## 26. Nemzetközi Magyar Matematika Verseny

Somorja, 2017. március 23-27.

## 9. osztály

1. feladat: Adott egy síkon 2017 (különböző) pont úgy, hogy nem esik mind egy egyenesre. Bizonyítsuk be, hogy meg lehet adni a síkon olyan körlapot, amelynek határán rajta van az adott pontok közül legalább három, de a belsejében egy sem.

Dr. Kántor Sándor (Debrecen)

**2. feladat:** Az ABC derékszögű háromszögben a CB befogó felezőpontja M, az AC befogó felezőpontja N, ahol |BN| = 19 és |AM| = 22. Mekkora az AB átfogó hossza?

Dr. Kántor Sándorné (Debrecen)

3. feladat: A táblára felírtunk 2015 darab D betűt, 2016 darab B betűt és 2017 darab C betűt. Ketten játszanak. A soron levő játékos letöröl 2 nem egyforma betűt és a harmadikat írja helyükbe. Pld. letöröl egy D-t és egy B-t és felír egy darab C-t. A játék befejeződik, ha csak egyfajta betű maradt a táblán. Ha D betű maradt, akkor a kezdő játékos nyer, ha B maradt, akkor a második nyer, C betű esetén döntetlen. Kinek van nyerő stratégiája? Indokoljátok!

Mészáros József (Jóka)

- 4. feladat: A valós számok halmazán oldjuk meg a  $\sqrt{\frac{1}{x^2} \frac{3}{4}} < \frac{1}{x} \frac{1}{2}$  egyenlőtlenséget! Bálint Béla (Zsolna)
- 5. feladat: Az A természetes szám n darab egyforma számjegyből áll, a B természetes szám szintén n darab egyforma számjegyből áll, a C természetes számot pedig 2n darab egyforma számjegy alkotja. Ugyanakkor  $n \geq 2$  esetén  $A^2 + B = C$  is teljesül. Hány ilyen számjegy hármas teljesíti a feltételeket?

Tóth Sándor (Kisvárda)

**6. feladat:** Határozzuk meg az összes olyan n természetes számot, amelyekre  $n^2 - 10n + 23$ ,  $n^2 - 9n + 31$  és  $n^2 - 12n + 46$  prímszámok!

Kiss Alexandra és Fedorszki Ádám (Beregszász)