ZAGADKA NR 3
Zespół nr 8

Treść:

Budujemy coraz większe trójkąty równoboczne z jednakowych monet. Pierwszy trójkąt zawiera dokładnie 3 monety, drugi – 6 monet, kolejny trzeci trójkąt zawiera 10 monet, a czwarty i następne? Podaj i uzasadnij wzór obliczający liczbę monet potrzebnych do zbudowania n-tego z kolei trójkąta równobocznego.

Rozwiązanie:

Dane:

I trójkąt – 3 monety
II trójkąt – 6 monet

III trójkąt – 10 monet

Przyjrzyjmy się powstawaniu trójkątów równobocznych z monet jednakowej wielkości:
	Nr kolejnego (
	Trójkąt
	Liczba monet użytych do zbudowania trójkąta
	Liczba monet w podstawie

	I
	

	3
	2

	II
	

	6
	3

	III
	

	10
	4

	IV
	

	15
	5

	V
	

	21
	6

Łatwo zauważyć, że liczba monet w podstawie jest o 1 większa od numeru trójkąta.
Rozważmy jeszcze raz IV trójkąt. Ustawmy obok siebie dwa trójkąty o podstawie 5:

Otrzymamy równoległobok o bokach 5 i 5 + 1 = 6.
Równoległobok obejmuje 5 . 6 = 30 monet.

Połowa tej liczby jest poszukiwaną liczbą monet w IV trójkącie.

Rozważmy n-ty trójkąt.

Uogólniając powyższy przykład:

Ustawiamy obok siebie dwa trójkąty równoboczne monet o podstawie (n+1), otrzymamy równoległobok o bokach (n+1) i (n+1)+1 = n+2 .

Liczba wszystkich monet w równoległoboku wynosi (n+1) . (n+2).

Zatem liczba monet w n-tym trójkącie równobocznym jest równa

[image: image1.wmf](

)

(

)

.

2

2

1

+

+

n

n

Odp.: Liczbę monet potrzebnych do zbudowania n-tego z kolei trójkąta równobocznego można obliczyć ze wzoru m =
[image: image2.wmf](

)

(

)

,

2

2

1

+

+

n

n

 gdzie m oznacza liczbę wszystkich monet.
_1272456527.unknown

_1272456807.unknown

