XXIII Olimpiada Mexicana de Matemáticas

Delegación Tamaulipas 2009

Concurso de Ciudades
Ciudad Victoria, Tamaulipas

27 de marzo de 2009
Resuelve en 4 horas. No calculadora, no celular, solamente lápiz, regla y compás.

1G. En un triángulo rectángulo isósceles se dibuja una circunferencia tangente a sus lados. Si los catetos miden 6 ¿cuánto mide el radio?
2N. Encontrar todos enteros positivos tales que al sumar 99 a su cuadrado, el resultado es un cuadrado.

3A. El papá quiere saber cuánto pesa su hijo recién nacido. La enfermera con el bebé en sus brazos pesan 58, el padre con el bebé en sus brazos pesan 73, el padre con la enfermera en sus brazos pesan 125. ¿Cuánto pesa cada uno?
4G. Un rombo de 10 cm de lado tiene un ángulo de 30 grados. ¿Cuánto vale su área?
5G. Se inscribe un círculo en el triángulo ABC. Si AC = 5, AB = 6, BC = 3 y el segmento ED es tangente al círculo ¿cuál es el perímetro del triángulo ADE?

[image: image1.jpg]

6G. En la figura el segmento BC une los centros de los círculos, AB es perpendicular a BC, BC =8, y AC =10. Calcular el área de cada círculo.

[image: image2.png]

7G. Un triangulo equilátero DEF está inscrito en otro equilátero ABC como se muestra en la figura, con DE perpendicular a BC. ¿Cuál es la razón de las áreas de los triángulos DEF y ABC?:

 [image: image3.png]

8A. Pedro y Teresa están a 6 km de distancia, y se dirigen uno al encuentro del otro. Si las velocidades de Pedro y Teresa están en proporción de 2 a 3, ¿a qué distancia del punto de partida de Pedro se encontrarán?
9N. ¿Cuántas soluciones formadas por enteros positivos tiene la ecuación 8x+3y+2z=18?

10A. El resto de dividir un polinomio por x – 5 es 2 y el resto de dividirlo por x – 2 es 5. ¿Cuál es el resto de dividirlo por x^2-7x+10?
11N. Al dividir un número entre 5 da resto 3, y al dividirlo por 7 da resto 2. ¿Cuál es el resto al dividirlo por 35?

12G. Los tres triángulos de la figura son rectángulos y semejantes. Si el segmento BC mide 12 ¿cuál es el área del trapecio ABCD?:

[image: image4.png]

13C. ¿Cuántas soluciones en enteros positivos tiene la ecuación x+y+z+w=13?

