

XXII OLIMPIADA NACIONAL DE MATEMÁTICA
SEGUNDA RONDA COLEGIAL - 18 DE JUNIO DE 2010 - NIVEL 1

Nombre y Apellido: Grado: Sección:

Puntaje:

Los dibujos correspondientes a los problemas de Geometría, *no están hechos a medida ni a escala*, por lo tanto no deben utilizarse para medirlos y así tratar de encontrar la solución del problema.

Tienes 80 minutos para resolver los problemas. Escribe la letra de la respuesta de cada problema en la tabla que tienes al final de la prueba. No escribas nada más en la hoja de examen ni marques las respuestas que aparecen en cada problema. No se permite el uso de calculadora. Suerte y que te diviertas.

Problema 1

Enrique tiene 65 caramelos. Los reparte entre sus treinta compañeros, dando 2 caramelos a cada uno. También da 2 caramelos a la profe. ¿Cuántos caramelos le quedan a Enrique?

- | | | |
|------|------|----------------|
| A) 1 | C) 3 | E) 5 |
| B) 2 | D) 4 | F) n. d. l. a. |

Problema 2

Nico va al supermercado y quiere comprar los cuatro artículos que están a continuación:

Él consigue que le hagan un descuento de 800 G en cada uno de los dos artículos más caros. ¿Cuántos guaraníes tiene que pagar Nico?

- | | | |
|-------------|-------------|----------------|
| A) 38 300 G | C) 36 800 G | E) 34 800 G |
| B) 37 500 G | D) 35 900 G | F) n. d. l. a. |

Problema 3

Si un metro de alambre cuesta 4 100 G, ¿cuánto costará un metro y medio?

- | | | |
|------------|------------|----------------|
| A) 2 050 G | C) 6 120 G | E) 6 250 G |
| B) 6 100 G | D) 6 150 G | F) n. d. l. a. |

Problema 4

Miguel dibujó el rectángulo de la figura. Si el perímetro del rectángulo es 60 cm y el largo mide el doble del ancho, ¿cuántos centímetros mide el largo?

- | | | |
|----------|----------|----------------|
| A) 10 cm | C) 20 cm | E) 30 cm |
| B) 15 cm | D) 25 cm | F) n. d. l. a. |

Problema 5

Una hormiguita camina sobre una varilla de 32 cm de largo. Primero va de una punta a la otra. Se da vuelta y va hasta la mitad de la varilla; allí se da vuelta y recorre la mitad del camino que recorrió la última vez.

¿Cuántos centímetros recorrió la hormiguita en total?

- | | | |
|----------|----------|----------------|
| A) 28 cm | C) 56 cm | E) 112 cm |
| B) 42 cm | D) 64 cm | F) n. d. l. a. |

Problema 6

El papá de Fernando tiene un jardín con la forma que se ve en la figura. ABGH es un cuadrado de 30 m de lado y CDEF un rectángulo donde $CD = 20$ m y $DE = 10$ m. Él quiere cercar el jardín con tejido de alambre. ¿Cuántos metros de tejido necesitará?

- | | | |
|----------|----------|----------------|
| A) 200 m | C) 140 m | E) 180 m |
| B) 210 m | D) 160 m | F) n. d. l. a. |

XXII OLIMPIADA NACIONAL DE MATEMÁTICA

SEGUNDA RONDA COLEGIAL - 18 DE JUNIO DE 2010 - NIVEL 3

Nombre y Apellido: Grado: Sección:

Puntaje:

Los dibujos correspondientes a los problemas de Geometría, *no están hechos a medida ni a escala*, por lo tanto no deben utilizarse para medirlos y así tratar de encontrar la solución del problema.

Tienes 80 minutos para resolver los problemas. Escribe la letra de la respuesta de cada problema en la tabla que tienes al final de la prueba. No escribas nada más en la hoja de examen ni marques las respuestas que aparecen en cada problema. No se permite el uso de calculadora. Suerte y que te diviertas.

Problema 1

Aníbal tiene 12 pares de medias colocados en dos cajones. En uno de los cajones hay 4 medias más que en el otro. ¿Cuántas medias hay en el cajón que tiene más medias?

- | | | |
|-------|-------|----------------|
| A) 12 | C) 16 | E) 20 |
| B) 14 | D) 18 | F) n. d. l. a. |

Problema 2

En un cuadrilátero ABCD se traza la diagonal BD, y al hacerlo, éste queda dividido en dos triángulos equiláteros. ¿Cuál es la medida del ángulo ABC?

- | | | |
|--------|--------|----------------|
| A) 30° | C) 60° | E) 120° |
| B) 45° | D) 90° | F) n. d. l. a. |

Problema 3

Dylan usa las cifras 1, 2, 4, 6, sin repetir, para armar todos los números pares de tres cifras, mayores que 450. ¿Cuántos números arma Dylan?

- | | | |
|-------|------|----------------|
| A) 24 | C) 8 | E) 4 |
| B) 12 | D) 5 | F) n. d. l. a. |

Problema 4

En una comunidad del Chaco guardan agua en 36 tanques cilíndricos de 2 m de radio y de la misma altura. Ahora quieren guardar la misma cantidad de agua en un solo tanque, también cilíndrico y de la misma altura que los 36 tanques. ¿Cuál es la medida del radio de este tanque único?

- | | | |
|---------|---------|----------------|
| A) 36 m | C) 24 m | E) 14 m |
| B) 26 m | D) 18 m | F) n. d. l. a. |

Problema 5

Mabel suma dos números enteros positivos y obtiene 20. Por su lado, Raquel resta esos mismos números y obtiene un resultado que equivale a la mitad del número menor. ¿Cuáles es el menor de los números?

- | | | |
|------|-------|----------------|
| A) 6 | C) 10 | E) 14 |
| B) 8 | D) 12 | F) n. d. l. a. |

Problema 6

María dibuja un paralelogramo ABCD tal que $\angle ADC = 30^\circ$. Luego traza la bisectriz del ángulo DAB que corta al lado CD en el punto E (E entre D y C). ¿Cuál es la medida del ángulo AEC?

- | | | |
|---------|---------|----------------|
| A) 115° | C) 100° | E) 80° |
| B) 105° | D) 95° | F) n. d. l. a. |

Problema 7

En la ecuación: $603 \cdot 67 = (3x)^2$, x es un número entero positivo. Calcular el valor de x .

- | | | |
|-------|-------|----------------|
| A) 71 | C) 68 | E) 66 |
| B) 69 | D) 67 | F) n. d. l. a. |

Problema 8

El peso promedio de un grupo de 4 personas es 80 kg. Si se agrega una persona más al grupo, el peso promedio es 80,2 kg. ¿Cuánto pesa la persona que se agregó al grupo?

- | | | |
|----------|----------|----------------|
| A) 80 kg | C) 82 kg | E) 84 kg |
| B) 81 kg | D) 83 kg | F) n. d. l. a. |

XXII OLIMPIADA NACIONAL DE MATEMÁTICA
SEGUNDA RONDA COLEGIAL – 18 DE JUNIO DE 2010

RESPUESTAS

Nivel 1

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
C	D	D	C	C	D	C	A	C	D	C	D	D	C	D	C

Nivel 2

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
A	B	B	F	B	F	B	E	E	B	C	A	C	D	E	B

Nivel 3

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
B	E	D	F	B	B	D	B	A	B	A	E	C	A	D	B