Instrucciones:

1.- Escribe tu nombre, escuela y sede en cada una de las hojas que se te darán. 

2.- Escribe todos tus procedimientos e ideas que te ayuden a resolver el problema. Se darán puntos parciales por razonamientos que pudieran servir para llegar a la solución y no se quitan puntos por ideas erróneas.

3.- Puedes hacer preguntas sobre la redacción de los problemas del examen, es decir sobre palabras y enunciados que no entiendas, pero no sobre resultados ni fórmulas. Solo puedes hacer preguntas durante la primera hora del examen.

4.- Cada problema vale 7 pts. El examen tendrá una duración máxima de 4 horas y media.

5.- Solamente está permitido el uso de materiales para escribir y dibujar. En particular no está permitido el uso de calculadoras.
Problema 1

¿Cuántas formas hay para colocar los números del 0 al 6 en el siguiente panal, de tal forma que no haya 2 múltiplos de 3 en casillas que compartan un lado?
[image: image1.jpg]


Problema 2
A Juan Séptimo le gusta mucho el número siete. Todos los domingos se junta con sus amigos y lleva dulces. Si el número de dulces que lleva es múltiplo de 7, reparte los dulces entre sus 6 amigos y él, quedándose con una parte. Si el número de dulces no es múltiplo de 7 y es par va a la tienda y compra 7 dulces y guarda todo para el próximo domingo. Por último, si el número no es múltiplo de 7 y es impar, compra 6 veces la cantidad de dulces que tiene mas otros 5, y los guarda. Si después de 2 domingos de reunirse con sus amigos, se da cuenta que tiene 41 dulces. ¿Cuántos tenía inicialmente?

Problema 3
Sea ABC un triángulo rectángulo con ángulo recto en A. La circunferencia con diámetro AB corta a BC en D. Sea O el punto medio de AB. La circunferencia que pasa por A, O y D corta a AC en P y corta nuevamente a BC en Q. Demuestra que PQOA es un rectángulo.

Problema 4
¿Cuántos números de 4 dígitos (distintos) abcd múltiplos de 36 y menores que 4000 hay tales que al dividirlos en dos números de 2 dígitos, ab y cd, son tales que el producto de ab por cd es múltiplo de 7?
Problema 5
Sea ABCD un trapecio, con AB paralela a CD, que tiene una circunferencia circunscrita a él de centro O (los 4 lados del trapecio son tangentes a la circunferencia). Sean M, N, P, Q los puntos de tangencia de la circunferencia con los lados AB, BC, CD y DA respectivamente. Demuestra que AQ [image: image3.png]


QD = BN[image: image5.png]


NC.
Problema 6
En una mesa redonda están sentados 2009 pitufos, cada uno con un número escrito en el gorro. Pitufo Matemático se dió cuenta que para cada par de pitufos sentados en lugares vecinos el número del gorro de uno de esos pitufos divide al número del gorro del otro. Demuestra que hay dos pitufos no vecinos con los que pasa lo mismo, es decir, el número del gorro de uno, divide al número del gorro del otro.

