

Problemitas (ma)temáticos

MANUAL PARA DOCENTES
Enunciados y Soluciones

Olimpiada Nacional Infantil de Matemática
3.º, 4.º, 5.º y 6.º grado

El libro Problemitas (Ma)temáticos 6 es una obra colectiva creada en OMAPA bajo la dirección de Gabriela Gómez Pasquali, por el siguiente equipo:

Banco de Problemas y Soluciones
Ingrid Wagener

Colaboradores
Blas Amarilla Paredes
Claudia Montaña
Gabriela Gómez Pasquali
Juan Carlos Servián
Rodolfo Berganza Meilicke
Verónica Rojas Scheffer

En la realización de Problemitas (Ma)temáticos 6 han intervenido los siguientes especialistas:

Diagramación y Diseño de tapa
Aura Zelada

Corrección
Blas Amarilla Paredes
Carlos Alberto Jara
Claudia Montaña

Índice

Páginas preliminarespág. 5

Tercer Grado

Contenidos. Enunciados y Soluciones

- i) Problemas para el Aula. (Problemas de la Primera y Segunda ronda de las olimpiadas 2011 y 2012).....pág. 11
- ii) Problemas Desafiantes. (Problemas de las rondas finales de las olimpiadas 2011 y parte del 2012. Problemas de la Olimpiada Kanguro 2011).....pág. 20

Cuarto Grado

Contenidos. Enunciados y Soluciones

- i) Problemas para el Aula. (Problemas de la Primera y Segunda ronda de las olimpiadas 2011 y 2012).....pág. 37
- ii) Problemas Desafiantes. (Problemas de las rondas finales de las olimpiadas 2011 y parte del 2012. Problemas de la Olimpiada Kanguro 2011).....pág. 48

Quinto Grado

Contenidos. Enunciados y Soluciones

- i) Problemas para el Aula. (Problemas de la Primera y Segunda ronda de las olimpiadas 2011 y 2012).....pág. 62
- ii) Problemas Desafiantes. (Problemas de las rondas finales de las olimpiadas 2011 y parte del 2012. Problemas de la Olimpiada Kanguro 2011).....pág. 72

Sexto Grado

Contenidos. Enunciados y Soluciones

- i) Problemas para el Aula. (Problemas de la Primera y Segunda ronda de las olimpiadas 2011 y 2012).....pág. 87
- ii) Problemas Desafiantes. (Problemas de las rondas finales de las olimpiadas 2011 y parte del 2012. Problemas de la Olimpiada Kanguro 2011).....pág. 99

Problema 649 (Validación -Nivel Benjamín - Olimpiada Kanguro 2011)

¿Cuántos rectángulos se ven en la figura?

- A) 6 B) 7 C) 8
D) 9 E) 10

Solución

Los rectángulos son:

- AEIH ; EBFI ; ABFH
HIGD ; AEGD
EBCG ; HFCD ; IFCG
ABCD

La respuesta es: D

Problema 650 (Validación -Nivel Benjamín - Olimpiada Kanguro 2011)

¿Qué número ocupa el 11º lugar en la lista:

1 , 5 , 11 , 19 , 29 , . . . ?

- A) 41 B) 69 C) 71 D) 109 E) 131

Solución

Veamos cómo formar la lista:

La respuesta es: E

Problema 647 (Validación -Nivel Benjamín - Olimpiada Kanguro 2011)

Un cerdo vale 25 conejos. Un conejo vale 3 pollos. Un pollo vale 36 huevos. ¿Cuántos huevos valen un cerdo?

- A) 36 B) 64 C) 75
D) 875 E) 2 700

Solución

Si 1 conejo vale 3 pollos, entonces la cantidad de pollos equivalente a 1 cerdo es:

$$25 \times 3 = 75 \quad \Rightarrow \quad 1 \text{ cerdo} \rightarrow 75 \text{ pollos}$$

Si 1 pollo vale 36 huevos, entonces la cantidad de huevos equivalente a 1 cerdo es:

$$75 \times 36 = 2\,700 \quad \Rightarrow \quad 1 \text{ cerdo} \rightarrow 2\,700 \text{ huevos}$$

La respuesta es: E

Problema 648 (Validación -Nivel Benjamín - Olimpiada Kanguro 2011)

En un campamento de matemática, Alejandro resuelve 5 problemas al día y Sabino 2 problemas al día. ¿En cuántos días Sabino solucionará el mismo número de problemas que Alejandro resuelve en 6 días?

- A) 18 B) 15 C) 10
D) 8 E) 6

Solución

Calculamos cuántos problemas resuelve Alejandro en 6 días:

$$5 \text{ problemas} \cdot 6 = 30 \text{ problemas}$$

Para resolver 30 problemas, Sabino necesita:

$$30 \div 2 \rightarrow 15 \text{ días}$$

La respuesta es: B

A los Profesores que están involucrados con las Olimpiadas de Matemática

Las soluciones de la colección de problemas tienen como objetivo orientar a los Profesores sobre el enfoque que tienen los mismos en las Olimpiadas de Matemática, de modo que puedan asesorar a sus alumnos en el proceso de resolución.

En ese sentido, no es aconsejable mostrar muy pronto la solución de un problema a los niños. Lo correcto es dejar que trabajen el problema, imaginen estrategias de solución; dejar que inviertan tiempo en la búsqueda de la solución y cuando se decide ayudarlos, darles orientaciones, pistas (nunca la solución), que les permitan seguir trabajando el problema y, luego, en última instancia, analizar con ellos la solución del mismo.

Recomendamos a los profesores no quedarse con la solución del problema que se presenta, sino que busquen otros procesos diferentes. Al hacerlo podrán descubrir procedimientos más sencillos o más elegantes que los propuestos.

La resolución de problemas *es un proceso* que puede resultar muy placentero pero que requiere *esfuerzo mental*. Cuando una cuestión planteada se puede resolver en forma inmediata, ¡tenemos un ejercicio, no un problema!

María Luz Callejos, española y doctora en matemática, nos propone en su libro *Un Club Matemático para la Diversidad* unas pautas para la resolución de problemas, que a su vez ha adaptado del libro *Aventuras Matemáticas* del connotado matemático español Miguel de Guzmán. Las transcribimos a continuación y recomendamos que se las aplique en el aula porque son verdaderamente muy útiles.

PAUTAS PARA LA RESOLUCIÓN DE PROBLEMAS

Primera Fase:

FAMILIARIZARSE CON EL PROBLEMA

- Lee el problema lentamente, trata de entender todas las palabras.
- Distingue los datos de la incógnita; trata de ver la situación.
- Si puedes, haz un dibujo o un esquema de la situación.
- Si los datos del problema no son cantidades muy grandes, intenta expresar la situación jugando con objetos (fichas, botones, papel, etc.).

- Si las cantidades que aparecen en el enunciado son grandes, entonces imagínate el mismo problema con cantidades más pequeñas y haz como dice el punto anterior.
- Si el problema está planteado en forma general, da valores concretos a los datos y trabaja con ellos.

Segunda Fase:

BUSCA UNAS CUANTAS ESTRATEGIAS PARA SOLUCIONAR EL PROBLEMA

Lee la siguiente lista. Te puede ayudar:

- ¿Es semejante a otros problemas que ya conoces?
- ¿Cómo se resuelven éstos? ¿Alguna idea te podría servir?
- Imagínate un problema más fácil para empezar y así, animarte.
- Experimenta con casos particulares, ¿te dan alguna pista natural al lenguaje matemático?
- Supón el problema resuelto, ¿cómo se relaciona la situación de partida con la situación final?
- Imagínate lo contrario de lo que quieres demostrar, ¿llegas a alguna conclusión?
- ¿El problema presenta alguna simetría o regularidad?
- ¿Será el caso general más sencillo que el caso particular?

Tercera Fase:

SELECCIONA UNA DE LAS ESTRATEGIAS Y TRABAJA CON ELLA

- No te arrugues fácilmente.
- No te emperres con una estrategia. Si ves que no conduce a nada, déjala.
- Si la estrategia que elegiste no va bien, acude a otras de las estrategias que seleccionaste o haz una combinación de ellas.
- Trata de llegar hasta el final.

Cuarta Fase:

REFLEXIONA SOBRE EL PROCESO SEGUIDO

- ¿Entiendes bien tu solución? ¿Entiendes por qué funciona? ¿Tiene sentido esta solución o es absurda?
- ¿Cómo ha sido tu camino? ¿Dónde te atascaste? ¿En qué momento y cómo has salido de los atascos?
- ¿Cuáles han sido los momentos de cambio de rumbo? ¿Han sido acertados?
- ¿Sabes hacerlo ahora de manera más sencilla?
- ¿Sabes aplicar el método empleado a casos más generales?

Problema 645 (Validación -Nivel Benjamín - Olimpiada Kanguro 2011)

En la figura A, B, C y D son cuadrados. El lado del cuadrado A es 2 cm y el del cuadrado B es 6 cm.

¿Cuál es el lado del cuadrado D?

- A) 8 cm
- B) 10 cm
- C) 12 cm
- D) 14 cm
- E) 16 cm

Solución

El lado del cuadrado C es: $2 \text{ cm} + 6 \text{ cm} = 8 \text{ cm}$

Y el lado del cuadrado D: $6 \text{ cm} + 8 \text{ cm} = 14 \text{ cm}$

La respuesta es: D

Problema 646 (Validación -Nivel Benjamín - Olimpiada Kanguro 2011)

El perímetro del cuadrado ABCD es el doble que el perímetro del rectángulo PQRS.

¿Cuál es el área del cuadrado?

- A) 160 cm^2
- B) 160 cm^2
- C) 280 cm^2
- D) 320 cm^2
- E) 400 cm^2

Solución

El perímetro del rectángulo es: $2 (12 \text{ cm} + 8 \text{ cm}) = 40 \text{ cm}$

El perímetro del cuadrado es: $40 \text{ cm} \cdot 2 = 80 \text{ cm}$

El lado del cuadrado es: $80 \text{ cm} \div 4 = 20 \text{ cm}$

Y el área: $(20 \text{ cm})^2 = 400 \text{ cm}^2$

La respuesta es: E

- 1) Ana vive en la 2.^a casa y Carlos en la 3.^a
- 2) Belén vive en la 3.^a casa y Diana en la 2.^a
- 3) Ana vive en la 3.^a casa y Diana en la 4.^a
- 4) La casa de Emilio es la 4.^a casa.

- A) 4 B) 3 C) 2 D) 1 E) 0

Solución

Según los datos del problema tenemos 4 posibilidades al distribuir las casas, si consideramos el sentido de izquierda a derecha:

- I) EDB - AC
- II) EDB - CA
- III) BDE - AC
- IV) BDE - CA

Vemos que I y II corresponden a la afirmación 2: Belén vive en el 3.^a casa y Diana en la 2.^a, que se cumple si consideramos el sentido de izquierda a derecha.

La respuesta es: D

Problema 644 (Nivel Benjamín - Olimpiada Kanguro 2011)

Alicia debe pintar de negro algunos cuadrados blancos, de modo que quede un solo cuadrado blanco en cada fila y en cada columna.

¿Cuántos cuadrados debe pintar de negro?

- A) 4 B) 5 C) 6
D) 7 E) 8

Solución

La forma más rápida y segura de lograr tener un cuadrado blanco en cada fila y en cada columna, es dejando en blanco los cuadrados que están sobre una de las diagonales.

En el gráfico hemos marcado con círculos negros los cuadrados que podemos pintar de negro.

La respuesta es: B

- ¿Puedes resolver otras situaciones relacionadas con el tema que sean interesantes?

Les deseamos un buen trabajo. Si este material les resulta de utilidad, nos damos por satisfechos y esperamos se comuniquen con nosotros ante cualquier inquietud que tengan.

Características del material de apoyo

Este material está dividido en secciones. A más de la clásica separación por grados, hemos creído oportuno establecer dentro de cada nivel una división auxiliar, de modo que los docentes puedan ir graduando el trabajo con sus alumnos.

Esta división es la siguiente:

1. Problemas para el Aula

En esta sección hemos incluido los problemas más accesibles. Los hemos denominado *Problemas para el Aula* porque pensamos que serán útiles también para los docentes que, aunque no participen todavía en las Olimpiadas, puedan llevarlos al aula y utilizarlos para modificar la metodología utilizada en las clases normales; que están enfocadas casi siempre en procesos mecánicos, de repetición, del uso de extensos formularios, del encasillamiento de los temas desarrollados en compartimientos estancos y de la exclusiva resolución de ejercicios. Este enfoque metodológico impide el desarrollo del pensamiento lógico - matemático de nuestros alumnos.

Es el momento oportuno para trabajar algunas estrategias heurísticas básicas. Este material puede servir como un aporte para que el docente cuente con contenidos que le permita aplicar lo que se le está pidiendo desde el MEC, o sea, utilizar los pasos de George Polya para evaluar el trabajo de los alumnos.

Estos problemas están seleccionados para que los alumnos y docentes que se inician en las actividades de las Olimpiadas puedan encontrar un espacio cómodo para comenzar a trabajar en la resolución de problemas.

2. Problemas Desafiantes.

En esta sección hemos incluido aquellos problemas que requieren más trabajo de razonamiento matemático.

Están pensados para perfeccionar a los alumnos en la resolución de problemas, avanzando más en el conocimiento y aplicación de las estrategias heurísticas que pueda hacer el docente y fijando el objetivo de que los alumnos expliquen por escrito el proceso que han seguido en la resolución de un problema. Digamos que este es el momento oportuno para introducir la idea de la demostración axiomática.

Además dentro de cada una de estas dos secciones, los problemas están agrupados de acuerdo a los contenidos programáticos, siguiendo lo indicado por los programas del MEC.

Recomendaciones para el uso del material

Recomendamos que el trabajo se comience siempre resolviendo los problemas de menor nivel de dificultad, tanto dentro de un grado como así también al considerar los otros grados. En un buen entrenamiento para un alumno del cuarto grado, se debería comenzar por ver si como responde a los problemas del tercer grado para luego pasar al grado que le corresponde.

Todo el proceso de aprender a resolver problemas se realiza a través del tiempo. Es imposible pensar que con un solo año de trabajo obtendremos logros significativos, aunque se pueden dar excepciones.

OMAPA

Organización Multidisciplinaria de Apoyo a Profesores y Alumnos.
 Dirección: Dr. César López Moreira 693 c/ Nuestra Sra. Del Carmen
 Telefax: (021) 605-154 / 612-135
 web: www.omapa.org.py ; e-mail: omapa@omapa.org.py

Rodolfo Berganza Meilicke

Director Académico de las Olimpiadas Nacionales de Matemática
 Teléfono: (021) 331-538 – (0971) 201-758
 e-mail: robemei@gmail.com

Observación: para la escritura de valores numéricos, escritura de la hora y escritura de las unidades de medida hemos utilizado las Normas Paraguayas 161, 164, 165, 166 y 180 de la Ley N° 15 235 de 1980.

Solución

Las cuentas en el collar se ubican de la siguiente forma:

A - A - A - R - R - R - A - A - A - R - R - R - A - A - A - R - R - R -
 A - A - A - R - R - R - A - A - A - R - R - R - A - A - A - R - R - R - . . .

Vemos que:

7 → A ; 23 → R
 6 → R ; 21 → A
 1 → A ; 28 → R
 3 → A ; 20 → A
 8 → A ; 22 → R

La respuesta es: D

Problema 642 (Nivel Benjamín - Olimpiada Kanguro 2011)

Nicolás dibuja en el piso del gimnasio de su colegio, la figura que se muestra abajo e invita a sus compañeros a jugar un juego.

Al iniciar el juego, en cada cuadrado se para un niño. Al sonar un silbato, cada niño puede moverse a un cuadrado vecino.

¿Cuál es la mayor cantidad de cuadrados que puede quedar libre?

- A) 9 B) 8 C) 7 D) 6 E) 5

Solución

Para que quede la mayor cantidad de cuadrados libres, 8 niños deben juntarse en el cuadrado del 9° niño.

Ahora debemos pensar a cuál cuadrado deberían mudarse los 8 niños. Como la condición es que deben mudarse a un cuadrado vecino, la opción es que todos vayan al cuadrado del medio.

La respuesta es: B

Problema 643 (Nivel Benjamín - Olimpiada Kanguro 2011)

Ana, Belén, Carlos, Diana y Emilio son compañeros en la escuela y viven en la misma cuadra, en casas dispuestas en un cierto orden. Belén y Emilio son vecinos de Diana, Ana y Carlos también son vecinos. ¿Cuántas de las siguientes afirmaciones pueden ser correctas?

Problema 640 (Nivel Benjamín - Olimpiada Kanguro 2011)

Tres caracoles compiten recorriendo cada uno el borde completo de su figura.

Si tienen la misma velocidad y parten al mismo tiempo, ¿cuál es el orden de llegada?

- A) Toti, Coco, Rodo B) Toti, Rodo, Coco C) Coco, Rodo, Toti
D) Coco, Toti, Rodo E) Rodo, Coco, Toti

Solución

Los caracoles recorren todo el perímetro de la figura. El orden de llegada estará establecido por el menor o mayor camino recorrido por cada uno de ellos.

Entonces tenemos:

Toti → $9 \text{ cm} + 9 \text{ cm} + 9 \text{ cm} = 27 \text{ cm}$

Coco → $5 \text{ cm} + 5 \text{ cm} + 5 \text{ cm} + 5 \text{ cm} = 20 \text{ cm}$

Rodo → $10 \text{ cm} + 3 \text{ cm} + 10 \text{ cm} + 3 \text{ cm} = 26 \text{ cm}$

Luego:

$20 \text{ cm} < 26 \text{ cm} < 27 \text{ cm}$

La respuesta es: C

Problema 641 (Nivel Benjamín - Olimpiada Kanguro 2011)

Catalina fabrica un collar. Ella comienza con 3 cuentas amarillas, sigue con 3 rojas, luego 3 amarillas y así sucesivamente. ¿Cuál de los siguientes pares de cuentas tienen el mismo color?

- A) 7 y 23 B) 6 y 21 C) 1 y 28
D) 3 y 20 E) 8 y 22

Problema 638 (Nivel Benjamín - Olimpiada Kanguro 2011)

Benjamín tiene 50 años, 50 meses, 50 semanas, 50 días y 50 horas. ¿Qué edad tiene Benjamín?

- A) 50 B) 52 C) 54 D) 55 E) 56

Solución

A 50 años tenemos que sumar los años que encontramos en los siguientes datos. Así tenemos:

$$50 \text{ meses} \rightarrow 50 \div 12 = 4,17$$

En 50 meses tenemos 4 años (48 meses) y 2 meses más.

$$50 \text{ semanas} \rightarrow 50 \times 7 = 350 \text{ (días)}$$

350 días no alcanzan para completar 1 año.

Pero como sobran 2 meses de los 50 meses, tenemos que

$$350 \text{ días} + 2 \text{ meses} = \text{más de 1 año}$$

Entonces:

$$50 \text{ años} + 4 \text{ años} + 1 \text{ año} = 55 \text{ años}$$

La respuesta es: D

Problema 639 (Nivel Benjamín - Olimpiada Kanguro 2011)

María describe una de las cinco figuras del dibujo de la siguiente manera: “No es cuadrado. Es negro. Es circular o triangular”.
¿Cuál de las figuras describe?

- A) A B) B C) C D) D E) E

Solución

Analizamos la descripción de María:

Si no es cuadrado, entonces no es la figura A o la figura C.

Si es negro, entonces no es la figura C ni la figura D.

Están descartadas las figuras A, C y D. Quedan la B y la E. Como debe ser circular o triangular, es la figura B.

La respuesta es: B

Solución

Para llegar del primero al décimo piso, debe subir 9 pisos y para llegar del primero al cuarto piso debe subir 3 pisos.

Entonces, el tiempo que emplea Spiderman para el segundo movimiento es:

$$6 \text{ minutos} \div 3 = 2 \text{ minutos}$$

La respuesta es: C

Problema 637 (Nivel Benjamín - Olimpiada Kanguro 2011)

Silvia dibuja tres figuras hechas con hexágonos. Ella continúa dibujando siguiendo la misma regla de formación. ¿Cuántos hexágonos tendrá la cuarta figura?

- A) 19 B) 25 C) 37 D) 49 E) 61

Solución

Se puede resolver el problema dibujando la siguiente figura y contando los hexágonos.

Pero vamos a tratar de encontrar la “ley de formación”. Vemos que en la segunda figura la cantidad de hexágonos es:

$$2 + 3 + 2 = 7$$

En la tercera figura:

$$3 + 4 + 5 + 4 + 3 = 19$$

Entonces, en la cuarta figura, la cantidad de hexágonos es:

$$4 + 5 + 6 + 7 + 6 + 5 + 4 = 37$$

La respuesta es: C

Observación: esta forma de resolver el problema nos permitirá calcular la cantidad de hexágonos para figuras más grandes, por ejemplo la 100ª figura.

Contenidos:

- Operaciones en el conjunto de los números naturales: Adición, sustracción, multiplicación y división.
- Relaciones numéricas de orden.
- Problemas de lógica.
- Desarrollo de inteligencia espacial.
- Entero formado por sus partes.
- Tiempo.

Problemas para el Aula

Problema 301 (Primera Ronda de la Olimpiada infantil 2011)

Pauli tiene una tarjeta con el número 20. Le suma 5 y se la pasa a Flopi. Flopi le suma 10 y se la pasa a Jime. Jime le resta 5 y dice que el resultado final es:

A	15	
B	20	
C	25	
D	30	
E	35	

Solución

Pauli realiza la siguiente operación $20 + 5 = 25$, pasa la tarjeta con este resultado a Flopi, quien realiza la siguiente operación $25 + 10 = 35$ y pasa la tarjeta a Jime, quien por último resta 5 al resultado de Flopi, así $35 - 5 = 30$.

La respuesta correcta es D.

Problema 302 (Primera Ronda de la Olimpiada infantil 2011)

Manu durmió la siesta desde las 2 hasta las 4. Se despertó y jugó hasta las 7. ¿Cuántas horas jugó?

A	3 horas	
B	4 horas	
C	5 horas	
D	2 horas	
E	1 horas	

Solución

Manu jugó desde las 4 hasta las 7, entonces jugó $7 - 4 = 3$ horas.

La respuesta correcta es A.

Problema 303 (Primera Ronda de la Olimpiada infantil 2011)

Si las caras opuestas de un dado siempre suman 7, mira el dado y dínos ¿cuántos puntitos tiene la cara de abajo?

A	7	
B	2	
C	6	
D	3	
E	4	

Solución

La cara de arriba tiene 3 puntitos, entonces la de abajo debe tener
 $7 - 3 = 4$ puntitos.

La respuesta correcta es E.

Problema 304 (Primera Ronda de la Olimpiada infantil 2011)

¿En cuál de los ábacos se indica el mayor número?

A	A	
B	B	
C	C	
D	D	
E	E	

Problema 635 (Nivel Benjamín - Olimpiada Kanguro 2011)

Pedro borra del conjunto de los números naturales todos los números pares y Nicolás borra, de los números que quedan, todos los que son múltiplos de 5. ¿Qué número ocupa el lugar 21 de la lista de números que sobran al final?

- A) 49 B) 51 C) 53 D) 57 E) 61

Solución

La lista de los números que quedan está formada por números impares, además, como no deben estar los múltiplos de 5, todos los números impares que terminan en 5 no están.

La lista es como sigue:

1 , 3 , 7 , 9 , 11 , 13 , 17 , 19 , 21 , 23 , 27 , 29
 31 , 33 , 37 , 39 , 41 , 43 , 47 , 49 , 51 , 53 , 57 ,
 59 , . . .

Contamos la cantidad de números hasta encontrar 21 números.

La respuesta es: B

Problema 636 (Nivel Benjamín - Olimpiada Kanguro 2011)

Spiderman necesita 6 minutos para llegar desde el primer piso al décimo piso de un edificio de departamentos.

¿Cuánto necesitará para ir del primer piso al cuarto piso?

- A) 1 minuto
 B) 1 minuto 30 segundos
 C) 2 minutos
 D) 3 minutos
 E) 3 minutos 30 segundos

Problema 633 (Nivel Benjamín - Olimpiada Kanguro 2011)

Se escriben en orden creciente todos los números enteros de 4 dígitos que tienen los mismos dígitos del número 2 011. (Cada número tiene dos 1, un 0 y un 2). ¿Cuál es la diferencia entre los dos vecinos del número 2 011 que aparecen en la lista?

- A) 890 B) 891 C) 900 D) 909 E) 990

Solución

La lista es:

1 012 , 1 021 , 1 102 , 1 120 , 1 201
1 210 , 2 011 , 2 101 , 2 110

Calculamos la diferencia entre los dos números vecinos de 2 011:
 $2\ 101 - 1\ 210 = 891$

La respuesta es: B

Problema 634 (Nivel Benjamín - Olimpiada Kanguro 2011)

María quiere pasar a través del laberinto. ¿Cuántas veces debe ella girar a SU derecha?

- A) 7 B) 8 C) 9
D) 10 E) 11

Solución

En el gráfico está indicado el camino por medio de flechas y los giros a la derecha por medio de puntos negros.

La respuesta es: D

Solución

- En A el número es 2 4 1 7
En B el número es 1 7 4 4
En C el número es 7 4 4 7
En D el número es 7 4 1 2
En E el número es 7 2 7 2

El mayor número se indica en el ábaco C.

Problema 305 (Primera Ronda de la Olimpiada infantil 2011)

Si el grillo Pepe se posa sólo sobre las hojas que tienen un resultado de la tabla del 3, ¿en cuántas hojas NO se posa?

A	4	
B	3	
C	5	
D	2	
E	1	

Solución

No se posa en las hojas con los números 10, 5 y 8.

La respuesta correcta es B.

Problema 306 (Primera Ronda de la Olimpiada infantil 2012)

Los 5 Power Rangers pelearon contra un grupo de malhechores. Cada Power Ranger derrotó a 4 malhechores. ¿Cuántos malhechores atacaron a los Power Rangers?

A	15	
B	20	
C	25	
D	30	
E	35	

Solución

$5 \times 4 = 20$ malhecheros.

La respuesta correcta es B.

Problema 307 (Primera Ronda de la Olimpiada infantil 2012)

Manu borró los signos (+) y (-) en estas operaciones, pero Gianluca miró los números y completó los signos.

$5\ 730 \square 720 = 5\ 010$

$4\ 522 \square 4\ 522 = 0$

¿Cuál es el orden, de arriba hacia abajo, en que colocó los signos?

$7\ 420 \square 375 = 7\ 795$

A	Menos, menos, más	
B	Menos, más, menos	
C	Más, menos, menos	
D	Más, más, menos	
E	Menos, más, más	

Solución

$5\ 730 \square 720 = 5\ 010$

$4\ 522 \square 4\ 522 = 0$

$7\ 420 \square 375 = 7\ 795$

La respuesta correcta es A.

Problema 308 (Primera Ronda de la Olimpiada infantil 2011)

Cami y Sofi decidieron estudiar todos los miércoles y jueves del mes de junio que sean una fecha par y marcan esos días en el calendario. ¿Cuántos días marcaron?

Junio			2011			
D	L	M	M	J	V	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

A	4 días	
B	3 días	
C	10 días	
D	8 días	
E	5 días	

Escribe aquí tus cálculos. (vale 1 punto)

Las tarjetas se distribuyen así

El producto entre las tarjetas correspondientes a la caja de $\frac{3}{2}$ es

$\frac{6}{4} \times \frac{9}{6} \times 1,5 = \frac{27}{8}$

Escribe aquí tu respuesta. (vale 1 punto) : $\frac{27}{8}$

Problema 632 (Ronda Final de la Olimpiada infantil 2012)

Un leopardo puede correr a 102 km por hora y un perezoso se mueve sólo a 2 metros por minuto.

Si salen de un mismo lugar y al mismo tiempo, ¿cuántos metros separan a uno del otro luego de un minuto?

Escribe aquí tus cálculos. (vale 1 punto)

102 km equivalen a 102 000 m que es la distancia que recorre el leopardo en 60 minutos, con lo que podemos decir que por minuto recorre

$102\ 000 \div 60 = 1\ 700$ m.

El perezoso recorre 2 m en un minuto entonces al cabo de un minuto entre ellos habrá

$1\ 700 - 2 = 1\ 698$

Escribe aquí tu respuesta. (vale 1 punto) : 1 698

Escribe aquí tus cálculos. (vale 1 punto)

Si dividimos el reloj en 6 partes iguales, vemos que el minutero recorre una de esas partes en 10 minutos.

Para llegar a las 3:00 h, que es la hora en la que volverá a salir el pajarito, el minutero debe completar 4 de esas partes, es decir, $\frac{4}{6}$ ó $\frac{2}{3}$ ó

alguna otra fracción equivalente.

Escribe aquí tu respuesta. (vale 1 punto) : $\frac{4}{6}$ ó $\frac{2}{3}$ ó cualquier fracción equivalente

Problema 631 (Ronda Final de la Olimpiada infantil 2012)

Mathías tiene tres cajas en las que debe colocar las tarjetas con números equivalentes a las fracciones indicadas en cada caja. Una vez que Mathías colocó correctamente todas las tarjetas en las cajas que corresponden, multiplica los números de las tarjetas que están en la caja con menos tarjetas, ¿qué resultado obtiene?

Solución

Marcan los días 2, 8, 16, 22 y 30.

La respuesta correcta es E.

Problema 309 (Primera Ronda de la Olimpiada infantil 2012)

Seis palomas estaban paradas en un arenal. Cuando Kenay se acercó, todas volaron asustadas.

A	6 huellas	
B	14 huellas	
C	8 huellas	
D	10 huellas	
E	12 huellas	

¿Cuántas huellas de paloma quedaron en la arena?

Solución

Cada paloma deja 2 huellas de sus patitas, entonces quedan $6 \times 2 = 12$ huellas.

La respuesta correcta es E.

Problema 310 (Segunda Ronda de la Olimpiada infantil 2011)

Cinco niños que entrenan juntos para las olimpiadas de matemática hicieron un trato. Cada uno resuelve un ejercicio y el que obtiene el mayor resultado se lleva un bombón. ¿Quién ganó el bombón?

TETO

$100 \div 5 =$

LAURI

$5 \times 7 =$

OSCAR

$13 + 19 =$

YIMI

$58 - 19 =$

JOSEFINA

$40 \times 0 =$

Solución

	
	
	
	

TETO	LAURI	OSCAR	YIMI	JOSEFINA
$100 \div 5 = 20$	$5 \times 7 = 35$	$13 + 19 = 32$	$58 - 19 = 39$	$40 \times 0 = 0$

Yimi obtiene el mayor resultado.

Problema 311 (Segunda Ronda de la Olimpiada infantil 2011)

La agenda de Chiara tiene escrita una frase bonita para cada uno de los 365 días del año. Desde el 1 de enero ella lee una frase cada día. Si aún le quedan 356 frases por leer, ¿cuántos días hace que lee las frases bonitas?

Solución

Hace $365 - 356 = 9$ días

Problema 312 (Segunda Ronda de la Olimpiada infantil 2011)

Un rayo partió un árbol justo en la mitad como se ve en la figura. ¿Cuánto medía el árbol de alto?

Solución

El dibujo indica que desde el suelo hasta donde se rompió el árbol hay 3 metros y como esa es la mitad, entonces el árbol medía $3 \times 2 = 6$ metros antes de romperse.

Problema 313 (Segunda Ronda de la Olimpiada infantil 2011)

Sofi prepara sandwichitos de huevo para sus amigos que vinieron a merendar. Divide un huevo en 4 partes y prepara con él 2 sandwichitos. Si en total prepara 6 sandwichitos, ¿cuántos huevos usa?

Solución

Danielito recorre en total:
 $5 + 5 + 5 + 2 + 10 + 3 + 10 = 40$ m
Carlitos recorre en total:
 $5 + 2 + 10 + 3 + 10 + 9 + 9 = 48$ m
Joelito recorre en total:
 $10 + 3 + 10 + 2 + 5 = 30$ m.
Luego el que más metros recorre es Carlitos.

Respuesta: Carlitos

Problema 629 (Ronda Final de la Olimpiada infantil 2011)

Un cubo con diferentes figuras en las caras se muestra en distintas posiciones. ¿Qué figura corresponde a la cara opuesta a la del
 ?

Solución

El primer movimiento que se hace es girar el cubo colocando la estrella hacia delante y dejando ver el trébol. En el segundo movimiento se gira el cubo, de modo que la estrella quede arriba y el corazón pase hacia atrás dejando ver de frente al rombo, que es el que se encuentra en la cara opuesta al corazón.

Respuesta: El rombo

Problema 630 (Ronda Final de la Olimpiada infantil 2012)

Cada hora en punto, el pajarito del reloj cucú sale de su casita a cantar. Si pasaron 20 minutos de las 2, ¿qué fracción del reloj debe recorrer todavía el minutero para que vuelva a salir el pajarito?

Solución

En la caja completamente cargada entran 27 cubos, de los cuales hay 10, luego la fracción de la caja que está cargada corresponde a $\frac{10}{27}$.

Respuesta: $\frac{10}{27}$

Problema 627 (Ronda Final de la Olimpiada infantil 2011)

Si solo se permiten estos movimientos: \downarrow o \rightarrow
¿cuántos caminos hay para escribir OMAPA?

O	M	A
M	A	P
A	P	A

Solución

Enumerando las casillas los posibles caminos son:

12369 14789
12589 14569
12569 14589

O ₁	M ₂	A ₃
M ₄	A ₅	P ₆
A ₇	P ₈	A ₉

Respuesta: 6 caminos

Problema 628 (Ronda Final de la Olimpiada infantil 2011)

Los caracolitos Danielito, Carlitos y Joelito caminan por el borde de una plaza que se ha formado utilizando un triángulo equilátero, un cuadrado y un rectángulo, como se ve en la figura.

Ninguno de ellos da vuelta ni retrocede, siempre van hacia adelante. Si Danielito sale de A y llega a C, Carlitos sale de B y llega a A y Joelito sale de C y llega a B. ¿Quién recorre más metros?

Solución

Con un huevo Sofi prepara 2 sandwichitos. Si en total prepara 6 sandwichitos, tuvo que utilizar $6 \div 2 = 3$ huevos.

Problema 314 (Segunda Ronda de la Olimpiada infantil 2011)

Si Diana camina todos los días 15 cuadras de 100 metros cada una, ¿cuántos metros camina cada día?

Solución

$15 \times 100 = 1\ 500$ metros.

Problema 315 (Segunda Ronda de la Olimpiada infantil 2011)

Manu y Enzo entraron a la clase y se encontraron con sus 25 compañeros rodeando a 2 niños que vinieron de otro país para quedarse unos meses y ser parte de su grupo. ¿Cuántos compañeros tiene Manu ahora?

Solución

Tiene 25 compañeros + los 2 niños de otro país + Enzo = 28 compañeros.

Problema 316 (Segunda Ronda de la Olimpiada infantil 2011)

En el corral hay una oveja y varias gallinas. Pauli cuenta todas las patas que ve y encuentra que hay 10 en total. ¿Cuántas gallinas hay en el corral?

Solución

A las 10 patas que cuenta Pauli le restamos las 4 que son de la oveja y quedan 6 patas, que corresponden a las gallinas. Como cada gallina tiene 2 patas, tiene que haber $6 \div 2 = 3$ gallinas.

Problema 317 (Segunda Ronda de la Olimpiada infantil 2011)

Al nacer Teresita vivió un año con sus papis en casa de sus abuelos, luego se mudó a un departamento donde vivió por un año, hasta que por fin pudieron comprar una casa. ¿Cuántos MESES tenía Teresita cuando se mudaron a vivir a su propia casa?

Solución

Teresita vivió un año en casa de sus abuelos, es decir 12 meses. En el departamento también vivió un año, es decir 12 meses. Cuando se mudaron a su casa propia ella tenía $12 + 12 = 24$ meses.

Problema 318 (Segunda Ronda de la Olimpiada infantil 2011)

Un tigre del zoológico come 30 kg de carne por día. Si ya comió la mitad de lo que le corresponde, ¿cuántos kg le quedan por comer?

Solución

Si ya comió la mitad de 30 kg, es decir, $30 \div 2 = 15$, le queda la otra mitad, o sea 15 kg.

Problema 319 (Segunda Ronda de la Olimpiada infantil 2012)

Sami tiene media docena de huevos en un canastito, es decir, 6 huevos. En otro canastito tiene una docena. ¿Cuántos huevos tiene en total?

Solución

En un canastito tiene 6 huevos y en el otro 12 huevos, entonces en total tiene $6 + 12 = 18$ huevos.

Problema 320 (Segunda Ronda de la Olimpiada infantil 2012)

Ana mira los números que tiene en el cuadrado A y escribe en el cuadrado B el triple de cada número que está en el cuadrado A. Luego suma los 4 números del cuadrado B. ¿Qué número obtiene?

Problemas Desafiantes

Problema 624 (Ronda Final de la Olimpiada infantil 2011)

Julia tarda, en auto, 9 horas en llegar de la ciudad A a la ciudad B y Claudia tarda 45 minutos en avión. Si las dos salen a las 7:15 h de la mañana, ¿cuánto tiempo deberá esperar Claudia para encontrarse con Julia?

Solución

Claudia llega a la ciudad B a las 8 de la mañana. Julia llega 9 horas después de las 7:15, o sea, a las 16:15. Claudia deberá esperar desde las 8 h hasta las 16:15, esto es: 8 horas 15 min.

Respuesta: 8 h 15 min

Problema 625 (Ronda Final de la Olimpiada infantil 2011)

Ramona usa dos retazos cuadrados de tela de 4 m de perímetro cada uno y dos retazos rectangulares de 3 m de perímetro cada uno para armar una colcha estampada como la de la figura. ¿Cuánta superficie cubrirá la colcha extendida?

Solución

Si los retazos cuadrados miden 4 m de perímetro, cada lado mide 1 m. Si cada retazo rectangular mide 3 m de perímetro y sabemos que sus largos miden 1 m cada uno, por ser igual al lado de los retazos cuadrados, entonces los anchos deben medir, $1 \div 2 = 0,5$ metros cada uno. Con esto podemos decir que los lados de la colcha miden 2 m y 1,5 m. Calculamos la superficie haciendo $2 \times 1,5 = 3 \text{ m}^2$.

Respuesta: 3 m^2

Problema 626 (Ronda Final de la Olimpiada infantil 2011)

¿Qué fracción de la caja de vidrio está cargada de cubos?

Solución

Hacemos una tabla y en ella marcamos los instrumentos que no le gustan y que le gustan a cada una.

	Guitarra	Violín	Piano	Tambor
Leonor	Sí	No	No	No
Irene	No	No	Sí	No
Vilma	No	No	No	Sí
Fabiola	No	Sí	No	No

A Leonor le gusta la guitarra.
A Irene le gusta el piano.
A Vilma le gusta el tambor.
A Fabiola le gusta el violín.

Solución

3	0
4	7

A

9	0
12	21

B

Al sumar obtiene $9 + 12 + 21 = 42$

Problema 321 (Segunda Ronda de la Olimpiada infantil 2012)

Manu toma cada mañana una chocolatada, y cada tarde otra. ¿Cuántas chocolatadas tiene que comprar su mamá para que le duren una semana?

Solución

Una semana tiene 7 días y Manu toma dos chocolatadas por día, entonces su mamá debe comprar $7 \times 2 = 14$ chocolatadas.

Problema 322 (Segunda Ronda de la Olimpiada infantil 2012)

Mi abuelo tiene 5 hijos y cada uno de ellos tiene 3 hijos. ¿Cuántos nietos tiene mi abuelo?

Solución

Si tiene 5 hijos y cada hijo tiene a su vez 3 hijos, mi abuelo tiene $5 \times 3 = 15$ nietos.

Problema 323 (Segunda Ronda de la Olimpiada infantil 2012)

28 niños terminaron el tercer grado, y sus padres organizaron un coro para cantarles. Si en el coro estuvieron el papá y la mamá de todos los niños, ¿cuántas personas cantaron en el coro?

Solución

Hay una mamá y un papá para cada niño, entonces cantan $28 \times 2 = 56$ personas.

Problemas Desafiantes

Problema 324 (Ronda Final de la Olimpiada infantil 2011)

Laura toma una tarjeta del grupo A y otra tarjeta del grupo B y multiplica los números de ambas tarjetas. El producto coincide con una tarjeta del grupo C. ¿Qué número obtiene si suma los números de las tres tarjetas que tomó?

Solución

Las únicas tarjetas de los grupos A y B que dan como producto una tarjeta del grupo C son:

$$70 \times 6 = 420$$

$$\text{Al sumar } 70 + 6 + 420 = 496$$

Respuesta: 496

Problema 325 (Ronda Final de la Olimpiada infantil 2011)

Anne tira sobre una mesa tres dados comunes que quedan como indica la figura (en los dados comunes las caras opuestas suman siempre 7). Anota los números de las tres caras que no puede ver, porque quedan hacia la mesa. Suma entre sí los dos mayores y multiplica el resultado por el menor ¿Qué número obtiene al final?

	Jani	María Paz
Primera vuelta terminada:	8:30	8:50
Segunda vuelta terminada:	9:00	9:40
Tercera vuelta terminada:	9:30	10:30
Cuarta vuelta terminada:	10:00	11:20 (ya no camina)
Quinta vuelta terminada:	10:30	12:10 (ya no camina)

Cuando Jani termina su quinta vuelta y María Paz su tercera vuelta se vuelven a encontrar en el punto de salida.

Vuelven a su casa a las 10:30.

Problema 622 (Segunda Ronda de la Olimpiada infantil 2012)

Mathías es arquitecto y calcula el perímetro de la figura que se muestra. Si la parte curva es una semicircunferencia, ¿cuántos centímetros mide el perímetro?

Solución

El diámetro de la semicircunferencia debe medir $140 - 20 - 20 = 100$ cm, entonces su radio mide 50 cm y su longitud es

$$\frac{Cía}{2} = \frac{2 \cdot \pi \cdot r}{2} = 3,14 \cdot 50 = 157$$

Ahora podemos calcular el perímetro de la figura sumando las medidas de su contorno:

$$200 + 200 + 140 + 20 + 20 + 150 + 150 + 157 = 1\,037 \text{ cm}$$

Problema 623 (Segunda Ronda de la Olimpiada infantil 2012)

A Leonor, Irene, Vilma y Fabiola les gustan diferentes instrumentos musicales. A Leonor le gusta la guitarra. A Irene y Vilma no les gusta el violín. A Fabiola no le gusta el piano y a Irene no le gusta el tambor. ¿Qué instrumento le gusta a cada una?

Solución

Como el médico dijo que probablemente mida el doble, hacemos $94 \times 2 = 188$ cm, que en metros sería 1,88. Es probable que Mateo mida 1,88 m a los 30 años.

Problema 620 (Segunda Ronda de la Olimpiada infantil 2012)

Laura escribe los tres menores números capicúas que se pueden ver en un reloj digital sin tener en cuenta los que empiezan y terminan con ceros. Luego los suma. ¿Cuánto obtiene? Ejemplo: 21 : 12 → 2 112 es capicúa porque se lee igual de derecha a izquierda que de izquierda a derecha.

Solución

Los tres menores números capicúas que se pueden ver son:

10 : 01

11 : 11

12 : 21

Ahora sumamos los números $1\ 001 + 1\ 111 + 1\ 221 = 3\ 333$.

Se obtiene 3 333.

Problema 621 (Segunda Ronda de la Olimpiada infantil 2012)

Jani y María Paz fueron a caminar al parque.

Jani decide caminar por el camino más corto y María Paz por el camino más largo. Parten de la salida a las 8:00 h.

Jani completa una vuelta cada 30 minutos y María Paz cada 50 minutos.

Quedan en que, al encontrarse de nuevo en la salida, volverán juntas a su casa. ¿A qué hora vuelven a casa?

Solución

Los recorridos de ambas se dan así:

Solución

En la cara opuesta al 6 está el 1, en la cara opuesta al 2 está el 5 y en la opuesta al 3 está el 4. Los tres números que anota son entonces, 1, 5 y 4. Suma $4 + 5 = 9$ y el $9 \times 1 = 9$

Respuesta: 9

Problema 326 (Ronda Final de la Olimpiada infantil 2011)

Sofía anota a lo largo del camino desde su casa a la escuela todos los números de chapa 23★, donde ★ tapa cifras pares. Manu anota los números de chapa 23♣, donde ♣ tapa cifras impares. Al llegar a la escuela, cada uno tiene 5 números diferentes anotados. Si ambos suman sus números. ¿Quién obtiene la mayor suma?

Solución

Sofía anota: 230, 232, 234, 236 238, que sumados dan 1170.

Manuel anota: 231, 233, 235, 237, 239, que sumados dan 1175.

Respuesta: La suma mayor obtiene Manuel.

Problema 327 (Ronda Final de la Olimpiada infantil 2011)

Emilia y Mariano caminan por una pista de baldosas cuadradas siguiendo unas indicaciones escritas. Por ejemplo, seis baldosas arriba $6\uparrow$, dos baldosas a la derecha $2\rightarrow$. Si empiezan juntos donde se indica en la figura siguiendo cada uno sus instrucciones, Emilia: $8\rightarrow, 5\uparrow$, Mariano: $1\uparrow, 2\rightarrow, 1\uparrow, 2\rightarrow, 1\uparrow, 1\rightarrow, 1\uparrow, 2\rightarrow 1\uparrow, 1\rightarrow$ ¿quién camina más?

Solución

Ambos terminan aquí caminando 13 segmentos cada uno.

Problema 328 (Ronda Final de la Olimpiada infantil 2011)

Siete meses del año son de 31 días, cuatro meses son de 30 días. Si en este año tenemos 365 días, ¿cuántos días tiene el mes que falta contar?

Solución

$$\begin{aligned} 31 \times 7 &= 217 \text{ (días en 7 meses)} \\ 30 \times 4 &= 120 \text{ (días en 4 meses)} \\ 217 + 120 &= 337 \text{ (días de los meses contados)} \\ 365 - 337 &= 28 \text{ (días del mes no contado)} \end{aligned}$$

Respuesta: 28 días

Problema 329 (Ronda Final de la Olimpiada infantil 2011)

Si se presionan las teclas

 de la calculadora y luego varias veces
, van apareciendo los números 6, 9, 12 ...Tobi presiona un número secreto, luego y varias veces

. Si algunos de los números que aparecen son 24, 30, 36, ..., ¿cuál es el número secreto?

Solución

Al presionar $3 + ===$, aparecen 6, 9, 12, ... que es la tabla del 3. Si los números que aparecen son 24, 30, 36, ... vemos que son números de la tabla del 6, luego el número secreto es 6.

Respuesta: El número secreto es 6.

Problema 330 (Ronda Final de la Olimpiada infantil 2012)

En mi clase hay 5 filas con 6 asientos en cada una. Seis niños salieron a trabajar al corredor, llevando sus pupitres. Si quedaron 6 asientos en cada fila, ¿cuántas filas hay ahora?

Problema 617 (Segunda Ronda de la Olimpiada infantil 2011)

¿Cuánto mide el área del triángulo que se encuentra dentro del cuadrado de la figura?

Solución

El triángulo tiene la misma altura del cuadrado, entonces basta con hacer $A = \frac{base \times altura}{2} = \frac{8 \times 8}{2} = 32$. El área del triángulo mide 32 cm^2 .

Problema 618 (Segunda Ronda de la Olimpiada infantil 2011)

En la figura se ve el plano de la habitación de Santiago. ¿Cuánta superficie le queda libre?

Solución

Si trabajamos en metros, entonces $50 \text{ cm} = 0,50 \text{ m}$ y $300 \text{ cm} = 3 \text{ m}$. La cama ocupa $2 \times 1 = 2 \text{ m}^2$. El escritorio ocupa $1 \times 0,50 = 0,50 \text{ m}^2$. El ropero ocupa $3 \times 0,50 = 1,50 \text{ m}^2$. La habitación completa mide $5 \times 3 = 15 \text{ m}^2$, de los cuales los muebles ocupan $2 + 0,50 + 1,50 = 4 \text{ m}^2$.

Quedan $15 - 4 = 11 \text{ m}^2$ de superficie libre.

Problema 619 (Segunda Ronda de la Olimpiada infantil 2012)

Cuando el pediatra mide a Mateo a los 2 años de edad le dice a su mamá que tiene 94 cm y que, probablemente, la estatura que tendrá de adulto será el doble de la estatura que tiene ahora. ¿Cuánto es probable que mida Mateo, en metros, a los 30 años?

Solución

La capacidad del tanque del auto es de 40 litros y está cargado hasta sus $\frac{3}{8}$, entonces contiene $40 \times \frac{3}{8} = 15$ litros.

La capacidad del tanque de la camioneta es de 80 litros y está cargado hasta sus $\frac{1}{5}$, entonces contiene $80 \times \frac{1}{5} = 16$ litros.

La diferencia entre los dos es de $16 - 15 = 1$ litro.

Problema 615 (Segunda Ronda de la Olimpiada infantil 2011)

¿Cuántos autos pueden estacionar uno tras otro dejando un espacio de 50 cm delante y 50 cm detrás de cada uno de ellos, sabiendo que cada auto mide dos metros y que el espacio disponible es de 18 metros?

Solución

Pueden estacionar 7 autos.

Problema 616 (Segunda Ronda de la Olimpiada infantil 2011)

El canguro gris es un animal rapidísimo, da saltos de 12 metros. El perezoso es el animal más lento que existe, avanza sólo 5 metros por minuto. ¿Cuántas horas tardará el perezoso en recorrer la misma distancia que hace el canguro en 100 saltos?

Solución

En 100 saltos el canguro recorre $12 \times 100 = 1200$ metros. Dividiendo estos 1200 metros de a 5 metros que es lo que se mueve el perezoso cada minuto, tenemos $1200 \div 5 = 240$ minutos, que en horas serían $240 \div 60 = 4$ horas.

El perezoso tardará 4 horas en recorrer la misma distancia que hace el canguro en 100 saltos.

Escribe aquí tus cálculos. (vale 1 punto)

La primera distribución sería así:

Y la segunda sería así:

Escribe aquí tu respuesta. (vale 1 punto) : 4

Problema 331 (Ronda Final de la Olimpiada infantil 2012)

Sobre la mesa se ven tres dados. Facundo suma los puntos de las caras que están apoyadas sobre la mesa.

¿Cuál es la suma que obtiene Facundo?

(Recuerda que en los dados las caras opuestas siempre suman 7).

Escribe aquí tus cálculos. (vale 1 punto)

$$1 + 5 + 4 = 10$$

Escribe aquí tu respuesta. (vale 1 punto) : 10

Problema 332 (Ronda Final de la Olimpiada infantil 2012)

El caracol Teodoro está estudiando las tablas de multiplicar del 6 y del 8, recorriendo el tablero y marcando con una bandera a rayas los números que corresponden a la tabla del 6 y con una bandera a cuadros los números que corresponden a la tabla del 8. ¿Cuántas banderas a rayas más que banderas a cuadros coloca?

Entrada	1	2	3	4	5	6	7	8	9	10
	20	19	18	17	16	15	14	13	12	11
	21	22	23	24	25	26	27	28	29	30
	40	39	38	37	36	35	34	33	32	31
	41	42	43	44	45	46	47	48	49	50
	60	59	58	57	56	55	54	53	52	51
	61	62	63	64	65	66	67	68	69	70
	80	79	78	77	76	75	74	73	72	71

Salida

Escribe aquí tus cálculos. (vale 1 punto)
 El caracol Teodoro coloca banderas a rayas en los números 6, 12, 18, 24, 30, 36, 42, 48, 54, 60, 66, 72 y 78. Son 13 banderas a rayas. Las banderas a cuadros las coloca en los números 8, 16, 24, 32, 40, 48, 56, 64, 72, 80. Son 10 banderas a cuadros. Entonces coloca $13 - 10 = 3$ banderas a rayas más que a cuadros.

Escribe aquí tu respuesta. (vale 1 punto) : 3

Problema 333 (Olimpiada Kanguro 2011)

Mabel escribe la serie desde 130 hasta 220 siguiendo cierta regla. ¿Cuántos números en total escribe Mabel?

130 , 140 , 150 , . . .

- A) 8 B) 9 C) 10 D) 11 E) 12

Solución

La serie es:

130 , 140 , 150 , . . . , 200 , 210 , 220

La cantidad de números en esa lista es:

$$220 - 120 = 100$$

Y como los números varían de 10 en 10:

$$100 \div 10 = 10$$

La respuesta es: C

Problema 334 (Olimpiada Kanguro 2011)

Aline compró 20 caramelos y Mica compró la mitad de lo que compró Aline. ¿Cuántos caramelos compraron las dos juntas?

- A) 25 B) 30 C) 35 D) 40 E) 45

Solución

Como Milena trota una vuelta completa en la pista de 400 m en 4 minutos, podemos decir que trota 100 m por minuto. Entonces en 10 minutos trotará $100 \times 10 = 1\ 000$ metros.

Problema 612 (Segunda Ronda de la Olimpiada infantil 2011)

Mathías descubrió que puede multiplicar dos números así:

$$\begin{array}{r} 24 \\ \times 7 \\ \hline \end{array} \Rightarrow \begin{array}{r} 20 + 4 \\ \times 7 \quad \times 7 \\ \hline 140 + 28 = 168 \end{array}$$

Utilizando éste método multiplica 48×8 . ¿Cuál es el menor de los dos productos que obtiene?

Solución

Utilizando el método de Mathías hacemos 48×8 así:
 $40 \times 8 = 320$ y $8 \times 8 = 64$, entonces $320 + 64 = 384 = 48 \times 8$. Pero lo que el problema no pide es el menor de los dos productos, así que la respuesta es 64.

Problema 613 (Segunda Ronda de la Olimpiada infantil 2011)

¿Cuál es el producto que resulta de multiplicar los tres dígitos del reloj digital, luego de pasar 25 minutos de la hora indicada en la figura?

Solución

Al pasar 25 minutos de la hora indicada en la figura, el reloj marcará las 9 : 10 entonces el producto será $9 \times 1 \times 0 = 0$.

Problema 614 (Segunda Ronda de la Olimpiada infantil 2011)

En la figura se muestra el marcador de combustible de un auto que tiene un tanque de 40 litros de capacidad y el de una camioneta que tiene 80 litros de capacidad.

¿Cuántos litros de diferencia hay entre la cantidad de combustible que tiene el auto y la cantidad de combustible que tiene la camioneta?

Problema 609 (Primera Ronda de la Olimpiada infantil 2012)

La profe dicta 30 palabras sueltas a los niños. Mica escribió las 30 palabras sin errores, y por eso le corresponden 10 estrellitas. Ceci escribió correctamente 21 palabras, y obtuvo 7 estrellitas.

A	5	★	
B	6	★	
C	3	★	
D	2	★	
E	7	★	

¿Cuántas estrellitas le corresponden a José, que se equivocó en 12 palabras?

Solución

Como José se equivocó en 12 palabras, escribió bien $30 - 12 = 18$ palabras. Según la información del problema a 30 palabras bien escritas le corresponden 10 estrellitas, a 21 palabras bien escritas le corresponden 7 estrellitas, entonces a 18 palabras bien escritas le corresponderán 6 estrellitas ya que por cada 3 palabras bien escritas la profe premia con una estrellita.

La respuesta correcta es B.

Problema 610 (Segunda Ronda de la Olimpiada infantil 2011)

Mariza sube a la balanza de la farmacia pero olvida bajar su mochila que pesa 1,5 kg. ¿Cuánto pesa en verdad Mariza si en la balanza figura 52,5 kg?

Solución

Hacemos el peso que figura en la balanza menos el peso de la mochila, así $52,5 - 1,5 = 51$ kg.

Problema 611 (Segunda Ronda de la Olimpiada infantil 2011)

Milena trota una vuelta completa en una pista de 400 metros en 4 minutos. Si trota durante 10 minutos, ¿cuántos metros recorre?

Solución

Calculamos primero cuántos caramelos compró Mica:

$$20 \text{ caramelos} \div 2 = 10 \text{ caramelos}$$

Entonces, las dos juntas compraron:

$$20 \text{ caramelos} + 10 \text{ caramelos} = 30 \text{ caramelos}$$

La respuesta es: B

Problema 335 (Olimpiada Kanguro 2011)

Ana necesita $\frac{1}{4}$ hora para armar un barquito de papel. ¿Cuántos barquitos armará en una hora?

- A) 2 B) 3 C) 4 D) 5 E) 6

Solución

Planteamos una regla de tres:

$$\begin{array}{l} 1 \text{ barquito} \text{ ————— } 15 \text{ minutos} \\ \times \text{ ————— } 60 \text{ minutos} \end{array} \Rightarrow x = 4 \text{ barquitos}$$

La respuesta es: C

Problema 336 (Olimpiada Kanguro 2011)

¿Cuántos rectángulos se puede ver en la figura?

- A) 1 B) 4 C) 5
D) 8 E) 9

Solución

Contamos los tipos de rectángulos que vemos en la figura:

De la forma
 hay 4

De la forma
 hay 2

De la forma
 hay 2

De la forma
 hay 1

En total hay:

$$4 + 2 + 2 + 1 = 9$$

La respuesta es: E

Problema 337 (Olimpiada Kanguro 2011)

Jaime escribe en el círculo el número que completa la igualdad.
¿Cuál es ese número?

$$234 + 325 = \bigcirc + 234$$

- A) 230 B) 240 C) 352
D) 325 E) 234

Solución

Calculamos el valor de tenemos en el primer miembro de la igualdad:

$$234 + 325 = 559$$

Ahora determinamos el número que debe ir dentro del círculo:

$$559 - 234 = 325$$

También podíamos haber encontrado 325 mirando la igualdad y viendo que debe cumplirse la propiedad conmutativa de la adición.

La respuesta es: D

Problema 338 (Olimpiada Kanguro 2011)

Raúl quiere pintar la palabra KANGURO. Pinta una letra por día. Si empieza un miércoles, ¿en qué día terminará de pintar la última letra?

- A) Lunes B) Martes C) Miércoles
D) Jueves E) Viernes

Solución

Contando los cuadrillos completos y partidos por la mitad que se pintan de negro en el primer cisne tenemos que están pintados

11,5 cuadrillos y multiplicando por dos, por ser dos cisnes, tenemos $11,5 \times 2 = 23$ cuadrillos pintados de negro.

Para saber cuántos cuadrillos tiene la cuadrícula hacemos la cantidad de cuadrillos del largo por la cantidad de cuadrillos del ancho de la cuadrícula y resulta que son $14 \times 7 = 98$.

Entonces quedan sin pintar $98 - 23 = 75$ cuadrillos y como cada cuadrillo es de 1 cm^2 , la superficie que queda sin pintar mide 75 cm^2 .

La respuesta correcta es A.

Problema 608 (Primera Ronda de la Olimpiada infantil 2012)

Macarena, Raquel y Kiara hacen un concurso de "hula hula". Macarena da un montón de giros, pero Raquel da 8 giros más que ella.

Kiara da 28 giros y es la ganadora, porque hizo el doble de los que hizo Raquel. ¿Cuántos giros hizo Macarena?

A	2 giros	
B	5 giros	
C	14 giros	
D	8 giros	
E	6 giros	

Solución

Kiara hizo 28 giros, que es el doble de lo que hizo Raquel, entonces Raquel hizo $28 \div 2 = 14$ giros. Raquel hizo 8 giros más que Macarena, entonces Macarena hizo $14 - 8 = 6$ giros.

La respuesta correcta es E.

Problema 606 (Primera Ronda de la Olimpiada infantil 2011)

Dani está buscando dos números que sumados den 13 y multiplicados 36. Cuando los encuentra resta el menor del mayor. ¿Qué resultado obtiene?

A	13	
B	9	
C	16	
D	0	
E	5	

Solución

Primero pensamos en números que multiplicados dan 36. Pueden ser 36×1 , 18×2 , 12×3 , 9×4 y 6×6 . Pero el único par que cumple también la condición de que deben sumar 13 es 9×4 y restando estos dos números obtenemos $9 - 4 = 5$.

La respuesta correcta es E.

Problema 607 (Primera Ronda de la Olimpiada infantil 2012)

En la cuadrícula hay un cisne dibujado de $11,5 \text{ cm}^2$. Cada cuadrado tiene 1 cm^2 . Si se completa simétricamente el dibujo del segundo cisne y se pintan los dos de negro, ¿cuántos cm^2 de la cuadrícula quedan sin pintar?

A	75 cm^2	
B	71 cm^2	
C	72 cm^2	
D	73 cm^2	
E	74 cm^2	

Solución

Vemos qué letra pinta cada día:

- Miércoles → K
- Jueves → A
- Viernes → N
- Sábado → G
- Domingo → U
- Lunes → R
- Martes → O

La respuesta es: B

Problema 339 (Olimpiada Kanguro 2011)

Cami dobla una hoja de papel como se muestra en la figura. ¿Cómo se ve el canguro cuando se encima con el signo de interrogación?

Solución

Al invertir notamos que la cabeza del canguro debe quedar hacia abajo, la cola hacia la izquierda y las patas hacia la derecha.

La respuesta es: C

Problema 340 (Olimpiada Kanguro 2011)

Julia completa el cálculo, ¿qué número escribe en el círculo?

Solución

Realizamos ordenadamente los cálculos indicados en el problema:

$$4 + 4 = 8 \quad ; \quad 8 + 8 = 16 \quad ; \quad 16 - 5 = 11 \quad ; \quad 11 - 1 = 10$$

La respuesta es: D

Problema 341 (Olimpiada Kanguro 2011)

Para completar las dos adiciones, Pablo debe extraer números del cuadrado y escribirlos dentro de los rectángulos.

$$\begin{array}{r} 16\Box \\ + 5\Box3 \\ \hline \Box61 \end{array} \quad + \quad \begin{array}{r} 11\Box \\ + \Box\Box9 \\ \hline 769 \end{array}$$

0	5	7
8	3	6
	9	

¿Qué número queda en el cuadrado?

- A) 9 B) 0 C) 3 D) 8 E) 6

Solución

Las adiciones son:

$$168 + 593 = 761 \quad ; \quad 110 + 659 = 769$$

Escribimos los dígitos sacados del cuadrado:

8 , 9 , 7 , 0 , 5 , 6

La respuesta es: C

Problema 342 (Olimpiada Kanguro 2011)

La figura está construida con estos pequeños cuadrados.

¿Cuántos de estos pequeños cuadrados hay en la figura?

- A) 50 B) 45 C) 41
D) 35 E) 31

Problema 604 (Primera Ronda de la Olimpiada infantil 2011)

¿Cuál es la mayor suma de los dígitos de un reloj electrónico que muestra horas y minutos?

Por ejemplo si muestra 15:32, la suma es 11.

A	19	
B	21	
C	24	
D	27	
E	36	

Solución

La mayor suma de los dígitos que se puede obtener es cuando el reloj indica las 19:59. Sumando las cifras obtenemos $1 + 9 + 5 + 9 = 24$.

La respuesta correcta es C.

Problema 605 (Primera Ronda de la Olimpiada infantil 2011)

Esteban tiene 12 manzanas y está pensando en cuántas formas las puede distribuir en bolsas de modo que cada una tenga la misma cantidad y que no sobre ni falte ninguna manzana.

A	5 maneras	
B	4 maneras	
C	3 maneras	
D	2 maneras	
E	1 maneras	

¿De cuántas maneras las puede distribuir?

Solución

Puede distribuirlas de las siguientes maneras:

- en una bolsa con las 12 manzanas,
- en dos bolsas de 6 manzanas cada una,
- en tres bolsas de 4 manzanas cada una o
- en cuatro bolsas de 3 manzanas cada una.

Entonces puede distribuir las 12 manzanas de 4 maneras diferentes.

La respuesta correcta es B.

A	15 m	
B	30 m	
C	36 m	
D	18 m	
E	6 m	

Solución

La hormiga Miga camina $9 + 9 + 9 + 9 = 36$ m.

Como la hormiga Dulce camina la misma cantidad de metros que Miga, podemos decir que el largo del salón rectangular se calcula restando a 36 los dos anchos, así $36 - 6 = 30$ y dividiendo entre dos porque son dos largos, así $30 \div 2 = 15$ m.

La respuesta correcta es A.

Problema 603 (Primera Ronda de la Olimpiada infantil 2011)

Marina sube al escenario de la escuela por una escalera de 10 peldaños. Si cada peldaño mide 15 cm, ¿qué altura tiene el escenario?

A	10,5 m	
B	100 cm ?	
C	50 cm	
D	150 m	
E	1,50 m	

Solución

Si contamos los peldaños vemos que son 10 y como cada uno mide 15 cm de alto el escenario tiene una altura de 150 cm. Este resultado no se encuentra entre las posibilidades, así que hacemos la conversión a metros, de lo que resulta que $150 \text{ cm} = 1,50 \text{ m}$, ya que un metro tiene 100 centímetros.

La respuesta correcta es E.

Solución

Podemos ver que hay 5 filas con 5 cuadrados cada una y 4 filas con 4 cuadrados cada una. En total:

$$5 \times 5 + 4 \times 4 = 41$$

La respuesta es: C

Problema 343 (Olimpiada Kanguro 2011)

¿Cuántas baldosas tienen dos alfombras encima?

- A) 3
- B) 4
- C) 5
- D) 6
- E) 7

Solución

En el dibujo se ve cuántas baldosas tienen dos alfombras encima, en tres partes del piso.

$$\text{El total es: } 2 + 1 + 3 = 6$$

La respuesta es: D

Problema 344 (Olimpiada Kanguro 2011)

Equilibra la balanza, poniendo en el platillo más liviano uno de los pesos que se ven a continuación:

Solución

El peso en el platillo de la izquierda es:

$$26 \text{ kg} + 8 \text{ kg} + 12 \text{ kg} = 46 \text{ kg}$$

En el platillo de la derecha:

$$20 \text{ kg} + 17 \text{ kg} = 37 \text{ kg}$$

La diferencia de peso entre los dos platillos es:

$$46 \text{ kg} - 37 \text{ kg} = 9 \text{ kg}$$

La respuesta es: C

Problema 345 (Olimpiada Kanguro Validación 2011)

Al completar el cuadro, ¿qué número se escribe en el lugar del signo de interrogación?

286		288	289		291				
				?					

A) 319 B) 320 C) 321 D) 322 E) 323

Solución

Completando un poco más el cuadro vemos que en cada fila de abajo se adiciona 10 al número de arriba.

286	287	288	289	290	291	292	293	294	295
296				300					
306				310					
316				320					

La respuesta es: B

Contenidos:

- Resolución de problemas empleando las cuatro operaciones fundamentales en el conjunto de los números naturales.
- Resolución de problemas con operaciones en el conjunto de los números racionales.
- Problemas de lógica. Combinatoria.
- Perímetro y Área.
- Longitud y tiempo.
- Desarrollo de inteligencia espacial.

Problemas para el Aula

Problema 601 (Primera Ronda de la Olimpiada infantil 2011)

Estudiantes de sexto grado resuelven estas operaciones,

Marce	$20 \times 10 + 20 \times 10$
Tomás	$20 \div 10 \times 20 \times 10$
Rita	$20 \times 10 \times 20 \div 10$
Raquel	$20 \times 10 + 10 \times 20$
Rodolfo	$20 \div 10 \times 20 + 10$

A	Tomás	
B	Raquel	
C	Rita	
D	Rodolfo	
E	Marce	

¿Quién es el único estudiante que obtiene un resultado diferente al de los demás?

Solución

Marce	$20 \times 10 + 20 \times 10 = 400$
Tomás	$20 \div 10 \times 20 \times 10 = 400$
Rita	$20 \times 10 \times 20 \div 10 = 400$
Raquel	$20 \times 10 + 10 \times 20 = 400$
Rodolfo	$20 \div 10 \times 20 + 10 = 50$

La respuesta correcta es D

Problema 602 (Primera Ronda de la Olimpiada infantil 2011)

La hormiga Miga camina por el borde del salón cuadrangular hasta completar una vuelta completa.

La hormiga Dulce camina por el borde del salón rectangular hasta completar una vuelta completa.

Si las dos caminan la misma cantidad de metros, ¿cuánto mide el largo del salón rectangular?

Problema 346 (Olimpiada Kanguro Validación 2011)

Belén escribe la siguiente serie hasta llegar al número 4 500:
3 800 , 3 900 , 4 000 , . . .

¿Cuántos números más tiene que escribir Belén?

- A) 3 B) 4 C) 5 D) 6

Solución

La lista que escribe Belén es:

3 800 , 3 900 , 4 000 , 4 100 , 4 200 , 4 300 , 4 400 , 4 500

Los números nuevos que escribe Belén son:

4 100 , 4 200 , 4 300 , 4 400 , 4 500

La respuesta es: C

Problema 347 (Olimpiada Kanguro Validación 2011)

¿Cuántos $\frac{3}{4}$ kg entran en 4 kg?

- A) 1 B) 2 C) 3
D) 4 E) 5

Solución

Cada rectángulo representa 1 kg y está dividido en 4 partes que corresponden a $\frac{1}{4}$ kg cada una. Vemos

que la cantidad de veces que cabe $\frac{3}{4}$ kg en 4 kg es 5.

La respuesta es: E

Problema 348 (Olimpiada Kanguro Validación 2011)

¿Cuál es el resultado de la sustracción: $100\ 000 - 44\ 444$?

- A) 55 556 B) 59 999 C) 65 555
D) 65 556 E) 66 666

Solución

Efectuando la sustracción se obtiene:

$$100\ 000 - 44\ 444 = 55\ 556$$

La respuesta es: A

Problema 349 (Olimpiada Kanguro Validación 2011)

¿Cuántas veces cabe diez en 138?

- A) 3 B) 13 C) 14 D) 130 E) 138

Solución

Vamos a hacer cálculos de aproximación:

- $10 \times 10 = 100$
- $10 \times 11 = 110$
- $10 \times 12 = 120$
- $10 \times 13 = 130$
- $10 \times 14 = 140$

La respuesta es: B

Problema 350 (Olimpiada Kanguro Validación 2011)

Nicolás pensó un número. Luego le sumó 1 y le sacó 2. El resultado obtenido lo multiplicó por 3. Después dividió el resultado de la última operación entre 4 y obtuvo 6.

¿Qué número pensó Nicolás?

- A) 12 B) 10 C) 9 D) 8

PROBLEMAS
Enunciados y Soluciones
Sexto Grado

Solución

Como 9 es igual a 3×3 ó 1×9 , las posibilidades son:
133 , 313 , 331 , 119 , 191 , 911

La respuesta es: E

Problema 550 (Validación -Nivel Benjamín - Olimpiada Kanguro 2011)

Ana, Beatriz, Carlos y Daniel se fueron de pesca y consiguieron entre todos 11 pescados. Cada uno de ellos ha conseguido por lo menos un pescado, pero ninguno ha conseguido la misma cantidad de pescados. Ana tiene la mayor cantidad y Beatriz la menor cantidad de pescados. ¿Qué cantidad de pescados consiguieron los dos varones juntos?

A) 3 B) 4 C) 5 D) 6 E) 7

Solución

Como $4 + 3 + 2 + 1 = 10$, Beatriz consiguió 1 pescado y Ana 5.

Entonces, los dos varones juntos consiguieron 5 pescados.

La respuesta es: C

Solución

Debemos buscar el número pensado por Nicolás haciendo las operaciones “al revés”:

$$6 \times 4 = 24$$

$$24 \div 3 = 8$$

$$8 + 2 = 10$$

$$10 - 1 = 9$$

La respuesta es: C

Problema 547 (Validación -Nivel Benjamín - Olimpiada Kanguro 2011)

En una sustracción, la suma del sustraendo y el resto es 10. Si el sustraendo es múltiplo positivo de 3, ¿cuántos valores posibles existen para el resto?

- A) 2 B) 3 C) 4 D) 6 E) 9

Solución

Recordamos que minuendo es igual a sustraendo más resto.

Entonces:

Minuendo = 10

Los valores posibles del resto son:

$$10 - 3 = 7 \quad ; \quad 10 - 6 = 4 \quad ; \quad 10 - 9 = 1$$

La respuesta es: B

Problema 548 (Validación -Nivel Benjamín - Olimpiada Kanguro 2011)

¿Cuánto debe restar Marta al producto de 7 por 600 para obtener 4 000?

- A) 20 B) 40 C) 200 D) 240 E) 400

Solución

Calculamos cuánto es el producto:

$$7 \times 600 = 4\,200$$

Entonces:

$$4\,200 - 4\,000 = 200$$

La respuesta es: C

Problema 549 (Validación -Nivel Benjamín - Olimpiada Kanguro 2011)

¿Cuántos números de 3 dígitos tienen el producto de sus dígitos igual a 9?

- A) 2 B) 3 C) 4 D) 5 E) 6

Solución

Los números que están repetidos en el segundo conjunto, los hemos encerrado en círculo.

La respuesta es: D

Problema 545 (Validación -Nivel Benjamín - Olimpiada Kanguro 2011)

Julio escribe todos los números enteros de 5 cifras diferentes usando los dígitos 1, 2, . . . , 8, 9; tales que la cifra de las centenas sea siempre 5. ¿Cuál es la diferencia entre el mayor y el menor de los números escritos por Julio?

- A) 86 420 B) 86 042 C) 86 024
D) 68 024 E) 68 240

Solución

El mayor número es 98 576 y el menor 12 534, por lo tanto:
 $98\ 576 - 12\ 534 = 86\ 042$

La respuesta es: B

Problema 546 (Validación -Nivel Benjamín - Olimpiada Kanguro 2011)

En el triángulo ABC, $AB = AC$.
¿Cuál es la medida del ángulo ABC?

- A) 40° B) 50° C) 65°
D) 70° E) 75°

Solución

Como $AB = AC$, el triángulo es isósceles, entonces:

$$\angle ABC = \angle ACB \quad 40^\circ + \angle ABC + \angle ACB = 180^\circ \Rightarrow 2 \angle ABC = 140^\circ$$

$$\angle ABC = 70^\circ$$

La respuesta es: D

PROBLEMAS

Enunciados y Soluciones
Cuarto Grado

Solución

En la gráfica se puede ver la hoja de dibujo doblada por la línea gruesa y las letras que son cubiertas por las casillas pintadas de gris.

La respuesta es: E

Problema 543 (Nivel Benjamín - Olimpiada Kanguro 2011)

Las casas de una calle están numeradas en orden creciente con números impares consecutivos, pero los ciudadanos no usan números que contengan el dígito 3. La primera casa está numerada con el 1. ¿Cuál es la numeración de la 15.ª casa?

- A) 29 B) 41 C) 43 D) 45 E) 47

Solución

La lista de las numeraciones es:

1 , 5 , 7 , 9 , 11 , 15 , 17 , 19 , 21 , 25 , 27
29 , 41 , 45 , 47 , 49 , 51 , 55 , . . .

Contando, encontramos que la casa que ocupa el lugar número 15 es la casa numerada con 47.

La respuesta es: E

Problema 544 (Nivel Benjamín - Olimpiada Kanguro 2011)

¿Cuántos números del primer conjunto NO están en el segundo conjunto?

- A) 0 B) 1
C) 2 D) 3
E) 4

Solución

En el gráfico, las flechas numeradas nos indican cómo mueve el niño el canguro en el tablero.

La respuesta es: B

Problema 541 (Nivel Benjamín - Olimpiada Kanguro 2011)

¿Cuáles son las cuatro frutas que juntas pesan exactamente 1 kg?

- A) Limón, ciruela, uva, banana
- B) Pera, limón, uva, banana
- C) Pera, ciruela, uva, banana
- D) Pera, limón, ciruela, uva
- E) Pera, limón, ciruela, banana

Solución

Las posibilidades son:
 $320\text{ g} + 80\text{ g} + 50\text{ g} + 410\text{ g} = 860\text{ g}$
 $320\text{ g} + 80\text{ g} + 50\text{ g} + 220\text{ g} = 670\text{ g}$
 $320\text{ g} + 50\text{ g} + 410\text{ g} + 220\text{ g} = 1\ 000\text{ g}$
 $80\text{ g} + 50\text{ g} + 410\text{ g} + 220\text{ g} = 768\text{ g}$

La respuesta es: C

Problema 542 (Nivel Benjamín - Olimpiada Kanguro 2011)

La hoja que se ve en el dibujo se dobla por la línea gruesa negra. ¿Cuál de las letras no será cubierta por un cuadrado gris?

- A) A
- B) B
- C) C
- D) D
- E) E

Contenidos:

- Resolución de problemas empleando las cuatro operaciones fundamentales en el conjunto de los números naturales.
- Operaciones combinadas. Incógnitas y equivalencias.
- Problemas de lógica.
- Problemas que implican la utilización de Monedas y billetes.
- Desarrollo de inteligencia espacial.
- Perímetro.
- Tiempo.
- Fracciones.

Problemas para el Aula

Problema 401 (Primera Ronda de la Olimpiada infantil 2011)

¿Qué número debe ir en la estrella?

A	25	
B	20	
C	50	
D	40	
E	30	

Solución

La respuesta correcta es D.

Problema 402 (Primera Ronda de la Olimpiada infantil 2011)

Nadia tiene 5 platitos y pone 3 panes en cada uno. Ana tiene 10 platitos y pone 2 panes en cada uno. ¿Cuántos panes más que Nadia tiene Ana?

A	5	
B	15	
C	10	
D	8	
E	20	

Solución

Nadia tiene $5 \times 3 = 15$ panes.
Ana tiene $10 \times 2 = 20$ panes.

Entonces Ana tiene $20 - 15 = 5$ panes más que Nadia.

Problema 403 (Primera Ronda de la Olimpiada infantil 2011)

Fuimos de paseo a San Bernardino y compramos bollos para merendar. Estábamos entre 16 y cada uno comió un bollo. Si gastamos 48 000 G en total, ¿cuánto costó cada bollo?

A	2500 Guaraníes	
B	2000 Guaraníes	
C	5000 Guaraníes	
D	4000 Guaraníes	
E	3000 Guaraníes	

Solución

Dividimos los 48 000 guaraníes entre las 16 personas para ver cuánto costó cada bollo. $48\ 000 \div 16 = 3\ 000$.

La respuesta correcta es E.

Problema 404 (Primera Ronda de la Olimpiada infantil 2011)

La profe Teresa escribe unos números en la pizarra. Luego pide a sus alumnos que descubran el número al que si se le suma 2, da como resultado el sucesor de 524. ¿Cuál es?

Problema 538 (Nivel Benjamín - Olimpiada Kanguro 2011)

Un reloj digital muestra la hora 20:11. ¿Cuál es la siguiente hora en que aparecen los mismos dígitos (no necesariamente en el mismo orden)?

- A) 21:01 B) 21:10 C) 02:11
D) 01:12 E) 01:21

Solución

Después de las 20:11, la siguiente hora que tiene los mismos dígitos es 21 horas. Podría ser 21:01 o 21:10. La primera es la más cercana a las 20:11.

La respuesta es: A

Problema 539 (Nivel Benjamín - Olimpiada Kanguro 2011)

Un equipo de postas participa en una carrera de 1,5 km. Cada participante del equipo corre 0,25 km. ¿Cuántos corredores tiene el equipo?

- A) 2 B) 4 C) 5 D) 6 E) 8

Solución

Como cada corredor participa recorriendo 0,25 km, debemos calcular cuántas veces cabe 0,25 en 1,5.

Luego: $1,5 \div 0,25 = 6$

La respuesta es: D

Problema 540 (Nivel Benjamín - Olimpiada Kanguro 2011)

Un canguro de juguete está en un cuadrado de un tablero, como muestra la imagen.

Un niño mueve el canguro de un cuadrado al cuadrado vecino. Él usa el siguiente orden: primero a la derecha, luego arriba, después a la izquierda, luego abajo, y por último a la derecha. ¿Cuál de las siguientes figuras muestra donde queda el canguro al final de estos movimientos?

Solución

La única figura que representa el desarrollo de un cilindro es la D.

La respuesta es: D

Problema 536 (Nivel Benjamín - Olimpiada Kanguro 2011)

¿Cuántos vasitos de $\frac{1}{4}$ se pueden llenar con una botella de gaseosa de un litro y medio?

- A) 6 B) 5 C) 4 D) 8 E) 7

Solución

Sabemos que en 1 litro entran 4 veces $\frac{1}{4}$ de litro, entonces, en $\frac{1}{2}$ litro entrarán 2 veces $\frac{1}{4}$ de litro. La cantidad de vasitos es: $4 + 2 = 6$

La respuesta es: A

Problema 537 (Nivel Benjamín - Olimpiada Kanguro 2011)

Los cuadraditos de las cuadrículas son de 1×1 . ¿Cuál de estos números es el área de una de las tres figuras?

- A) 8 B) 9 C) 11 D) 13 E) 14

Solución

Calculamos las áreas, “contando” los cuadraditos:

Figura 1 $\rightarrow 8 + 4 \cdot \frac{1}{2} = 8 + 2 = 10$
Figura 2 $\rightarrow 8 + 6 \cdot \frac{1}{2} = 8 + 3 = 11$
Figura 3 $\rightarrow 8 + 8 \cdot \frac{1}{2} = 8 + 4 = 12$

La respuesta es: C

A	521	
B	522	
C	523	
D	525	
E	526	

Solución

El sucesor de 524 es el 525 y si a 525 le restamos 2 sabemos que el número que pidió Teresa debe ser el 523.

La respuesta correcta es C.

Problema 405 (Primera Ronda de la Olimpiada infantil 2011)

Mabel reparte 29 chupetines entre 9 amigas dándole a cada una la mayor cantidad posible. Cada una recibe la misma cantidad, entonces ¿cuántos chupetines le quedan a Mabel?

A	27 chupetines	
B	2 chupetines	
C	6 chupetines	
D	3 chupetines	
E	11 chupetines	

Solución

Al dividir los 29 chupetines entre las 9 amigas obtenemos 3, pero la división no es exacta, sobra 2. Es decir cada amiga recibe 3 chupetines y a Mabel le sobran 2 chupetines.

La respuesta correcta es B.

Problema 406 (Primera Ronda de la Olimpiada infantil 2011)

Una tienda puso sus prendas en oferta. En un cartel dice:

“COMPRÁ UN PANTALÓN POR 75 000 G Y LLEVÁ 2 GRATIS”.

Si Claudia realiza la compra, ¿cuántos guaraníes se ahorra?

A	250000 Guaraníes	
B	200000 Guaraníes	
C	75000 Guaraníes	
D	100000 Guaraníes	
E	150000 Guaraníes	

Solución

Como lleva dos pantalones de 75 000 G sin pagar, se ahorra $75\ 000 \times 2 = 150\ 000$ G.

La respuesta correcta es E.

Problema 407 (Primera Ronda de la Olimpiada infantil 2012)

Tobi mira en su cuaderno a través de los anteojos de su abuela y ve doble, o sea que si mira el 23, ve 2323. ¿Qué número ve, si mira el 205?

A	Doscientos mil doscientos	
B	Doscientos mil veinticinco	
C	Doscientos cinco mil doscientos	
D	Dos mil doscientos veinticinco	
E	Doscientos cinco mil doscientos cinco	

Solución

Tobi ve el número 205 205, es decir el doscientos cinco mil doscientos cinco.

La respuesta correcta es E

Problema 408 (Primera Ronda de la Olimpiada infantil 2012)

Florencia completa las figuras vacías iguales con números iguales y las distintas con números distintos, de modo que se cumplan las operaciones.

$$\square + \diamond = 8 \quad \triangle - \diamond = \square$$

$$13 - \square = \triangle \quad \square - \triangle = \star$$

¿Cuál es el valor de $\square + \diamond + \star$?

Problema 533 (Nivel Benjamín - Olimpiada Kanguro 2011)

Durante una fiesta, dos tortas idénticas fueron divididas en cuatro partes iguales. Luego, cada una de estas partes fue dividida en 3 rebanadas iguales. Cada persona de la fiesta tuvo una rebanada de torta y sobraron tres rebanadas. ¿Cuántas personas había en la fiesta?

- A) 24 B) 21 C) 18 D) 27 E) 13

Solución

Cada una de las dos tortas fue dividida en 4 partes iguales. Tenemos 8 porciones. Luego cada porción se dividió en 3 rebanadas iguales, tenemos 24 rebanadas.

Entonces, la cantidad de personas en la fiesta es: $24 - 3 = 21$

La respuesta es: B

Problema 534 (Nivel Benjamín - Olimpiada Kanguro 2011)

María plantó flores formando una hilera. De la primera a la última flor hay una distancia de 10 metros y las flores están plantadas cada 2 m. Un jardinero quita las dos flores que están en el medio. ¿Cuántas flores quedan?

- A) 2 B) 3 C) 4 D) 5 E) 6

Solución

En la gráfica se pueden ver las flores que plantó María. Si sacamos 2 flores quedan 4.

La respuesta es: C

Problema 535 (Nivel Benjamín - Olimpiada Kanguro 2011)

La figura muestra cajas desdobladas. ¿Cuál de las cajas antes de ser desdoblada?

Escribe aquí tus cálculos. (vale 1 punto)

Calculamos los $\frac{2}{9}$ de 360° . Así $360^\circ \times \frac{2}{9} = 80^\circ$

Entonces quedan $360^\circ - 80^\circ = 280^\circ$

Escribe aquí tu respuesta. (vale 1 punto) : 280° ó 280

Problema 531 (Ronda Final de la Olimpiada infantil 2012)

Ocho monos saltaban en un árbol. De pronto, la mitad de los monos se mudó al árbol de la izquierda, $\frac{1}{4}$ de los monos restantes saltó al árbol de la derecha y tres se bajaron del primer árbol. ¿Cuántos monos quedaron en el primer árbol?

Escribe aquí tus cálculos. (vale 1 punto)

La mitad de los 8 monos se mudó al árbol de la izquierda quedando 4 monos. De esos 4, uno saltó al árbol de la derecha quedando 3 monos que luego se bajaron, es decir que no quedó ningún mono en el primer árbol.

Escribe aquí tu respuesta. (vale 1 punto) : Ninguno

Problema 532 (Ronda Final de la Olimpiada infantil 2012)

Si los triángulos equiláteros, de 15 cm de perímetro cada uno, están dentro de cuadrados iguales, ¿cuántos cm mide la línea gruesa?

Escribe aquí tus cálculos. (vale 1 punto)

Como el perímetro de uno de los triángulos equiláteros es 15 cm, cada lado mide

$15 \div 3 = 5$ cm, al igual que cada lado de los cuadrados, entonces la línea gruesa mide

$6 \times 5 = 30$ cm.

Escribe aquí tu respuesta. (vale 1 punto) : 30

A	5	
B	6	
C	3	
D	2	
E	4	

Solución

La respuesta correcta es B.

Problema 409 (Primera Ronda de la Olimpiada infantil 2012)

El hombre más gordo del mundo pesa 550 kg y Enri pesa 500 kg menos que él. La mujer más gorda del mundo pesa 315 kg y Tania pesa 285 kg menos que ella. ¿Cuántos kg más que Tania pesa Enri?

A	20 kg	
B	50 kg	
C	21 kg	
D	22 kg	
E	30 kg	

Solución

Enri pesa $550 - 500 = 50$ kg.

Tania pesa $315 - 285 = 30$ kg.

Entonces Enri pesa $50 - 30 = 20$ kg más que Tania.

La respuesta correcta es A.

Problema 410 (Segunda Ronda de la Olimpiada infantil 2011)

Si pido en el supermercado $\frac{1}{4}$ kg de queso, ¿qué número en gramos aparecerá en la balanza digital?

Solución

En la balanza digital aparece el peso en gramos. Como 1 kg equivale 1000 g y la cuarta parte de 1 000 es 250, en la balanza digital aparecerá 250 g.

Problema 411 (Segunda Ronda de la Olimpiada infantil 2011)

Yani escribe la tabla del 4 desde el 4×1 hasta el 4×12 y la tabla del 8 desde el 8×1 hasta el 8×10 . ¿Cuántos resultados iguales encuentra comparando las dos tablas?

Solución

$4 \times 1 = 4$	$8 \times 1 = 8$
$4 \times 2 = 8$	$8 \times 2 = 16$
$4 \times 3 = 12$	$8 \times 3 = 24$
$4 \times 4 = 16$	$8 \times 4 = 32$
$4 \times 5 = 20$	$8 \times 5 = 40$
$4 \times 6 = 24$	$8 \times 6 = 48$
$4 \times 7 = 28$	$8 \times 7 = 56$
$4 \times 8 = 32$	$8 \times 8 = 64$
$4 \times 9 = 36$	$8 \times 9 = 72$
$4 \times 10 = 40$	$8 \times 10 = 80$
$4 \times 11 = 44$	
$4 \times 12 = 48$	

Encuentra 6 resultados iguales.

Problema 412 (Segunda Ronda de la Olimpiada infantil 2011)

Una ballena azul mide 30 metros de largo y un elefante la sexta parte de lo que mide la ballena. ¿Cuánto mide un elefante?

Solución

La sexta parte se calcula dividiendo 30 entre 6, entonces el elefante mide $30 \div 6 = 5$ metros.

Problema 528 (Ronda Final de la Olimpiada infantil 2011)

Si presiono las teclas

 del teclado de una calculadora común, se ve como resultado 20. ¿Cuántas veces debo presionar el
 para que en la pantalla aparezca 100?

Solución

Si se presiona $4 + ===$ y se obtiene 20 significa que el cuatro se sumó 5 veces ya hay cuatro = y un 4 al principio. Esto es $4 \times 5 = 20$. Si quiero obtener 100, debo hacer 4 por un número. Ese número será, $100 \div 4 = 25$, luego debo presionar el 4 y 24 veces el =.

Respuesta: 24

Problema 529 (Ronda Final de la Olimpiada infantil 2011)

Una mosca tiene 6 patas, y una araña, 8 patas. Si tengo diez pájaros y quiero tener igual cantidad de patas que 2 moscas y 3 arañas juntas, ¿cuántos perros necesito? ¿Diez pájaros y cuántos perros juntos tienen igual cantidad de patas que juntas, 2 moscas y 3 arañas?

Solución

Diez pájaros tienen juntos $10 \times 2 = 20$ patas. Dos moscas y tres arañas tienen juntas $2 \times 6 + 3 \times 8 = 36$ patas. La diferencia entre estos dos resultados me dará cuantas patas quedan. $36 - 20 = 16$. Como los perros tiene 4 patas, $16 \div 4 = 4$. Luego son 4 perros.

Respuesta: 4 perros

Problema 530 (Ronda Final de la Olimpiada infantil 2012)

Toda circunferencia tiene 360° . ¿Cuántos grados quedan al sacar $\frac{2}{9}$ de la circunferencia?

Problema 526 (Ronda Final de la Olimpiada infantil 2011)

El sonido se mueve en el aire aproximadamente a 333 metros por segundo. Si Lucía grita “Hoooolaaa” hacia unas montañas que se encuentran a 999 metros de ella, ¿en cuántos segundos escuchará su eco?

Solución

El sonido recorrerá 2×999 metros = 1998 metros hasta volver a llegar donde está Lucía.

$1998 \div 333 = 6$ segundos tardará en escuchar nuevamente su eco.

Respuesta: 6 segundos.

Problema 527 (Ronda Final de la Olimpiada infantil 2011)

Belén tiene un tarro de $24\frac{1}{2}$ litros de leche, regala a su mamá un tarro de $6\frac{1}{2}$ litros y a cada una de sus dos hermanas un tarro $8\frac{1}{2}$ de litros. Lo restante reparte en tazones iguales de $\frac{1}{4}$ litros para alimentar a cada uno de sus gatitos. ¿Cuántos gatitos tiene Belén?

Solución

De la leche que tenía Belén, $24\frac{1}{2}$ litros, regala $6\frac{1}{2}$ litros y 2 tarros de $8\frac{1}{2}$ litros cada uno, entonces le queda:

$$24\frac{1}{2} - (6\frac{1}{2} + 2 \times 8\frac{1}{2}) = 1 \text{ litro.}$$

Si reparte ese 1 litro de a $\frac{1}{4}$ para sus gatitos, tiene 4 gatitos.

Respuesta: 4 gatitos

Problema 413 (Segunda Ronda de la Olimpiada infantil 2011)

Ingrid debe crear 9 problemitas para cada nivel de la Segunda Ronda de la Olimpiada Infantil de Matemática. Si participan niños de 3° , 4° , 5° y 6° grados, ¿cuántos problemitas debe crear en total?

Solución

Como son 4 grados debe crear $9 \times 4 = 36$ problemitas.

Problema 414 (Segunda Ronda de la Olimpiada infantil 2011)

El corazón de un gato late 120 veces por minuto, el de un colibrí el doble de veces que el del gato más 10. ¿A qué velocidad late el corazón del colibrí?

Solución

El corazón del colibrí late el doble de veces más 10 de lo que late el corazón de un gato, entonces late $120 \times 2 + 10 = 240 + 10 = 250$ veces por minuto.

Problema 415 (Segunda Ronda de la Olimpiada infantil 2011)

En el vidrio del auto de Agus se ve la calcomanía que representa a su familia compuesta por ella, sus dos hermanos y sus padres. En el auto de su tía Vero se ve la misma calcomanía y en el de su tía Gabi se ve la misma calcomanía pero con el doble de niñas. ¿Cuántos primos son en su familia?

Solución

Hay dos calcomanías iguales a la de la figura y una que tiene dos niñas en vez de una o sea que son $3 + 3 + 4 = 10$ primos.

Problema 416 (Segunda Ronda de la Olimpiada infantil 2011)

Giselle está pesando unos cuerpos de madera que le regalaron.

¿Cuántos
 necesita para equilibrar la última balanza?

Solución

 equivale a
 entonces

 equivalen a

Como

 equivalen a
, entonces

 equivalen también a
 y

 equivalen a

Se necesitarán 4

Problema 417 (Segunda Ronda de la Olimpiada infantil 2011)

La gotera de una canilla llena un balde en 6 horas. Para cuando se arregló la canilla se habían llenado 8 baldes, ¿Cuántos días estuvo goteando la canilla?

Solución

Si un balde se llena en 6 horas, 8 baldes se llenan en $6 \times 8 = 48$ horas que equivalen a $48 \div 24 = 2$ días. Porque un día tiene 24 horas.

La canilla estuvo goteando 2 días.

Problemas Desafiantes

Problema 524 (Ronda Final de la Olimpiada infantil 2011)

La hormiga Catalina camina sobre una varilla doblada 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 le faltaron a Catalina para llegar a recorrer 1 metro?

Solución

La hormiga efectúa estos recorridos parciales:

- 1°) 32 cm
- 2°) 16 cm
- 3°) 8 cm

Le falta $100 \text{ cm} - (32+16+8) = 44 \text{ cm}$

Problema 525 (Ronda Final de la Olimpiada infantil 2011)

En un terreno vimos un letrero que decía:

Mi papá llamó por teléfono y preguntó el precio. Le dijeron que cuesta 120 000 G el m².

Si tenemos 55 millones de guaraníes ahorrados, ¿podremos comprarlo?

Solución

La superficie del terreno es igual a $15 \times 30 = 450 \text{ m}^2$
 Si cada m² cuesta 120 000 G, el terreno cuesta en total:
 $450 \times 120 000 = 54 000 000 \text{ G}$. Entonces, podremos comprarlo.

Respuesta: Sí

Problema 522 (Segunda Ronda de la Olimpiada infantil 2012)

Emilia resolvió $\frac{2}{5}$ de los 40 ejercicios de matemáticas que le dio la profe a su grupo. Como Noelia tuvo dengue, resolvió sólo $\frac{1}{4}$ de los que Emilia no resolvió. ¿Cuántos ejercicios resolvió Noelia?

Solución

Emilia resolvió $\frac{2}{5}$ de 40, esto es, $\frac{2}{5} \times 40 = 16$ ejercicios. Entonces Emilia no resolvió $40 - 16 = 24$ ejercicios de los cuales Noelia resolvió $\frac{1}{4}$, esto es $\frac{1}{4}$ de 24 que resulta $\frac{1}{4} \times 24 = 6$ ejercicios.

Problema 523 (Segunda Ronda de la Olimpiada infantil 2012)

Alexis recorre tres tiendas buscando un celular. En la segunda tienda en la que entró, el celular costaba 40 000 G más caro que en la primera. Compró el celular por 310 000 G de la tercera tienda, ya que costaba 70 000 G menos que en la segunda. ¿Cuántos guaraníes costaba el celular en la primera tienda?

Solución

En la tercera tienda el celular costaba 310 000 G y en la segunda 70 000 G más que en la tercera. Entonces, en la segunda el celular costaba $310\ 000 + 70\ 000 = 380\ 000$ G y como en la segunda costaba 40 000 G más caro que en la primera podemos decir que en la primera costaba $380\ 000 - 40\ 000 = 340\ 000$ G.

Problema 418 (Segunda Ronda de la Olimpiada infantil 2011)

En la clase de Nico hay, 5 filas con 5 pupitres y una fila con 7 pupitres. Si hay un pupitre para cada niño y hoy faltaron 3, ¿cuántos niños están presentes?

Solución

En las 5 filas hay un total de $5 \times 5 = 25$ pupitres, más los 7 que hay en una fila tenemos $25 + 7 = 32$ pupitres, uno para cada niño, pero como 3 estuvieron ausentes, están presentes $32 - 3 = 29$ niños.

Problema 419 (Segunda Ronda de la Olimpiada infantil 2012)

Si los puntitos de las caras opuestas de un dado suman 7, ¿cuánto suman los puntitos de las tres caras que no se ven en este dado?

Solución

Como las caras opuestas del dado suman siempre 7, la cara opuesta al 1 debe ser 6, la opuesta al 3 debe ser 4 y la opuesta al 5 debe ser 2 y sumando estos valores tenemos $6 + 4 + 2 = 12$

Los puntitos de las caras del dado que no se ven suman 12.

Problema 420 (Segunda Ronda de la Olimpiada infantil 2012)

Los niños de 4.º Grado repiten y repiten estas sílabas y componen así una canción: pum - na - cla - pum - pum - na - cla - pum - na - cla - pum - pum - na - cla - pum - na - cla - pum - pum - na - cla - pum - ...

Si cada serie está formada por 7 sílabas y repiten la serie completa 4 veces, ¿cuántas veces dicen pum?

Solución

Una serie está formada así: pum - na - cla - pum - pum - na - cla. En ella se repite pum 3 veces y como los niños repiten la serie 7 veces, dicen “pum” $7 \times 3 = 21$ veces.

Problema 421 (Segunda Ronda de la Olimpiada infantil 2012)

Olgui y su papá nacieron en la misma fecha. Cuando Olgui cumplió 5 años, su papá cumplió 28. Hoy ella cumple 11 años. ¿Cuántos años cumple su papá?

Solución

Desde que Olgui tenía 5 años han pasado $11 - 5 = 6$ años, entonces su papá cumple $28 + 6 = 34$ años.

Problema 422 (Segunda Ronda de la Olimpiada infantil 2012)

Mateo resuelve las operaciones combinadas, pero Tobi le borra algunos números. ¿Qué números borró Tobi?

$$(4\ 824 + \boxed{}) - (3\ 160 - 1\ 215)$$

$$\begin{array}{r} 5\ 944 \\ - \\ \hline 3\ 999 \end{array}$$

Solución

$$(4\ 824 + \boxed{1\ 120}) - (3\ 160 - 1\ 215)$$

$$\begin{array}{r} 5\ 944 \\ - \\ \hline 3\ 999 \end{array}$$

Tobi borró los números 1 120 y 1 945.

Problema 520 (Segunda Ronda de la Olimpiada infantil 2012)

Aprovechando el Black Friday, Carmela salió de compras. Compró una mixtera por 124 700 G, un ventilador por 250 800 G y una licuadora. Si en total gastó 528 500 G, ¿cuántos guaraníes le costó la licuadora?

Solución

La mixtera y el ventilador le costaron juntos
 $124\ 700 + 250\ 800 = 375\ 500$ G
 Si en total gastó 528 500 la licuadora le tuvo que costar
 $528\ 500 - 375\ 500 = 153\ 000$ G

Problema 521 (Segunda Ronda de la Olimpiada infantil 2012)

A y B están unidos por un camino de 12 segmentos. ¿Cuántos segmentos tendrá un camino que sea $\frac{8}{6}$ del camino anterior, y que conecta A y B de otra manera?

Solución

El camino está formado por 12 segmentos y los $\frac{8}{6}$ de 12 es 16, entonces otro camino que conecta A y B está formado por 16 segmentos por ejemplo así,

Problema 517 (Segunda Ronda de la Olimpiada infantil 2011)

La tripulación del Apolo 17 pasó 1 320 minutos caminando por la superficie de la Luna. ¿Cuántas horas le faltaron para completar un día completo de caminata?

Solución

Una hora tiene 60 minutos, entonces en 1 320 minutos hay $1\ 320 \div 60 = 22$ horas y como un día tiene 24 horas faltan $24 - 22 = 2$ horas para completar un día completo de caminata.

Problema 518 (Segunda Ronda de la Olimpiada infantil 2011)

La mamá de Mauri da pasos de 0,65 m y Mauri pasos de 0,48 m. Empiezan a caminar juntos pero Mauri, poco a poco se va quedando atrás. Cuando su mamá caminó 65 metros, ¿a cuántos metros de su mamá estaba Mauri, si dio la misma cantidad de pasos que ella?

Solución

Para saber cuántos pasos dio la mamá hacemos $65 \div 0,65 = 100$ pasos que es la misma cantidad de pasos que hizo Mauri. La mamá caminó 65 m y Mauri $0,48 \times 100 = 48$ m. Entonces Mauri estaba a $65 - 48 = 17$ m.

Problema 519 (Segunda Ronda de la Olimpiada infantil 2012)

Ornella está jugando un juego de mesa. Al tirar el dado saca un 5 y mueve su ficha que estaba en la casilla 24. Para su mala suerte, cae en la casilla que dice: “¡Qué pena! Debes retroceder el triple de casillas que acabas de avanzar”. ¿En qué casilla queda finalmente?

Solución

Al mover su ficha, Ornella, pasa de la casilla 24 a la casilla 29. En la casilla 29 está la indicación de que tiene que retroceder el triple de lo que acaba de avanzar, es decir, el triple de 5 que es 15 casillas, entonces queda en la casilla $29 - 15 = 14$.

Problema 423 (Segunda Ronda de la Olimpiada infantil 2012)

Este es el horario de clases de Patrick. ¿Cuántas horas de Matemática más que de Guaraní tiene en tres semanas?

LUNES	MARTES	MIÉRCOLES	JUEVES	VIERNES
Matemática	Medio Natural	Matemática	Matemática	Matemática
Matemática	Medio Natural	Comunicación	Comunicación	Matemática
Guaraní	Ed. Física	Comunicación	Medio Natural	Ed. Física
Comunicación	Inglés	Medio Natural	Inglés	Inglés
Comunicación	Inglés	Medio Natural	Guaraní	Música
Vida Social	Vida Social	Inglés	Danza	Vida Social
Inglés	Ed. Cristiana	Música	Vida Social	Comunicación

Solución

Patrick tiene 6 horas semanales de Matemática y 2 horas semanales de Guaraní. En 3 semanas tendrá $6 \times 3 = 18$ horas de Matemática y $2 \times 3 = 6$ horas de Guaraní. Entonces en 3 semanas tiene $18 - 6 = 12$ horas más de Matemática que de Guaraní.

Problemas Desafiantes

Problema 424 (Ronda Final de la Olimpiada infantil 2011)

Camila construye un laberinto con cuadrados incompletos, como se muestra en la figura. Cada lado completo de un cuadrado mide 2 cm más de lo que mide un lado completo del cuadrado anterior a él y cada lado incompleto mide la mitad de un lado completo. ¿Cuánto medirá la línea del cuadrado exterior que le falta dibujar para tener 5 cuadrados incompletos?

Solución

Según la figura, el lado completo del cuadradito más pequeño debe medir 2 cm, ya que un lado completo mide el doble de uno incompleto.

El lado completo del cuadrado siguiente mide 2 cm más que el cuadradito central, es decir, 4 cm. El lado completo del tercer cuadrado debe medir 2 cm más, es decir, 6 cm. El del cuarto, 8 cm y el del quinto, 10 cm. Como en el quinto tenemos 3 lados completos y uno que es la mitad de ellos, la línea del quinto cuadrado medirá, $10 + 10 + 10 + 5 = 35$ cm.

Respuesta: 35 cm

Problema 425 (Ronda Final de la Olimpiada infantil 2011)

Tengo un reloj muy original. Las manecillas; corta y larga, se mueven como cualquier otro reloj normal, pero los números que marcan no son las horas sino los que se ven en la figura. ¿Cuánto sumarán los números indicados por las manecillas de mi reloj cuando hayan pasado dos horas de la hora indicada en la figura?

Problema 514 (Segunda Ronda de la Olimpiada infantil 2011)

Alex escribe la fracción que corresponde a cada dibujo y luego resuelve la operación. ¿Qué resultado obtiene?

Solución

$$1\frac{1}{2} + 1\frac{3}{4} = \frac{3}{2} + \frac{7}{4} = \frac{6+7}{4} = \frac{13}{4} = 3\frac{1}{4}$$

Problema 515 (Segunda Ronda de la Olimpiada infantil 2011)

La caja está llena de cubitos de 2 cm de arista. ¿Cuántos cubitos caben exactamente dentro de ella?

Solución

Como se puede ver en la figura en cada piso de cubitos entran 6 y como las aristas de los mismos son de 2 cm se pueden armar 5 pisos iguales dentro de la caja de 10 cm de arista.

Entonces 5 pisos \times 6 cubitos en cada uno son 30 cubitos en total.

Problema 516 (Segunda Ronda de la Olimpiada infantil 2011)

¿Cuántos gramos pesa el prisma?

Solución

5 kg equivalen a 5 000 g que pesa el prisma más alto y para mantener el equilibrio en la balanza, el prisma más pequeño debe pesar $5\ 000 - 2\ 000 = 3\ 000$ g.

Solución 2

Otra forma de resolver es utilizando la propiedad descubierta por Gauss mediante la cual podemos decir que en una serie de números la suma de los términos equidistantes (que se encuentran a igual distancia) de los extremos siempre es la misma.

Observemos la lista escrita por Sonia. Los extremos son 1 y 78 y sumados dan 79, de igual manera si tomamos el 2 y el 77 la suma da 79, 3 con 76 también 79, así que la suma de los dos números centrales aunque no sepamos cuáles son, seguro que suman lo mismo que los extremos que sí conocemos. Esto podemos hacerlo porque la cantidad de números de la lista de Sonia es par.

Problema 512 (Segunda Ronda de la Olimpiada infantil 2011)

Santiago busca el mayor número natural que multiplicado por 6 da un número menor que 40 y Melisa busca el menor número que multiplicado por 6 da un número mayor que 40. Luego ambos suman los números que encontraron. ¿Qué resultado obtienen?

Solución

El mayor número que multiplicado por 6 da un resultado menor que 40 es 6 y el menor número que multiplicado por 6 da un número mayor que 40 es 7.

El resultado que obtienen al sumar $6 + 7 = 13$.

Problema 513 (Segunda Ronda de la Olimpiada infantil 2011)

Si Belén agrega un par de flechas más a la guarda, ¿cuántos puntos tendrá desde el principio hasta el final?

Solución

En cada par de flechas hay 11 puntitos. Al agregarle un par más de flechas se tiene en total 6 pares, es decir $11 \times 6 = 66$ puntitos.

Solución

En dos horas más las manecillas estarán señalando el 45 y el 60 que sumados dan 105.

Respuesta: 105

Problema 426 (Ronda Final de la Olimpiada infantil 2011)

Si todos los cubitos son iguales, ¿cuántos cubitos faltan para que esta caja desarmada contenga la mitad de cubitos que puede contener completamente cargada?

Solución

La caja completamente cargada de los mismos cubos puede contener, según la figura, 18 cubos. Como la mitad de 18 es 9 y ya hay 7 cubos, solo faltan 2 cubos más.

Respuesta: 2

Problema 427 (Ronda Final de la Olimpiada infantil 2011)

Mi balancita de cocina pesa hasta 2 Kg de a $\frac{1}{4}$. Si peso una canastita con frutillas la balanza se muestra así,

Si la canastita pesa $\frac{1}{4}$ kg, ¿cuánto pesan las frutillas solas?

Solución

$1 + \frac{1}{4}$ es lo que marca la balanza, y debo descontarle el peso de la canastita ($\frac{1}{4}$), esto es:

$1 + \frac{1}{4} - \frac{1}{4} = 1$ kg pesan las frutillas solas.

Respuesta: 1 kg

Problema 428 (Ronda Final de la Olimpiada infantil 2011)

Samira encima 7 palitos de helados todos numerados como se muestra en la figura y le pide a Mateo que los vaya retirando levantando siempre el que queda por encima de los otros. ¿Cuál es el producto de los números de los palitos que Mateo retira en tercer, cuarto y quinto lugar?

Solución

El orden en que Mateo retira los palitos es el siguiente: 6, 3, 2, 1, 5, 7 y 4.

En tercer, cuarto y quinto lugar retira 2, 1 y 5.

El producto de los tres es 10.

Respuesta: 10

Problema 429 (Ronda Final de la Olimpiada infantil 2011)

Enzo dice que al multiplicar su edad actual por el quíntuple de cuatro da 160. ¿Cuántos años tiene Enzo?

Solución

El quíntuple de 4 es, $5 \times 4 = 20$. Como al multiplicar la edad de Enzo por 20, debemos obtener 160, podemos calcular $160 \div 20 = 8$, que es la edad de Enzo.

Respuesta: Enzo tiene 8 años

Problema 430 (Ronda Final de la Olimpiada infantil 2012)

Paraguay tiene 2 regiones, Oriental y Occidental. En la Región Occidental hay 3 departamentos y en la Región Oriental hay el triple, más 5 departamentos. ¿Cuántos departamentos tiene la Región Oriental?

Solución

El resultado correcto es C.

Problema 510 (Segunda Ronda de la Olimpiada infantil 2011)

Kari y Raquel están jugando con una calculadora. Kari teclea el número 42 y Raquel lo divide por cierto número quedando en la pantalla el número 21. Ahora Kari divide el 21 entre cierto número y obtiene 7. ¿Cuánto suman los dos números que usaron Raquel y Kari como divisores?

Solución

Para que el resultado de la división de 42 entre cierto número dé 21, el divisor debe ser 2. Para que el resultado de la división de 21 entre cierto número de 7, el divisor debe ser 3. La suma de los dos divisores que usaron Raquel y Kari es $2 + 3 = 5$.

Problema 511 (Segunda Ronda de la Olimpiada infantil 2011)

Sonia escribe los números del 1 al 78. ¿Cuánto suman los dos números que se encuentran justo en el centro de su lista?

Solución 1

Una de las formas de resolver es escribiendo toda la lista de números del 1 al 78, tomar los dos centrales y sumarlos, así:

1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,38,39,40,41,42,43,44,45,46,47,48,49,50,51,52,53,54,55,56,57,58,59,60,61,62,63,64,65,66,67,68,69,70,71,72,73,74,75,76,77,78.

Los números centrales son 39 y 40. Ellos sumados dan 79.

Solución

Una solución gráfica podría ser ésta: En ella vemos que se deben borrar 7 cuadritos de los 20 que hay en total.

La respuesta correcta es E. **figura 1** **figura 2**

Problema 508 (Primera Ronda de la Olimpiada infantil 2012)

Seba y Nico son gemelos y pesan exactamente igual. Su mamá pesa lo mismo que ellos dos juntos. Si los tres juntos pesan 128 kg, ¿cuánto pesa su papá, que es 10 kg más pesado que su mamá?

A	62 kg	
B	74 kg	
C	77 kg	
D	84 kg	
E	64 kg	

Solución

Como Seba y Nico pesan juntos lo mismo que su mamá y los tres juntos pesan 128 kg, podemos obtener el peso de la mamá partiendo 128 por la mitad, una mitad para Seba y Nico juntos y la otra mitad para su mamá, así $128 \div 2 = 64$. Como la mamá pesa 64 kg y el papá 10 kg más, el papá debe pesar $64 + 10 = 74$ kg.

La respuesta correcta es B.

Problema 509 (Primera Ronda de la Olimpiada infantil 2012)

A Blas le encanta hacer cuadros de cálculos para sus amigos. Pauli completó bien el cuadro que puedes ver y le dijo a Blas que sumó los números de la diagonal y escribió la suma dentro de la estrella. ¿Cuál es esa suma?

6	×	2	÷	□	=	4
×	×	×				
8	×	□	÷	4	=	10
÷	÷	÷				
□	×	10	÷	□	=	5
48	1	6				

A	32	
B	24	
C	13	
D	60	
E	15	

Escribe aquí tus cálculos. (vale 1 punto)

Como dice que en la Región Occidental hay 3 departamentos y en la Oriental el triple más 5, hacemos, $3 \times 3 + 5 = 9 + 5 = 14$, departamentos en la Región Oriental.

Escribe aquí tu respuesta. (vale 1 punto) : 14

Problema 431 (Ronda Final de la Olimpiada infantil 2012)

Samira tiene 7 libros de cuentos. Tres libros tienen 124 páginas cada uno, y los otros cuatro tienen 148 páginas cada uno. Si ya todos los leyó, ¿cuántas hojas hojeó?

Escribe aquí tus cálculos. (vale 1 punto)

Para los tres primeros libros tenemos $124 \times 3 = 372$ páginas y para los otros cuatro tenemos $148 \times 4 = 592$. En total leyó $372 + 592 = 964$ páginas. Cada hoja está formada por dos páginas entonces son $964 \div 2 = 482$ hojas.

Escribe aquí tu respuesta. (vale 1 punto) : 482

Problema 432 (Ronda Final de la Olimpiada infantil 2012)

Una hormiga camina encima de un alambrado, que bordea un potrero de 15 m de largo y 8 m de ancho. ¿Cuántas vueltas debe dar sobre el alambrado para caminar 92 metros?

Escribe aquí tus cálculos. (vale 1 punto)

Calculamos el perímetro que rodea el alambrado haciendo $15 + 8 + 15 + 8 = 46$ y luego dividimos los 92 m entre lo que mide una vuelta completa que es de 46 m. Así $92 \div 46 = 2$, entonces la hormiga debe dar 2 vueltas completas sobre el alambrado.

Escribe aquí tu respuesta. (vale 1 punto) : 2

Problema 433 (Olimpiada Kanguro 2011)

Los cuadrados de la figura tienen una longitud de 1×1 . ¿Cuál es la longitud de la trayectoria más corta para ir de A a B, siguiendo los lados de los cuadrados y evitando pasar por las manchas oscuras señaladas en el dibujo?

- A) 8
- B) 10
- C) 12
- D) 14
- E) 16

Solución

En el gráfico se ve la trayectoria más corta.

La respuesta es: C

Problema 434 (Olimpiada Kanguro 2011)

La mamá de Nicolás guarda el arroz en una lata como la que se muestra en la figura. Cuando Nicolás mira la lata desde arriba, ¿cuál de las figuras de abajo corresponde a lo que él ve?

- A) B) C) D) E)

Solución

Vemos que la forma de la lata es de un prisma, no de un cilindro. Entonces está descartada la posibilidad A.

La lata tampoco tiene un reborde, con lo que se descarta la B.

La lata tiene una tapa que no es cuadrangular. Está descartada la posibilidad C.

La tapa de la lata no tiene un reborde, y está descartada la posibilidad E.

La respuesta es: D

Problema 435 (Olimpiada Kanguro 2011)

¿Cuántos números están simultáneamente en ambos conjuntos?

- A) 1 B) 2 C) 3 D) 4 E) 5

Solución

En la base caben exactamente 4 cubitos, así y sobre estos cuatro se pueden colocar otros cuatro, uno encima de cada uno de los que están en la base y como la altura del prisma es 3, caben otros 4, uno encima de cada uno de los que ya están, así:

Es decir que son 12 cubitos.

La respuesta correcta es B.

Problema 506 (Primera Ronda de la Olimpiada infantil 2011)

Manu tiene 32 tapitas de gaseosa y las divide en dos grupos de 16 tapitas. Luego vuelve a dividir las 16 tapitas en dos grupos iguales tantas veces como puede.

A	3 veces	
B	2 veces	
C	6 veces	
D	4 veces	
E	5 veces	

¿Cuántas veces puede dividir en total las 32 tapitas?

Solución

Primero divide las 32 entre 2 y obtiene 16, 16 se divide entre 2 y se obtiene 8, 8 se divide entre 2 y se obtiene 4, 4 se divide entre dos y se obtiene 2 y por último divide 2 entre 2 y obtiene 1. Puede dividir 5 veces.

La respuesta correcta es E.

Problema 507 (Primera Ronda de la Olimpiada infantil 2012)

¿Qué fracción de la segunda figura se debe borrar, para que ambas figuras cubran la misma superficie?

figura 1 figura 2

A	$\frac{6}{13}$	
B	$\frac{6}{20}$	
C	$\frac{13}{20}$	
D	$\frac{7}{13}$	
E	$\frac{7}{20}$	

Problema 503 (Primera Ronda de la Olimpiada infantil 2011)

En un estanque se ven dos sapos y algunas aves. Contando las patas de todos los animales del estanque vemos que hay 16 patas. ¿Cuántas aves hay?

A	2 aves	
B	4 aves	
C	9 aves	
D	8 aves	
E	7 aves	

Solución

Contando las patas de los dos sapos tenemos 8 en total. Entonces las patas de aves son $16 - 8 = 8$. Cada ave tiene 2 patas entonces hay $8 \div 2 = 4$ aves en el estanque.

La respuesta correcta es B.

Problema 504 (Primera Ronda de la Olimpiada infantil 2011)

La maestra muestra a Anto una tarjeta con un número secreto. Le dice que lo divida entre 8 y que diga a sus compañeros solamente el resultado. Si Anto dice que el resultado es 18, ¿cuál es el número secreto que le mostró la maestra?

A	411	
B	141	
C	144	
D	114	
E	414	

Solución

Si el resultado de la división fue 18 retrocedemos en el procedimiento haciendo una multiplicación, así $18 \times 8 = 144$.

La respuesta correcta es C.

Problema 505 (Primera Ronda de la Olimpiada infantil 2011)

¿Cuántos cubitos así
 llenan este prisma?

A	10 cubitos	
B	12 cubitos	
C	14 cubitos	
D	16 cubitos	
E	18 cubitos	

Solución

En la gráfica hemos encerrado en círculos los números que aparecen en ambos conjuntos.

La respuesta es: D

Problema 436 (Olimpiada Kanguro 2011)

Claudia dibuja la guarda de abajo para adornar la carátula de su cuaderno de matemática.

¿Cómo estarán colocadas las flechas entre los números 12, 13 y 14?

- A)
 B)
 C)
 D)
 E) Imposible saber

Solución

La respuesta es: A

Problema 437 (Olimpiada Kanguro 2011)

Tania adorna su árbol de Navidad con una guirnalda de 20 estrellas de colores distribuidas así: amarilla, amarilla, roja, azul, amarilla, amarilla, roja, azul, amarilla, amarilla, roja, etc. ¿Cuántas estrellas amarillas tiene la guirnalda?

- A) 8 B) 10 C) 13 D) 14 E) 15

Solución

Vamos a distribuir las 20 estrellas de colores:

Am - Am - R - Az - Am - Am - R - Az - Am - Am - R - Az

Am - Am - R - Az - Am - Am - R - Az

Al contar las estrellas amarillas encontramos 10.

La respuesta es: B

Problema 438 (Olimpiada Kanguro 2011)

Las tres tablas de la figura tienen clavados 4 clavos cada una, en las esquinas de los cuadraditos.

Los cuadraditos son de 1×1 . Por los clavos se hace pasar hilos, como se muestra en los gráficos.

¿Cuál es la longitud del hilo más largo?

- A) 9 B) 10 C) 11 D) 12 E) 13

Solución

En la tabla de la izquierda la longitud es:

$$2 + 3 + 2 + 3 = 10$$

En la del medio:

$$1 + 4 + 1 + 4 = 10$$

Y en la derecha:

$$3 + 3 + 3 + 3 = 12$$

La respuesta es: D

Problema 439 (Olimpiada Kanguro 2011)

Amalia agranda los rectángulos agregando cuadraditos según cierta regla. Ya dibujó 4 figuras. ¿Cuántos cuadraditos tendrá la quinta figura?

- A) 28 B) 30 C) 32
D) 34 E) 36

Contenidos:

- Resolución de problemas empleando las cuatro operaciones fundamentales en el conjunto de los números naturales.
- Resolución de problemas con operaciones en el conjunto de los números racionales. Fracciones (parte de un todo).
- Problemas de lógica. Desarrollo de inteligencia espacial.
- Tiempo. Unidades de medidas de longitud y peso.
- Área de figuras. Suma de ángulos internos de triángulos.

Problemas para el Aula

Problema 501 (Primera Ronda de la Olimpiada infantil 2011)

Si el año 2011 es el año del Bicentenario, ¿en qué año se festejará el tricentenario?

A	2 210	
B	2 100	
C	300	
D	2 111	
E	2 211	

Solución

Deben pasar otros 100 años, entonces debemos hacer $2011 + 100 = 2111$.

La respuesta correcta es D.

Problema 502 (Primera Ronda de la Olimpiada infantil 2011)

Tamara hace una escarapela con 10 cm de cinta tricolor. ¿Cuántos metros de cinta necesita para hacer 35 escarapelas?

A	3,50 metros	
B	3 metros	
C	350 metros	
D	300 metros	
E	50 metros	

Solución

Si para cada escarapela utiliza 10 cm de cinta, para 35 escarapelas utilizará $35 \times 10 = 350$ cm que equivalen a 3,50 metros.

La respuesta correcta es A.

Solución

Notamos que para agrandar cada figura agrega un cuadradito al ancho y uno al largo. Entonces:

Ancho $\rightarrow 4 + 1 = 5$

Largo $\rightarrow 5 + 1 = 6$

El total de cuadradito es: $5 \times 6 = 30$

La respuesta es: B

Problema 440 (Olimpiada Kanguro 2011)

¿Cuántos triángulos iguales al pintado de negro necesita Marta para armar la figura blanca?

A) 10

B) 11

C) 12

D) 13

E) 14

Solución

En el gráfico vemos como se arma la figura. En total contamos 12 triángulos.

La respuesta es: C

Problema 441 (Olimpiada Kanguro 2011)

El primer tiempo de un partido de fútbol termina 2 a 1 y al final el partido termina 5 a 4. ¿Cuántos goles se hicieron en el partido?

A) 4

B) 5

C) 8

D) 9

E) 12

Solución

Como el partido terminó 5 a 4, la cantidad de goles que se hicieron es 9.

La respuesta es: D

Problema 442 (Olimpiada Kanguro 2011)

En el colegio de Elías está pintado en el piso un descanso con los números del 1 al 20. Elías está parado en el número 2 y comienza a saltar siguiendo una regla y eligiendo los números 3, 5, 7, 9 . . . Si salta tres veces más, ¿qué número estará pisando Elías?

- A) 11 B) 17 C) 13 D) 19 E) 15

Solución

Los números elegidos por Elías son:

3, 5, 7, 9, 11, 13, 15

La respuesta es: E

Problema 443 (Olimpiada Kanguro 2011)

Raúl dobla un papel cuadrado y hace un corte en él, como se ve en la figura.

¿Cuál de las siguientes opciones puede ser el papel desdoblado?

Solución

Observando la posición del corte que hace Raúl, nos damos cuenta de que los cuadriláteros que resultan del corte deben tener en común un vértice.

La respuesta es: B

PROBLEMAS
Enunciados y Soluciones
Quinto Grado

Problema 450 (Olimpiada Kanguro Validación 2011)

Varios chicos del tercer grado forman un círculo en el patio de colegio. María está en el quinto lugar hacia la izquierda contando desde Darío y en el sexto lugar contando hacia la derecha. ¿Cuántos chicos están en el círculo?

- A) 10 B) 11 C) 12 D) 13

Solución

En el gráfico vemos la ubicación de María, a partir de la ubicación de Darío.

Entonces, el total de chicos en el círculo es:

$$5 + 6 = 11$$

La respuesta es: B

Problema 444 (Olimpiada Kanguro 2011)

¿Qué número debe estar en el cuadrado que tiene el signo de interrogación? $\boxed{?} \xrightarrow{+1} \boxed{} \xrightarrow{-2} \boxed{} \xrightarrow{+3} \boxed{6}$

- A) 9 B) 7 C) 4 D) 0 E) 1

Solución

Para resolver el problema vamos a hacer los cálculos “al revés”:

$$\begin{aligned} 6 - 3 &= 3 \\ 3 + 2 &= 5 \\ 5 - 1 &= 4 \end{aligned}$$

La respuesta es: C

Problema 445 (Olimpiada Kanguro Validación 2011)

En la granja del papá de Carlos, cada gallina pone 2 huevos cada 3 días. En la granja hay 4 gallinas. ¿Cuántos huevos recogerá el papá de Carlos en 6 días?

- A) 14 B) 9 C) 15 D) 12 E) 16

Solución

Calculamos cuántos huevos pone cada gallina en 6 días:

$$2 \text{ huevos} \cdot 2 = 4 \text{ huevos}$$

Y las 4 gallinas juntas:

$$4 \text{ huevos} \cdot 4 = 16 \text{ huevos}$$

La respuesta es: E

Problema 446 (Olimpiada Kanguro Validación 2011)

En la cantina de su colegio, Miguel compra un sándwich con 3 billetes de 2 000 G. ¿Cuántos sándwiches se pueden comprar con 32 billetes de 2 000 G?

- A) 9 B) 96 C) 90 D) 10

Solución

Como el cociente entre 32 y 3 no es exacto, busquemos un número que se aproxime. Así encontramos que:

$$3 \times 10 = 30$$

$$3 \times 11 = 33$$

Con 30 billetes de 2 000 G podrá comprar 10 sándwiches. Entonces, los 32 billetes de 2 000 G no le alcanzan para comprar un sándwich más.

La respuesta es: D

Problema 447 (Olimpiada Kanguro Validación 2011)

Katia suma todos los números que están unidos por un segmento de recta. Luego calcula la diferencia entre la suma mayor y la suma menor.

¿Qué resultado obtiene Katia?

- A) 2 B) 3 C) 4
D) 5 E) 6

Solución

Calculamos las sumas:

$$\begin{array}{l} 12 + 10 = 22 \quad ; \quad 13 + 9 = 22 \quad ; \quad 10 + 14 = 24 \\ 13 + 12 = 25 \quad ; \quad 11 + 13 = 24 \quad ; \quad 10 + 10 = 20 \end{array}$$

Entonces:

$$25 - 20 = 5$$

La respuesta es: D

Problema 448 (Olimpiada Kanguro Validación 2011)

Pedro tiene varios libros que tienen el mismo peso. Él pone 4 libros en su portafolio y luego lo pesa, obteniendo 3 kg. Pero si carga 8 libros, el peso es de 5 kg. ¿Cuál es el peso del portafolio vacío?

- A) 500 g B) 750 g C) 1 kg D) 1 250 g

Solución

La diferencia de peso corresponde a 4 libros. Luego 4 libros pesan:

$$5 \text{ kg} - 3 \text{ kg} = 2 \text{ kg}$$

El peso del portafolio es:

$$3 \text{ kg} - 2 \text{ kg} = 1 \text{ kg}$$

La respuesta es: C

Problema 449 (Olimpiada Kanguro Validación 2011)

Este año la tía de Elvira celebra su 40.º cumpleaños. La tía tiene tres niños de 5, 6 y 7 años. ¿Dentro de cuántos años la suma de las edades de los tres niños será igual a la edad de la tía de Elvira?

- A) 7 B) 11 C) 14 D) 18

Solución

La suma de las edades de los tres niños este año es:

$$5 \text{ años} + 6 \text{ años} + 7 \text{ años} = 18 \text{ años}$$

Veamos cómo se modifica la suma y la edad de la tía de Elvira con el paso de los años:

	Tía	Niños
Hoy	40	18
Dentro de 1 año	41	21
Dentro de 2 años	42	24
Dentro de 3 años	43	27
Dentro de 4 años	44	30
Dentro de 5 años	45	33
Dentro de 6 años	46	36
Dentro de 7 años	47	39
Dentro de 8 años	48	42
Dentro de 9 años	49	45
Dentro de 10 años	50	48
Dentro de 11 años	51	51

La respuesta es: B