Ésta es la segunda lista de problemas para el concurso estatal

1A. Demostrar que n19 - n7 es divisible entre 30, para cualquier n entero positivo.

2N. Encontrar todos los pares de números de dos cifras ab, bc tales que ab/bc=a/c --con a,b,c diferentes.

3N. Averiguar (con prueba) si un número n cuya suma de cifras es 12 puede ser cuadrado perfecto.

4A. Para qué valores de b la ecuación x^2-bx+80=0 tiene dos raíces enteras pares. R. 42,24,18 y sus negativos.

5G. La bisectriz del ángulo A de un triángulo ABC corta a su circuncírculo en Q y al lado BC en P. Demostrar que CA(PB)=CQ(AP).

6C. ¿Cuántas sucesiones de n dígitos se pueden formar con los elementos {0,1,2}, y que posean al menos un ‘0’, un ‘1’ y un ‘2’?

7G. En un triángulo ABC rectángulo en B, se escoge un punto en BC de tal manera que el ángulo BAE es la mitad del CAE. Un punto D en CA es tal que los ángulos AED y DCE son iguales. Demostrar que DE=2BE.

8G. La razón de los ángulos A y C del triángulo ABC están en razón 3 a 4. Se baja una perpendicular desde B a la bisectriz del ángulo C, cortando a ésta en E y al lado CA en D. Si se sabe que AC=2CE ¿cuánto miden los ángulos del triángulo ABC?

9G. En un triángulo ABC, el ángulo A mide el doble que el C. Se traza la mediana BD al lado CA (D es punto medio de CA). Si el ángulo DBC es igual al ángulo en A, calcular las medidas de los ángulos del triángulo ABC.

10G. Tomando como base la diagonal AC del rectángulo ABCD, se contruye otro rectángulo ACEF pasando una paralela por D a la diagonal. Calcular la razón de áreas y la razón de perímetros de los dos rectángulos.

11G. Sea un triángulo ABC y M el punto medio de BC. Considere un punto cualquiera P sobre la mediana AM. Encontrar la razón de áreas de los triángulos APB y APC.

12N. Demostrar que no existen enteros x,y,z,t tales que x^2+y^2=3(z^2+t^2)

13N. La suma de 17 enteros positivos distintos es 1000. Demostrar que se pueden elegir 8 de esos 17 de manera que su suma es al menos 500.

14C. Doce ex-compañeros de la secundaria han reservado una mesa redonda en un restaurante de moda. Dos de ellos, sin embargo, son enemigos por viejas rencillas.

a) ¿De cuántas formas pueden sentarse en la mesa redonda de manera que los enemistados no se sienten juntos?

b) ¿De cuántas formas si los enemistados no se sienten juntos ni uno enfrente del otro?

15N. ¿Cuántos pares (a,b) de enteros positivos tienen la propiedad de que el máximo común divisor de a y b es 24 y su mínimo común múltiplo es 2496?

