KONKURS MATEMATYCZNY – KOMA 2010
SZKOŁY PONADGIMNAZJALNE – ELIMINACJE SZKOLNE

ŚREDNIE – KONSPEKT WYKŁADU

-

Uwaga! Używamy tylko liczb rzeczywistych dodatnich.

1) Średnie na co dzień: średnia płaca, średnia prędkość, średnia miesięczna i średnia roczna, środek odcinka, trójkąta itp.

2) Średnia arytmetyczna, geometryczna i harmoniczna dwóch i więcej liczb. Co to jest średnia? Czy są inne średnie?
3) Nierówności między średnimi – dowody algebraiczne i geometryczne.
4) Średnie w arytmetyce i geometrii.

5) Zastosowanie nierówności między średnimi do dowodzenia twierdzeń.

-
Ad 1
· Średnie pensja w zakładzie to średnia arytmetyczna wszystkich wynagrodzeń. Nie daje żadnej sensownej informacji.
· Średnia prędkość to zawsze stosunek przebytej drogi do zużytego na to czasu.

· Średnia temperatura miesięczna jest średnią arytmetyczną (suma temperatur przez liczbę dni), ale średnia temperatura roczna jest średnią ważoną średnich miesięcznych, bo miesiące są nierówne (suma iloczynów średnich temperatur i liczb dni poszczególnych miesięcy przez 365, nie suma średnich przez 12).

· Środek figury to jej środek ciężkości (w nim podparta figura zachowuje równowagę). Dla jednorodnego odcinka lub trójkąta (także dla dwóch/trzech jednakowo obciążonych punktów i brzegu trójkąta) współrzędne środka ciężkości to średnia arytmetyczna odpowiednich współrzędnych wierzchołków. Jeśli punkty obciążone są w różny sposób, jest to średnia ważona współrzędnych, gdzie wagami są masy umieszczone w poszczególnych punktach).
· Przykład. Dla liczb 12,34, 12,021, 11,92, 11,95, 12,2 Janek oblicza średnią:
12 +
[image: image59.wmf](0,34 + 0,021 – 0,08 – 0,05 + 0,2) = 12 +
[image: image2.wmf]5

1

  0,431 = 12,0862. Czy to jest poprawny sposób? Oblicz w ten sposób – w pamięci! – średnią arytmetyczną liczb: 2357,032, 2357,035, 2357,028, 2357,0314.

· Uzasadnienie:
[image: image3.wmf]4

1

(2357,032 + 2357,035 + 2357,028 + 2357,0314) =
[image: image4.wmf]4

1

(4(2357,03 + 0,002+0,005–0,002+0,0014) =
2357,03 +
[image: image5.wmf]4

1

(0,002+0,005–0,002+0,0014) = 2357,03 +
[image: image6.wmf]4

1

(0,0064 = 2357,03+0,0016 = 2357,03016.
· [image: image1.wmf]5

1

Przykład. Oblicz w pamięci średni wzrost uczniów na podstawie danych z tabeli.
· Zadanie. Kiedy podróż samolotem z Wrocławia do Warszawy i z powrotem trwa krócej: przy bezwietrznej pogodzie czy przy wietrze wiejącym ze stałą prędkością w kierunku z Wrocławia do Warszawy? Czy zależy to od prędkości wiatru?
Uczniowie często rozumują tak:
v1 = vsamolotu „z wiatrem” = vsamolotu + vwiatru v2 = vsamolotu „pod wiatr” = vsamolotu - vwiatru

[image: image7.wmf]samolotu

sr

v

v

v

v

=

+

=

2

2

1

, więc średnia prędkość jest taka, jak przy bezwietrznej pogodzie. Czasy przelotu też powinny być jednakowe. Niech vsamolotu = 700 km/h, vwiatru = 100 km/h, odległość W-w – W-wa = 500 km. Tymczasem lot w obie strony bez wiatru trwa
[image: image8.wmf]min

86

h

7

5

2

km/h

700

km

500

2

»

×

=

×

, a przy wiejącym wietrze
[image: image9.wmf]min

87,5

min

50

min

37,5

h

6

5

h

8

5

km/h

600

km

500

km/h

800

km

500

=

+

=

+

=

+

i lot jest o ponad minutę dłuższy. Dlaczego? Błędnie została obliczona prędkość średnia.
[image: image50.wmf][image: image51.wmf]
Pierwszy rysunek jest błędny: podróż w dzień bezwietrzny (linia przerywana) i wietrzny (ciągła) trwa tyle samo.

Prędkość średnia to droga przez czas, w jakim została przebyta, czyli
[image: image10.wmf]2

1

2

1

1

1

2

1

2

2

2

v

v

v

s

v

s

úr

s

t

t

s

v

+

=

+

=

+

=

. To jest średnia harmoniczna liczb, czyli odwrotność średniej arytmetycznej odwrotności tych liczb:
[image: image11.wmf]2

1

2

1

1

1

v

v

úr

v

+

=

.
[image: image52.png]

Ad 2

· [image: image53.png]L~

7y SO
|
|
|
|
|
|
|
7
|
|
|
|

Dla dwóch (lub więcej) liczb dodatnich możemy zdefiniować różne średnie.
arytmetyczna A(a, b) =
[image: image12.wmf]2

b

a

+

, A(a1, …, an) =
[image: image13.wmf]n

a

a

n

+

+

...

1

,
geometryczna G(a, b) =
[image: image14.wmf]ab

, G(a1, …, an) =
[image: image15.wmf]n

n

a

a

...

1

,
harmoniczna H(a, b) =
[image: image16.wmf]b

a

1

1

2

+

, H(a1, …, an) =
[image: image17.wmf]n

a

a

n

1

...

1

1

+

+

.

· Dlaczego to są średnie? Co to w ogóle jest średnia? To taka operacja na dwóch liczbach, której wynik wpada zawsze pomiędzy te liczby (lub w przypadku większej liczby liczb - pomiędzy najmniejszą i największą z nich). Dla dwóch liczb A wypada zawsze dokładnie w środku, a czy G i H są też średnimi?
· [image: image54.png]‘— — — —

Konstrukcję średniej harmonicznej dwóch liczb przedstawia rys. 1 obok.
Jest to wykres funkcji y=1/x. Na osi OY bierzemy średnią arytmetyczną wartości. Przejście przerywane „z powrotem” to zastosowanie funkcji odwrotnej. Bycie średnią zapewnia monotoniczność funkcji. Mamy:
H(a, b) =
[image: image18.wmf]b

a

ab

b

a

b

a

+

=

+

=

+

2

1

1

2

2

1

1

1

.

· Tak samo powstaje średnia arytmetyczna z funkcji liniowej y=kx (rys. 2).
A(a, b) =
[image: image19.wmf]2

2

1

b

a

kb

ka

k

+

=

+

.
· W ten sposób można definiować średnie dla dowolnych funkcji monotonicznych, np. średnią kwadratową (rys. 3)
K(a, b) =
[image: image20.wmf]2

2

2

b

a

+

, sześcienną S(a, b) =
[image: image21.wmf]3

3

3

2

b

a

+

, pierwiastkową P(a, b) =
[image: image22.wmf]2

2

÷

÷

ø

ö

ç

ç

è

æ

+

b

a

 itp.
· [image: image55.png]—— > — 4

b ————— > ——— — —

{
{

Można sprawdzić, że średnia geometryczna jest w tym sensie średnią logarytmiczną (o dowolnej podstawie).
L(a, b) =
[image: image23.wmf](

)

ab

b

a

b

a

b

a

=

×

=

=

+

+

log

log

log

log

2

log

log

10

10

10

10

2

1

= G(a, b)
· Przykład. Wyznacz długość krawędzi sześcianu x o własności:

a) suma długości wszystkich krawędzi pudełka jest równa sumie długości wszystkich krawędzi sześcianu,

b) suma pól ścian pudełka jest równa powierzchni sześcianu,

c) objętość pudełka jest równa objętości sześcianu.
Odp. A(a, b, c),
[image: image24.wmf]3

bc

ac

ab

+

+

, G(a, b, c)
Ad 3

· Okazuje się, że średnie liczb a, b nie tylko wypadają pomiędzy tymi liczbami, ale zawsze w tej samej kolejności, niezależnie od wyboru liczb a i b. Można łatwo udowodnić nierówności (dla a(b):
[image: image25.wmf]b

b

a

b

a

b

a

ab

b

a

ab

a

i

ii

iii

iv

£

+

£

+

£

÷

÷

ø

ö

ç

ç

è

æ

+

£

£

+

£

2

2

2

2

2

2

)

(

)

(

2

)

(

)

(

, czyli a (H (G (P (A (K (b. Równości zachodzą tylko dla a=b. Proszę zrobić kilka przykładowych dowodów, np.

[image: image26.wmf].

0

)

(

0

2

a

4

)

(

2

2

)

(

)

(

 /

)

,

(

2

2

2

2

2

2

2

³

-

³

+

-

³

+

³

+

+

×

=

+

³

+

=

b

a

b

ab

ab

b

a

ab

b

a

b

a

b

a

H

b

a

ab

b

a

A(a, b)

· Te same nierówności zachodzą między średnimi dla większej liczby liczb. Idea dowodu jest następująca:

Dla a1, a2, a3, a4, a5 mamy: ai aj (
[image: image27.wmf]2

1

(ai2 + aj2) dla wszystkich i, j (5. Dodając te nierówności stronami dostajemy:

a1a1 + a1a2 + a1a3 + a1a4 + a1a5 + a2a1 + a2a2 + a2a3 + a2a4 + a2a5 + a3a1 + a3a2 + a3a3 + a3a4 + a3a5 + a4a1 + a4a2 + a4a3 + a4a4 + a4a5 + a5a1 + a5a2 + a5a3 + a5a4 + a5a5 (10(
[image: image28.wmf]2

1

(a12 + a22 + a32 + a42 + a52) = 5(a12 + a22 + a32 + a42 + a52).
Ponieważ lewa strona jest równa (a1 + a2 + a3 + a4 + a5) ((a1 + a2 + a3 + a4 + a5), mamy:

[image: image29.wmf]5

1

(a1 + a2 + a3 + a4 + a5) (
[image: image30.wmf]5

2

5

2

4

2

3

2

2

2

1

a

a

a

a

a

+

+

+

+

. Tak samo można to udowodnić dla dowolnych n liczb.
· Nierówności między średnimi dla dwóch liczb można też bardzo elegancko udowodnić geometrycznie.

[image: image56.png]p— — — — >— —]

Dla a < b budujemy odcinki SA = a, SB = b, SC, SD, SE, SF jak na rysunku.

Długości tych odcinków spełniają oczywiste (z własności trójkąta) nierówności:

a = SA < SE < SD < SC < SF < SB = b, a przy tym zachodzi
Wyznacz długości tych odcinków w zależności od a, b:

SC =
[image: image31.wmf]2

2

b

a

a

b

a

+

=

-

+

SD =
[image: image32.wmf]ab

a

b

a

b

CD

SC

=

-

-

+

=

-

4

)

(

4

)

(

2

2

2

2

SE =
[image: image33.wmf]b

a

ab

SC

SD

+

=

2

2

, bo trójkąty SDC i SED są podobne (k,k,k)
SF =
[image: image34.wmf]2

4

)

(

4

)

(

2

2

2

2

2

2

b

a

a

b

a

b

CF

SC

+

=

-

+

+

=

+

· Przykład. Czy dla dowolnych liczb rzeczywistych dodatnich x, y zachodzą nierówności:
a) 8x3+y3+27>18xy

c) 8x3+y3+27>12xy
b) 8x3+y3+27<15xy

d) 8x3+y3+27>6xy ?

Odp. a=2x, b=y, c=3,
[image: image35.wmf]3

3

3

3

3

3

abc

c

b

a

³

+

+

, NNTT

Ad 4

· W ciągu arytmetycznym/geometrycznym/harmonicznym każdy wyraz jest średnią arytmetyczną/geometryczną /harmoniczną sąsiadów. To wynika wprost z definicji.
· W trapezie linie równoległe do podstaw poprowadzone we właściwych miejscach są średnimi długości podstaw, np.

a) odcinek łączący środki ramion jest średnią arytmetyczną
b) odcinek dzielący trapez na figury podobne jest średnią geometryczną

c) odcinek przechodzący przez punkt przecięcia przekątnych jest średnią harmoniczną

d) odcinek dzielący trapez na równe pola jest średnią kwadratową.

Należy przeprowadzić kilka dowodów, resztę zadać do domu. Tutaj dowody pomijamy, bo są elementarne i powszechnie znane .
· W trójkącie prostokątnym wysokość opuszczona z wierzchołka kąta prostego jest średnią geometryczną odcinków, na jakie dzieli podstawę,

· W trójkącie długość boku jest średnią arytmetyczną/harmoniczną pozostałych boków (wysokość opuszczona na ten bok jest średnią harmoniczną/arytmetyczną pozostałych wysokości.
· W równoległoboku iloczyn średniej harmonicznej/arytmetycznej boków i średniej arytmetycznej/harmonicznej wysokości daje pole.

· Koło o promieniu będącym średnią arytmetyczną/geometryczną promieni danych kół ma obwód będący średnią arytmetyczną/geometryczną obwodów tych kół.
Koło o promieniu będącym średnią kwadratową promieni danych kół ma pole będące średnią arytmetyczną pól tych kół.

· Kula o promieniu będącym średnią geometryczną promieni danych kul ma powierzchnię/objętość będącą średnią geometryczną powierzchni/objętości tych kul.

Kula o promieniu będącym średnią sześcienną promieni danych kul ma objętość będącą średnią arytmetyczną objętości tych kul.
Ad 5
· Przykładowe zadania z geometrii:

Korzystając ze wzoru Herona oraz z nierówności między średnimi arytmetyczną i geometryczną, udowodnij, że trójkąt równoboczny ma największe pole spośród trójkątów o ustalonym obwodzie.
Który z prostopadłościanów o ustalonej objętości ma naj........... sumę długości krawędzi?

Który z prostopadłościanów o ustalonej objętości ma naj........... powierzchnię?
Który z prostopadłościanów o ustalonej sumie długości krawędzi ma naj........... powierzchnię?

Z dwóch nieprzystających prostokątów o równych obwodach większe pole ma ten, którego różnica długości boków jest
· Przykładowe zadania z arytmetyki:

Liczby a, b, c, d, e spełniają warunek a+b+c+d+e=1. Podaj sensowne oszacowania wyrażeń
[image: image36.wmf]e

d

c

b

a

1

1

1

1

1

+

+

+

+

, abcde i a2+b2+c2+d2+e2.
Liczby a, b, c, d, e spełniają warunek abcde=1. Podaj sensowne oszacowania wyrażeń
[image: image37.wmf]e

d

c

b

a

1

1

1

1

1

+

+

+

+

, a+b+c+d+e i a2+b2+c2+d2+e2.

Liczby a, b, c spełniają warunek a+b+c=1. Podaj sensowne oszacowanie wyrażenia ab+bc+ca.
Liczby a, b, c, d spełniają warunek a+b+c+d=1. Podaj sensowne oszacowanie wyrażenia ab+bc+cd+da.
· Przykładowe zadania z algebry:

Korzystając z nierówności miedzy średnimi arytmetyczną i geometryczną, udowodnij, że dla dowolnej liczby rzeczywistej dodatniej x zachodzi nierówność 5x3(3x5+2 .

Udowodnij, że dla dowolnych liczb naturalnych a, b, c, d zachodzi nierówność
[image: image38.wmf]cd

d

c

b

a

ab

8

3

2

6

3

2

2

2

2

+

<

+

.
UWAGI
1) Czas trwania wykładu: 60-90 min, czas pisania zadań 60 min, termin konkursu szkolnego: 29 XI – 1 XII.
2) Nie używamy kalkulatorów.
3) Każdy podpunkt oceniamy zero-jedynkowo.
4) Proszę przesłać poprawione prace pocztą lub złożyć na portierni IM UWr do 5XII. Dodatkowo mejlem proszę przesłać nazwiska uczniów w pliku excelowym (cztery kolumny: imię / nazwisko / szkoła (np. V LO Legnica) / zdobyte punkty).

5) Lista finalistów będzie ogłoszona w Internecie 7 XII.

ROZWIĄZANIA
Zad. 1. N N T T
Zad. 2. T N N N
Zad. 3. T N N T
Zad. 4. N T N T
Zad. 5. T N N T

Zad. 6. T T N N
Zad. 7. N N N T

Zad. 8. T N N T
Zad. 9. T N T T
Zad. 10

a) (a+b+c)/3

c)
[image: image39.wmf]3

3

3

3

3

c

b

a

+

+

b)
[image: image40.wmf]3

2

2

2

c

b

a

+

+

Zad. 11
a) 4

c) 5
b) 8

d) 10
Zad. 12
a) 8/3

c) 30/17
b)
[image: image41.wmf]3

10

d)
[image: image42.wmf]35

2

37

Zad. 13
a) 1426,25

c) 1426,25
b) 1426,25

d) 1382
Zad. 14
a) A

c) G
b) H

d) K
KONKURS MATEMATYCZNY KO-MA 2010

ELIMINACJE SZKOLNE PONADGIMNAZJALNE ..

Imię i nazwisko:
..
klasa:
W zadaniach 1-9 przy każdej odpowiedzi zaznacz kółkiem prawidłową (TAK lub NIE).
Zad. 1. Odbywamy podróż samolotem z Wrocławia do Warszawy i z powrotem.

a) Podróż przy bezwietrznej pogodzie trwa tyle samo, co przy wietrze wiejącym ze stałą prędkością
w kierunku z Wrocławia do Warszawy. TAK / NIE

b) Jeśli prędkość samolotu to 700 km/h i wiatr wieje z prędkością 100 km/h w kierunku z Wrocławia do Warszawy, to średnia prędkość lotu na całej trasie wynosi 700 km/h.

 TAK / NIE

c) Prędkość średnia na całej trasie jest średnią harmoniczną prędkości poruszania się w
jedną i drugą stronę.

 TAK / NIE

d) Przy locie z prędkością średnią czas przelotu
w obie strony będzie niezmieniony.
 TAK / NIE

Zad. 2. Rysunki przedstawiają wykres zależności drogi od czasu podczas lotu samolotu na trasie Wrocław –Warszawa-Wrocław przy wietrze wiejącym z Wrocławia do Warszawy.
[image: image57.wmf][image: image58.wmf]

a) TAK / NIE b) TAK / NIE

c) TAK / NIE d) TAK / NIE

Zad. 3. Wykres „górny” ilustruje przebieg jazdy samochodem.

[image: image43.wmf]0

150

300

0

1

2

3

4

5

6

s

[

k

m

]

t[h]

a) Prędkość w I etapie podróży
wynosiła 75 km/h.

TAK / NIE

b) Prędkość w II etapie podróży
wynosiła 50 km/h.

TAK / NIE

c) Samochód jechał stale ze
stałą prędkością.

TAK / NIE

d) Przejazd tej trasy z prędkością
średnią ilustruje odcinek OA.

TAK / NIE

Zad. 4. Mamy trzy sześciany o krawędziach: x, y, z.
a) Trzy jednakowe sześciany o takiej samej sumie długości krawędzi mają większą powierzchnię
boczną niż dane sześciany.

TAK / NIE

b) Trzy jednakowe sześciany o takiej samej łącznej powierzchni mają krawędź krótszą niż trzy
jednakowe sześciany o takiej samej łącznej
objętości co dane.

 TAK / NIE

c) Trzy sześciany o krawędzi
[image: image44.wmf]3

z

y

x

+

+

 mają największą możliwą powierzchnię ze wszystkich
trójek sześcianów o tej samej sumie
długości krawędzi co dane.

TAK / NIE

d) Jeden sześcian o tej samej objętości co prostopadłościan o krawędziach x, y, z ma krawędź będącą średnią geometryczną
wymiarów tego prostopadłościanu.
 TAK / NIE

Zad. 5. Czy podane nierówności są prawdziwe?
a)
[image: image45.wmf]3

2011

2008

2007

2011

1

2008

1

2007

1

3

2

2

2

+

+

£

+

+

TAK / NIE

b)
[image: image46.wmf]3

2

2

2

2011

2008

2007

3

2011

2008

2007

×

×

£

+

+

TAK / NIE

c)
[image: image47.wmf]2011

1

2008

1

2007

1

3

3

2011

2008

2007

+

+

£

+

+

TAK / NIE

d)
[image: image48.wmf]3

2011

2008

2007

2011

2008

2007

3

+

+

£

×

×

TAK / NIE

Zad. 6. Czy podana nierówność jest prawdziwa dla dowolnej liczby rzeczywistej x?

a) 3x2+7>9x

TAK / NIE

b) x2+13>7x

TAK / NIE

c) 2x2+3>5x

TAK / NIE

d) x2+16>8x

TAK / NIE

Zad. 7. Czy dla dowolnych x i y zachodzi dana nierówność?

a) 8x3+y3+1 > 6xy

TAK / NIE
b) 8x3+y3+1 < 5xy

TAK / NIE
c) 8x3+y3+1 < 3xy

TAK / NIE
d) 8x3+y3+1 > 4xy

TAK / NIE
Zad. 8. Które zdania są prawdziwe ?

a) ciąg an=
[image: image49.wmf]15

19

8

3

2

-

+

+

n

n

n

 dla 8n2+19n-15(0

jest ciągiem harmonicznym.

 TAK / NIE

b) Kolejne wyrazy ciągu sześciennego są
pierwiastkami kwadratowymi kolejnych
wyrazów ciągu arytmetycznego.
 TAK / NIE

c) Logarytmy kolejnych wyrazów ciągu aryt-
metycznego tworzą ciąg geometryczny.
 TAK / NIE

d) Logarytmy kolejnych wyrazów ciągu geo-
metrycznego tworzą ciąg arytmetyczny.
 TAK / NIE

Zad. 9. Które zdania są prawdziwe?

a) Średnia geometryczna dowolnej liczby
liczb jest nie większa od ich średniej
arytmetycznej.

 TAK / NIE

b) Średnia harmoniczna dwóch różnych liczb jest większa od ich średniej geometrycznej.
 TAK / NIE

c) Średnia geometryczna odwrotności czterech liczb
jest odwrotnością średniej geometrycznej
tych liczb.

 TAK / NIE

d) Średnia harmoniczna liczb a, b, c, d jest średnią harmoniczną średnich harmonicznych
par a, b i c, d.

 TAK / NIE

W zadaniach 10-14 podaj odpowiedź w każdym przykładzie.
Zad. 10. Wyznacz długość krawędzi x sześcianu o danej własności.

a) suma długości krawędzi
………………………..

b) suma powierzchni ścian
………………………..
c) suma objętości

………………………..

3 sześciennych pudełek o krawędziach a, b i c
jest równa: a) sumie długości krawędzi,
b) sumie powierzchni ścian, c) sumie objętości
trzech sześcianów o krawędzi x.
Zad. 11. Ile wynosi dana średnia?

a) arytmetyczna liczb 1 i 7 ………..................................

b) harmoniczna liczb 5 i 20
………..........................

c) kwadratowa liczb 1 i 7 …………................................

d) geometryczna liczb 5 i 20 ……...................................

Zad. 12. Ile wynosi dana średnia?

a) arytmetyczna liczb 1, 2, 5
………………..………

b) geometryczna liczb 1, 2, 5
……………………......

c) harmoniczna liczb 1, 2, 5
.…………….…............

d) arytmetyczna liczb: 37,12; 37,23;
37,15; 36,5; 37,8; 36,4; 37,2.
……….……...…..........

Zad. 13. Kowalski – młody szef małej firmy zatrudniającej czterech pracowników – po raz pierwszy wypełnia sprawozdanie kwartalne. Ma kłopot z rubryką średnia miesięczna płaca w I kwartale, ponieważ znajomi podali mu różne sposoby jej wypełnienia. Jakie wartości dała ta średnia, jeśli Kowalski obliczał ją następująco:

a) sumę średnich miesięcznych płac wszystkich pracowników dzielił przez liczbę
zatrudnionych.

………...……………...
b) sumę średnich wypłat we wszystkich
miesiącach dzielił przez liczbę
miesięcy.

…………...…………...
c) sumę wszystkich wypłat dzielił
przez liczbę wypłat.

……………...………...
d) sumę średnich arytmetycznych najwyższej i najniż-szej pensji z każdego miesiąca
dzielił przez liczbę miesięcy.
……….……………...
Zad. 14. Uzupełnij zdania.

a) Samochód jechał przez godz. z prędkością a v1, a przez następną godz. z prędkością v2. Wówczas średnia prędkość samochodu podczas dwugodzinnej podróży jest średnią ... prędkości v1 i v2.

b) Samochód jechał przez 100 km z prędkością v1, a przez następne 100 km z prędkością v2. Wówczas średnia prędkość samochodu podczas 200-kilometrowej podróży jest średnią prędkości v1 i v2.

c) W trójkącie prostokątnym wysokość opuszczona na przeciwprostokątną ma długość równą średniej ... długości odcinków, na które spodek wysokości dzieli przeciwprostokątną.

d) W okrąg opisany na trójkącie prostokątnym wpisano kwadrat. Wówczas długość boku kwadratu jest średnią długości przyprostokątnych trójkąta.

rys. do zad. 10

wzrost

[m]�
liczba uczniów�
�
 a1 = 1,55�
 b1 = 2�
�
 a2 = 1,65�
 b2 = 7�
�
 a3 = 1,75�
 b3 = 5�
�
 a4 = 1,85�
 b4 = 3�
�
 a5 = 1,95�
 b5 = 2�
�

� EMBED CDraw ���

� EMBED CDraw ���

�
A.A.�
B.B.�
C.C.�
D.D.�
�
styczeń�
1 224 zł�
1 543 zł�
1 433 zł�
1 564 zł�
�
luty�
1 196 zł�
1 458 zł�
1 414 zł�
1 520 zł�
�
marzec�
1 237 zł�
1 535 zł�
1 440 zł�
1 551 zł�
�

_1351659981.unknown

_1351660170.unknown

_1351660641.unknown

_1351912259.unknown

_1352611546.unknown

_1352617158.unknown

_1351912293.unknown

_1351660870.unknown

_1351660876.unknown

_1351660944.unknown

_1351660895.unknown

_1351660873.unknown

_1351660867.unknown

_1351660199.unknown

_1351660627.unknown

_1351660633.unknown

_1351660224.unknown

_1351660194.unknown

_1351660196.unknown

_1351660187.unknown

_1351660010.unknown

_1351660052.unknown

_1351660139.unknown

_1351660021.unknown

_1351659998.unknown

_1351660005.unknown

_1351659994.unknown

_1351659866.unknown

_1351659925.unknown

_1351659930.unknown

_1351659933.unknown

_1351659928.unknown

_1351659919.unknown

_1351659922.unknown

_1351659905.unknown

_1351659682.unknown

_1351659727.unknown

_1351659755.unknown

_1351659685.unknown

_1351659704.unknown

_1351592402.unknown

_1351659606.unknown

_1351659674.unknown

_1351659678.unknown

_1351659597.unknown

_1094026396.unknown

_1351574143.xls
Wykres1

		0		0

		1		1

		2		2

		3		3

		4		4

		5		5

		6		6

t[h]

s[km]

0

0

75

50

150

100

187.5

150

225

200

262.5

250

300

300

Arkusz1

		0		0		0

		1		75		50

		2		150		100

		3		187.5		150

		4		225		200

		5		262.5		250

		6		300		300

Arkusz1

		

t[h]

s[km]

Arkusz2

		

Arkusz3

		

_1094025457

_1094025595

_1076029014.unknown

