarrow \frac{A_1B_1}{AB} = 2k$.

b) AA_1 az ABC_Δ olďalfelezője $\Rightarrow G \in AA_1.$ Az

- munkaidő 4 óra;
- minden feladat helyes megoldása 10 pontot ér;
- lényeges általánosításokért és az elsőtől lényegesen különböző megoldásokért egy feladatra legfeljebb 5 pluszpont jár

Országos szakasz, Temesvár, 2016. április 1 –3. CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE Etapa națională, Timișoara 1-3 aprilie 2016

 AMA_1N négyszög szemben fekvő oldalai párhuzamosak, tehát AMA_1N paralelogramma \Rightarrow az AA₁ átló az MN átlót az O felezőpontjában metszi.

Az (1) összefüggésből következik, hogy $MN \parallel C_1B_1$.

Legyen
$$A_1O \cap B_1C_1 = \{F\}$$
. Az AFC_1 és AFB_1 háromszögekben felírjuk a hasonlóság alaptételét: $\frac{A_1O}{A_1F} = \frac{OM}{FC_1}$ és $\frac{A_1O}{A_1F} = \frac{ON}{FB_1} \Rightarrow \frac{OM}{FC_1} = \frac{ON}{FB_1} \Rightarrow FC_1 \equiv FB_1 \Rightarrow F = E \Rightarrow E \in AA_1$, a G_1 súlypont viszont az A_1E oldalfelezőn van $\Rightarrow G_1 \in AA_1$.

c)
$$GA_1 = \frac{1}{3}AA_1$$
 és $G_1A_1 = \frac{2}{3}A_1E \Rightarrow GG_1 = G_1A_1 - GA_1 = \frac{2}{3}A_1E - \frac{1}{3}AA_1 = 46$. Mivel az ABC és $A_1B_1C_1$ háromszögek hasonlóak $\Rightarrow A_1E = 12 \cdot AA_1$

$$\Rightarrow \frac{24}{3}AA_1 - \frac{1}{3}AA_1 = 46 \Rightarrow 23 \cdot AA_1 = 46 \cdot 3 \Rightarrow AA_1 = 6 \Rightarrow A_1E = 6 \cdot 12 = 72.$$

- munkaidő 4 óra;
- minden feladat helyes megoldása 10 pontot ér;
- lényeges általánosításokért és az elsőtől lényegesen különböző megoldásokért egy feladatra legfeljebb 5 pluszpont jár

Országos szakasz, Temesvár, 2016. április 1 –3. CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE Etapa națională, Timișoara 1-3 aprilie 2016

8. osztály

1. feladat

Oldd meg a valós számok halmazán az $\begin{cases} x^2 - 9y + 22 = 2\sqrt{z - 4} \\ y^2 - 9z + 22 = 2\sqrt{x - 4} \\ z^2 - 9x + 22 = 2\sqrt{y - 4} \end{cases}$ egyenletrendszert!

dr. Bencze Mihály, Bukarest

Megoldás: A négyzetgyökök miatt $x, y, z \ge 4$. Balra rendezve és összeadva az így kapott egyenleteket az

$$x^{2}-9x-2\sqrt{x-4}+y^{2}-9y-2\sqrt{y-4}+z^{2}-9z-2\sqrt{z-4}+66=0$$
 (*)

egyenlethez jutunk. Felhasználva, hogy

$$t^{2} - 9t - 2\sqrt{t - 4} + 22 = t^{2} - 10t + 25 + (t - 4) - 2\sqrt{t - 4} + 1 = (t - 5)^{2} + (\sqrt{t - 4} - 1)^{2}, \ \forall t \ge 4$$

a (*) egyenlet
$$(x-5)^2 + (\sqrt{x-4}-1)^2 + (y-5)^2 + (\sqrt{y-4}-1)^2 + (z-5)^2 + (\sqrt{z-4}-1)^2 = 0$$

alakba hozható. Mivel az összeg tagjai nemnegatívak, ezért egyenlőség csak x = y = z = 5 esetén áll fenn. Tehát $M = \{(5,5,5)\}$.

2. feladat

Kiválasztottunk 15 egymásutáni természetes számot és összeadtuk őket, de egy számot kihagytunk az összeadásból, így az összeg 2016 lett. Melyik szám maradt ki?

dr. Kiss Sándor, Nyíregyháza

Megoldás: A 15 egymásutáni természetes szám legyen n, (n+1), (n+2), ... (n+14), a kifelejtett szám pedig n+k. Ekkor felírhatjuk a következő egyenletet:

$$n+(n+1)+(n+2)+\ldots+(n+14)-(n+k)=2016$$
, ahol $k \in \{0,...,14\}$.

Elvégezve a számításokat a $15n + \frac{14 \cdot 15}{2} - (n+k) = 2016 \iff 14n+105-k = 2016 \iff$

14n-k=1911 egyenlethez jutunk. Mivel $0 \le k \le 14$ \Leftrightarrow $0 \ge -k \ge -14 \mid +14n$ ezért

Országos szakasz, Temesvár, 2016. április 1 –3. CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE Etapa naţională, Timişoara 1-3 aprilie 2016

 $14n \ge 1911 \ge 14n - 14$, azaz $1911 \le 14n \le 1925$, vagyis n = 137, ahonnan k = 7. Tehát a 144 maradt ki az összeadásból. Valóban $137 + ... + 151 - 144 = 144 \cdot 15 - 144 = 2016$.

3. feladat:

Egy kilencoldalú konvex sokszög átlói is meghatároznak konvex sokszögeket. Egy példa az alábbi ábrán látható. Legfeljebb hány oldala van egy ilyen sokszögnek?

Róka Sándor, Nyíregyháza

Megoldás: A kilencoldalú konvex sokszögben keletkező sokszögek közül válasszunk egyet. Ez a sokszög konvex és egy oldala az eredeti sokszög egy átlóján fekszik. A kilencoldalú sokszög egy csúcsából – a konvexitás miatt – legfeljebb két olyan átló indulhat, amely a belső sokszögünknek is oldalát alkotja. Mivel minden átlónak két végpontja van, ezért a belső

sokszög oldalainak száma legfeljebb $\frac{2 \cdot 9}{2} = 9$, ami elérhető. Lásd az ábrát!

4. feladat

Jelölje A egy 60° -os szög csúcsát és legyen az [AC félegyenes a szög szögfelezője. Az A szög belső tartományában, a szögfelező két különböző oldalán tekintsük a P illetve Q pontokat úgy, hogy $PQ \perp CA$ és $AC \cap PQ = \{C\}$. Legyen B és D a P illetve Q pontokból az eredeti szög száraira húzott merőlegesek talppontja.

Igazold, hogy $AP + AQ > 2 \cdot BD$.

Pálhegyi-Farkas László, Nagyvárad

Országos szakasz, Temesvár, 2016. április 1 –3. CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE Etapa națională, Timișoara 1-3 aprilie 2016

Megoldás: Tekintsük a mellékelt ábrát. Mivel az ABP és ACP derékszögű háromszögek, a B és C pontok rajta vannak az AP átmérőjű körön. Jelölje ennek középpontját G. Mivel $m(BAC) = 30^{\circ}$, ezért a $m(BGC) = 60^{\circ}$, mert középponti szög. Mivel GB és GC sugarak, a BGC háromszög egyenlő oldalú, tehát $[BC] \equiv [GC].$ Mivel APátmérő, ezért $AP = 2 \cdot BC$. Hasonlóan igazoljuk, hogy $AQ = 2 \cdot CD$. Innen következik, hogy $AP + AQ = 2 \cdot BC + 2 \cdot CD > 2 \cdot BD$.

5. feladat

Az ABCD téglalapban AB=2AD. A téglalap síkjára merőlegesen felvesszük az EAB, FBC, GCD és HAD egyenlő szárú derékszögű háromszögeket úgy, hogy az első kettő a téglalap síkja alatt, az utolsó kettő pedig a téglalap síkja fölött helyezkedik el. A derékszögű háromszögek átfogói a téglalap oldalai.

Igazold, hogy a) az EFGH négyszög téglalap b) $GH \perp (HED)$

Megoldás:

a) Legyen *O* az *ABCD* téglalap középpontja, *P*, *Q*, *R* és *S* pedig a téglalap *AB*, *BC*, *CD* és *DA* oldalainak felezőpontjai.

[EP] és [GR] az EAB és GCD kongruens háromszögek magasságai \Rightarrow EP || GR és [EP] \equiv [GR] \Rightarrow EPGR paralelogramma

 \Rightarrow az [EG] és [PR] átlók felezik egymást, az ABCD téglalap O középpontjában metszik egymást.

Hasonlóan a HSFQ négyszög is paralelogramma, az [SQ] és [HF] átlók felezik egymást, és ugyancsak az O pontban metszik egymást.

Simon József, Csíkszereda

Tehát $HF \cap EG = \{O\}$ és [EO] = [OG] és $[HO] = [OF] \Rightarrow EFGH$ paralelogramma.

Tudjuk, hogy
$$HS = \frac{AD}{2}$$
 és $GR = \frac{DC}{2} \Rightarrow [HS] \equiv [OR]$ és $[OS] \equiv [GR] \Rightarrow HSO \equiv ORG \equiv ORG \Rightarrow (befogó-befogó eset) \Rightarrow [GO] \equiv [HO] \Rightarrow [GE] \equiv [HF] \Rightarrow EFGH$ téglalap.

Országos szakasz, Temesvár, 2016. április 1 –3. CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE Etapa națională, Timișoara 1-3 aprilie 2016

b) Legyen AD = 2a és $DC = 4a \Rightarrow HD = a\sqrt{2}$ és $GD = 2a\sqrt{2}$. A HSRG derékszögű trapézban legyen $HT \square SR$, ahol $T \in GR$. $HT = SR = \sqrt{DS^2 + DR^2} = \sqrt{a^2 + 4a^2} = a\sqrt{5}$, $GH = \sqrt{HT^2 + GT^2} = \sqrt{\left(a\sqrt{5}\right)^2 + a^2} = a\sqrt{6}$. A HDG háromszögben fennáll a $GD^2 = HD^2 + HG^2$, mert $\left(2a\sqrt{2}\right)^2 = \left(a\sqrt{2}\right)^2 + \left(a\sqrt{6}\right)^2$, Pitagorasz tételének fordított tételéből következik, hogy $GH \perp HD$. Tudjuk, hogy $GH \perp HE \Rightarrow GH \perp (HED)$.

6. feladat

Az ABCDEFGH téglatestben legyen AB = a, BC = b és AE = c, valamint jelölje M, N és P a B, D illetve E pontok merőleges vetületét az AG testátlóra.

Igazold, hogy
$$\sqrt{\frac{AM}{MG}} + \sqrt{\frac{AN}{NG}} + \sqrt{\frac{AP}{PG}} > 2$$
.

Mátéfi István, Marosvásárhely

Megoldás: Az ABCDEFGH téglatestben az ABG, ADG illetve azAEG derékszögű háromszögek. Az ABG háromszögben legyen $M = pr_{AG}(B)$, alkalmazva a befogó tételét kapjuk, hogy $AB^2 = AM \cdot AG$ illetve $BG^2 = GM \cdot AG$, ahonnan $\frac{AB^2}{BG^2} = \frac{AM \cdot AG}{GM \cdot AG}$. A jelöléseket felhasználva kapjuk, hogy $\frac{AM}{MG} = \frac{a^2}{b^2 + c^2}$. Hasonló gondolatmenetet alkalmazva az ADG illetve az AEG háromszögekben $\frac{AN}{NG} = \frac{b^2}{a^2 + c^2}$ illetve $\frac{AP}{PG} = \frac{c^2}{a^2 + b^2}$.

Ekkor a feladatban megadott egyenlőtlenség a követkető alakban írható:

$$\sqrt{\frac{a^2}{b^2+c^2}} + \sqrt{\frac{b^2}{a^2+c^2}} + \sqrt{\frac{c^2}{a^2+b^2}} > 2$$

A bal oldali összeg minden tagjára alkalmazva a mértani és harmonikus középarányosok közötti $\sqrt{x \cdot y} \ge \frac{2xy}{x+y}$, $\forall x, y > 0$ egyenlőtlenséget kapjuk, hogy

Országos szakasz, Temesvár, 2016. április 1 –3. CONCURSUL DE MATEMATICĂ AL GIMNAZIILOR MAGHIARE Etapa națională, Timișoara 1-3 aprilie 2016

$$\sqrt{1 \cdot \frac{a^2}{b^2 + c^2}} \ge \frac{2 \cdot \frac{a^2}{b^2 + c^2}}{1 + \frac{a^2}{b^2 + c^2}} \Rightarrow \sqrt{1 \cdot \frac{a^2}{b^2 + c^2}} \ge \frac{2a^2}{a^2 + b^2 + c^2}$$

$$\sqrt{1 \cdot \frac{b^2}{a^2 + c^2}} \ge \frac{2b^2}{a^2 + b^2 + c^2}, \text{ illetve } \sqrt{1 \cdot \frac{c^2}{a^2 + b^2}} \ge \frac{2c^2}{a^2 + b^2 + c^2}.$$

Összeadva a kapott egyenlőtlenségeket következik, hogy

$$\sqrt{\frac{a^2}{b^2 + c^2}} + \sqrt{\frac{b^2}{a^2 + c^2}} + \sqrt{\frac{c^2}{a^2 + b^2}} \ge 2$$
, vagyis $\sqrt{\frac{AM}{MG}} + \sqrt{\frac{AN}{NG}} + \sqrt{\frac{AP}{PG}} \ge 2$.

Egyenlőség csak akkor áll fenn, ha $\frac{a^2}{b^2+c^2} = \frac{b^2}{a^2+c^2} = \frac{c^2}{a^2+b^2} = 1$, ahonnan $a^2 = b^2+c^2$,

 $b^2 = a^2 + c^2$ és $c^2 = a^2 + b^2$, összeadva kapjuk, hogy $a^2 + b^2 + c^2 = 0$, ami lehetetlen, tehát

$$\sqrt{\frac{a^2}{b^2+c^2}} + \sqrt{\frac{b^2}{a^2+c^2}} + \sqrt{\frac{c^2}{a^2+b^2}} > 2.$$