
Undicesima Edizione Nazionale Semifinali
italiane

dei

“Campionati Internazionali di Giochi
Matematici”

sabato 27 marzo 2004

CATEGORIA C1 Problemi 1-2-3-4-5-6-7

 CATEGORIA C2 Problemi 3-4-5-6-7-8-9

 CATEGORIA L1 Problemi 5-6-7-8-9-10-11-12

 C CATEGORIA L2 Problemi 6-7-8-9-10-11- 12-13-14

CATEGORIA GP Problemi 6-7-8-9-10-11-12-13-14

1 METIS – SCAVOLINI

Sono stati realizzati 24 canestri da 2 punti.

2 PARI OPPORTUNITA'

La spesa di ognuno è di (35+17)/2=26 Euro
Matteo deve dare a Rossella 9 Euro.

3 L'ESAGONO

L'area dei due triangoli uguali BCE e CDG è metà dell'area dei
due quadrati uguali ABCD e CEFG.
L'area della figura ABEFGD è 12 cm2

4 MUSICA E SPORT

Escludendo Jacob, gli alunni che frequentano almeno una attività sono
26. Le presenze complessive ai due corsi sono 15+18=33.
Gli alunni che frequentano entrambe le attività sono 7.

5 MA LUI E' A DIETA

Il numero complessivo di cioccolatini è
7+3+2+8+9+21=50. Dopo la distribuzione ognuno ne avrà
50/5=10. Marco ha ricevuto 8 cioccolatini.

6 LILIANA , LA RANA

Il percorso seguito da Liliana è: 3, 13, 7, 23, 31, 2, 19,
53, 41, 5, 11, 29, 43, 37, 17.

7 I POSTI AL CONCERTO

I cinque amici fanno la coda in questo ordine:
Giovanni, Enrico, Angelo, Matteo, Davide

8 IL CUBO BUCATO

Il volume delle gallerie è 11cm 3 .

Il volume del cubo grande bucato è 53 cm 3.

9 I DIECI NUMERI

I dieci numeri consecutivi di Nando sono: 96, 97, 98, 99, 100, 101,
102, 103, 104, 105. Il numero richiesto è allora 96.

10 SEI NUMERI DA PIAZZARE

Il problema ammette quattro soluzioni. Il numeri centrali
possono essere:

• 1-2-3 (quelli esterni 6-4-5)
• 4-5-6 (quelli esterni 3-1-2)
• 1-3-5 (quelli esterni 6-2-4)
• 2-4-6 (quelli esterni 5-1-3)

I quattro prodotti sono: 6 – 120 – 15 - 48

11 COLORANDO

Il numero minimo di caselle da annerire è 10.

Questa, di fianco, è una delle possibili soluzioni

N N N N N N

 V V
 N V N
 N N

12 I NUMERI ECONOMICI

I numeri economici di tre cifre sono:
128=27 – 256=28 – 512=29 – 243=35
729=36 – 256=44 – 125=53 – 625=54

216=63 – 343=73 – 512=83 – 729=36.

Il più grande è 729, il più piccolo 125. La loro differenza vale
604 .

13 BRICOLAGE, CHE PASSIONE!

Amerigo deve tagliare, al minimo, 5 pezzi.
Il testo richiama alla mente il Teorema di Pitagora.
Si disegni un triangolo rettangolo con i cateti di 2 dm e
di 3 dm. Dal centro del quadrato maggiore (quello con
il lato di 3 dm) si tracci una parallela all'ipotenusa e,
sempre da quel punto, una perpendicolare
all'ipotenusa. Il quadrato resta diviso in quattro parti
uguali. Con delle semplici traslazioni di questi quattro
pezzi e del quadrato più piccolo, si ricostruisce il
quadrato “costruito sull'ipotenusa”

Diversi sono i possibili modi per suddividere i due
quadrati in cinque parti che permettono di ricomporre il
quadrato richiesto; quella illustrata è relativamente
recente (fu proposta da Périgal nel 1873).

14 BANANE DA SPENDERE

Il problema ammette cinque soluzioni:

• 1 – 3 – 20 - 50.

• 1 – 6 – 20 – 50

• 1 – 7 – 20 – 50

• 1 – 8 – 20 – 50

• 1 – 9 – 20 - 50

