CONCURSUL DE MATEMATICĂ

ETAPA LOCALĂ - GALAŢI

30 ianuarie 2005

Clasa a VI-a

(7p) 1. Se consideră un unghi alungit
[image: image1.wmf]AOB

p

şi, în acelaşi semiplan determinat de dreapta AB se consideră (n-1) semidrepte distincte care împart
[image: image2.wmf]AOB

p

 în n unghiuri, n(N, n (2. Aceste n unghiuri formate au măsurile (în grade sexagesimale) exprimate prin numere naturale diferite.

a) Să se găsească valoarea maximă a numărului natural n;

b) Pentru valoarea lui n găsită la punctul a), daţi un exemplu în care să precizaţi măsurile celor n unghiuri care se formează;

c) Să se determine numărul maxim de unghiuri care se pot forma (în condiţiile precizate în enunţ) dacă unul dintre unghiuri este drept.

Problemă propusă de prof. Laura Marin

(7p) 2. Demonstraţi că
[image: image3.wmf]n

n

m

m

2

3

7

1

5

2

4

3

802

401

201

302

+

+

>

+

+

+

+

, pentru orice numere naturale m şi n.

Problemă propusă de prof. Rodica şi Dumitru Bălan

(7p) 3. a) Există numere de cinci cifre, cu cifrele distincte două câte două, formate cu cifrele 0, 1, 4, 6, 9 care, prin împărţire la 3, dau restul 1?

b) Câte numere de cinci cifre, cu cifrele distincte două câte două, formate cu cifrele 0, 1, 4, 6, 9, sunt pătrate perfecte?

Problemă propusă de prof. Mariana Coadă

(7p) 4. Preţul unui obiect a fost majorat cu p% şi apoi, noul preţ a fost micşorat cu q% din el astfel încât obiectul costă în final cât a costat iniţial. Să se arate că
[image: image4.wmf]q

p

pq

-

(N.

Problemă propusă de prof. Petre Bătrâneţu

Notă: Toate subiectele sunt obligatorii.

 Timp de lucru: 3 ore

_1168080657.unknown

_1168084029.unknown

_1168078792.unknown

