XXIV Olimpiada Mexicana de Matemáticas

Tamaulipas 2010

Concurso Estatal
18.06.10

Cada problema tiene un valor de 7 puntos. Las respuestas deben acompañarse de una justificación. Calculadoras y celulares no están permitidos.
Problema 1

Demostrar que el número 100...001, el cual tiene doscientos ceros intermedios, es múltiplo de 1001.

Problema 2
Cada uno de los 61 competidores en el concurso estatal saludó de mano al menos a otro competidor. Demostrar que alguno de ellos saludó de mano al menos a dos competidores.

Problema 3

· Demostrar que para todas las parejas
[image: image1.wmf]a, b

 de números reales se cumplen las desigualdades:

[image: image2.wmf]2 22

(a+1)(b+1)(ab+1)

³

[image: image3.wmf]2 22

(a+1)(b+1)(a+b)

³

· Decir, con prueba, para qué valores se cumple la igualdad en cada una de las desigualdades anteriores.

· Encontrar todas las soluciones
[image: image4.wmf](x, y)

, en números reales, de la ecuación
[image: image5.wmf]22

(x+1)(y+1)=(xy+1)(x+y)

.
Problema 4
Considere dos circunferencias de radios r y R, y centros B y C, respectivamente. Demostrar que si A es un punto sobre una tangente externa común a las dos circunferencias, y es equidistante a los centros de éstas, entonces la distancia de A a la otra tangente externa común es r+R.

_1338113843.unknown

_1338114023.unknown

_1338114089.unknown

_1338113959.unknown

_1338113698.unknown

