

V Konkurs Matematyczny
Politechniki Białostockiej
Zadania konkursowe - klasy drugie

27 kwietnia 2013 r.

1. Znaleźć wszystkie pary liczb całkowitych (x, y) spełniające nierówności

$$\begin{cases} |x + 1| + |y| & \leq 4 \\ |x| + |y - 4| & \leq 5 \\ |x - 4| + |y - 1| & > 4. \end{cases}$$

2. W czworościanie $ABCS$ wszystkie kąty przy wierzchołku S są proste. Dowieść, że odległość środka sfery opisanej na czworościanie od płaszczyzny ABC jest nie większa niż

$$\frac{\sqrt{|AS|^2 + |BS|^2 + |CS|^2}}{6}$$

oraz stwierdzić, dla których czworościanów zachodzi równość.

3. Liczby a, b są całkowite dodatnie. Uzasadnić, że istnieje takie c , że w nieskończonym ciągu arytmetycznym $b, a + b, 2a + b, 3a + b, \dots$ jest nieskończenie wiele liczb o sumie cyfr c .

4. Okrąg o opisany na trójkącie ABC ma promień r . Wykazać, że jeżeli koła o środkach A, B, C i promieniach r pokrywają koło ograniczone okręgiem o , to trójkąt ABC jest równoboczny.

Informacje dla uczestnika konkursu

1. Czas trwania konkursu: 240 minut (4 godziny).
2. Przed rozpoczęciem rozwiązywania zadań należy przepisać tekst każdego zadania na oddzielnym arkuszu.
3. Należy pisać wyłącznie na papierze dostarczonym przez organizatorów. Na jednym arkuszu nie należy zamieszczać rozwiązań różnych zadań.
4. W czasie zawodów nie wolno korzystać z kalkulatorów i telefonów komórkowych.
5. Lista nagrodzonych w konkursie zostanie ogłoszona na stronie internetowej <http://konkurs.ptm.pb.edu.pl/> w dniu 7 maja 2013 r.