Ministerul Educației, Cercetării și Inovării Societatea de Științe Matematice din Romania Inspectoratul Școlar Județean Constanța

## Olimpiada Națională de Matematică Etapa finală, Neptun – Mangalia, 13 aprilie 2009

## CLASA a VIII-a, SOLUŢII ŞI BAREMURI

**Problema 1.** Să se determine numerele naturale n ce satisfac simultan proprietățile:

- a) câtul împărțirii lui n la 9 este un număr natural de trei cifre, toate cele trei cifre fiind egale;
- b) câtul împărțirii lui n + 36 la 4 este un număr natural de patru cifre, cifrele fiind 2, 0, 0, 9, nu neapărat în această ordine.

**Problema 2.** De o parte și de alta a planului triunghiului ABC se consideră punctele S și P astfel încât SA = SB = SC și  $PA \perp PB \perp PC \perp PA$ . Știind că volumul piramidei PABC este egal cu dublul volumului piramidei SABC, să se arate că dreapta SP trece prin centrul de greutate al triunghiului ABC.

......1 punct

**Soluție.** Notăm cu O, respectiv H proiecțiile punctelor S și P pe planul (ABC). Fie G punctul de intersectie al dreptei SP cu planul triunghiului. Din congruența triunghiurilor SOA, SOB, SOC rezultă că OA = OB =OC, deci O este centrul cercului circumscris triunghiului ABC. Deoarece  $PA \perp (PBC)$  avem  $PA \perp BC$ ; în plus  $PH \perp BC$ , rezultă  $BC \perp (PAH)$ , de unde  $AH \perp BC$ . Analog  $BH \perp AC$ , deci H este ortocentrul triunghiului ABC. Dacă O = H, atunci triunghiul ABC este echilateral, punctele G, H, O coincid și cerința este demonstrată. ......1 punct Dacă punctele O și H sunt distincte, atunci G, H, O sunt coliniare, deoarece  $SO \parallel PH$  și  $G \in SP$ . Din condiția asupra volumelor rezultă 2SO = PH, iar din asemănarea triunghiurilor dreptunghice GOS şi GHP obținem  $\frac{OG}{GH} = \frac{1}{2}.$ Fie M mijlocul segmentului BC și  $\Gamma$  centrul de greutate al triunghiului ABC. Atunci triunghiurile  $AH\Gamma$  şi  $OM\Gamma$  sunt asemenea, de unde  $\frac{O\Gamma}{\Gamma H} = \frac{1}{2}$ , adică  $G = \Gamma$ , ce<br/>ea ce trebuia arătat. **Problema 3.** Pentru numerele reale a, b, c notăm x = |a| + |b| + |c| și y = |a - 2| + |b - 2| + |c - 2|. a) Să se arate că  $x + y \ge 6$ . b) Știind că  $a, b, c \in [-1, 3]$  și că media aritmetică a numerelor a, b, ceste 1, să se arate că  $x + y \le 10$ . **Soluţie.** a) Din inegalitatea modulului avem  $|t|+|t-2| \ge |t-(t-2)| = 2$ oricare ar fi numărul real t. ......1 punct Atunci  $|x|+|y| = (|a|+|a-2|)+(|b|+|b-2|)+(|c|+|c-2|) \ge 2+2+2=6.$ b) Fie f(t) = |t| + |t-2|. Observăm că pentru  $t \in [0,2]$  avem f(t) =t + (2 - t) = 2, pentru  $t \in (2,3]$  avem f(t) = 2t - 2 < 4, iar pentru  $t \in [-1,0]$  avem f(t) = 2 - 2t < 4. Vom arăta că dacă  $a, b, c \in [-1, 3]$  şi a + b + c = 3, atunci unul dintre cele trei numere este în intervalul [0,2]. Fie a < b < c. Este evident că nu putem avea  $a, b, c \in [-1, 0)$  sau  $a, b, c \in (2, 3]$ .

.....1 punct Dacă  $a, b, c \notin [0, 2]$ , rămân cazurile: •  $a, b \in [-1, 0)$  și  $c \in (2, 3]$ •  $a \in [-1, 0)$  si  $b, c \in (2, 3]$ . În primul caz avem a+b+c<0+0+3=3, fals, iar în al doilea caz avem a + b + c > -1 + 2 + 2 = 3, fals. ......1 punct În concluzie,  $|x| + |y| = f(a) + f(b) + f(c) \le 4 + 2 + 4 = 10$ . **Problema 4.** Prin plane paralele la fețele sale, un cub se împarte în 27 de paralelipipede dreptunghice, dintre care exact două sunt cuburi. Să se arate că cele două cuburi au muchii de lungimi egale. **Soluție.** Fie A un vârf al cubului. Muchiile din A sunt împărțite de planele paralele la fete în câte trei segmente. Într-adevăr, în caz contrar s-ar folosi 26 de plane paralele la o față sau 8 plane paralele la o față și 2 plane la o altă față. Ambele cazuri produc 27 de paralelipipede cu o dimesiune egală cu cea a cubului initial, deci niciun cub, fals. Notăm cu  $x_1, x_2, x_3$ ;  $y_1, y_2, y_3$  și  $z_1, z_2, z_3$  lungimile segmentelor generate pe muchiile din A. Observăm că  $x_1 + x_2 + x_3 = y_1 + y_2 + y_3 = z_1 + z_2 + z_3$ (1)sumele reprezentând lungimea muchiei cubului. Dacă cele două cuburi au dimensiunile  $a \neq b$ , atunci  $a = x_i = y_j = z_k$  și  $b = x_p = y_q = z_r$ , cu  $i \neq p$ ,  $j \neq q$  și  $k \neq r$ . Fie u cel de-al treilea număr din mulțimea  $\{1,2,3\}\setminus\{i,p\}, v\in\{1,2,3\}\setminus\{i,p\}$  $\{j,q\}$  și  $t \in \{1,2,3\} \setminus \{k,r\}$ . Relația (1) devine  $a + b + x_u = a + b + y_v = a + b + z_t$ deci  $x_u = y_v = z_t,$ ceea ce arată că printre cele 27 de paralelipipede mai există un al treilea, fals. ......1 punct