

Finali italiane dei
Campionati Internazionali di Giochi Matematici

Sabato 16 maggio 2015

CATEGORIA C1 Problemi 1-2-3-4-5-6-7-8-9

CATEGORIA C2 Problemi 1-2-3-4-5-6-7-8-9-10-11-12

CATEGORIA L1 Problemi 4-5-6-7-8-9-10-11-12-13-14

CATEGORIA L2 Problemi 6-7-8-9-10-11-12-13-14-15-16

CATEGORIA GP e HC Problemi 7-8-9-10-11-12-13-14-15-16-17-18

1. E che luce sia!
In figura vedete la pianta di un
appartamento un po’ strano,
composto da quattro stanze senza
porte e separate da pareti rappre-
sentate dalle linee più marcate.
Mettete delle lampadine nel
centro di alcuni quadratini in modo che:
- ogni riga e ogni colonna del disegno abbiano una e

una sola lampadina;
- ci sia una lampadina in ogni stanza;
- tutta la superficie di ogni stanza sia direttamente il-

luminata dalla lampadina di quella stanza.

2. Gira, gira … mi gira la testa
In figura vedete quattro dischi cir-
colari che possono ruotare, ognuno
per proprio conto, attorno al loro
centro comune. In alto, nel verso
della freccia, leggete il numero
2424; in basso (dal basso verso
l’alto) il numero 5151. Jacopo ruota
opportunamente i dischi in modo da formare in alto, nel
verso della freccia, il numero 2015. Quale numero
leggerà in basso (dal basso verso l’alto)?

3. Un quadrato di numeri
Nel quadrato che vedete in
figura, tutti i numeri sono
degli interi maggiori di 1. I
numeri posti alle estremità
di ogni lato del quadrato
vengono moltiplicati tra di
loro e il risultato viene
scritto nel quadratino posto
a metà del lato.
Tenendo conto dei tre numeri che già compaiono in fi-
gura, trovate quelli da scrivere nei due quadratini
rossi.

4. La rana
Una rana si trova sulla pietra
bianca della figura. Da qui si
sposta orizzontalmente o ver-
ticalmente, ma solo passando
da una pietra a un’altra. Non
può nemmeno nei suoi movi-
menti saltare qualche pietra e, se ripassa da una pietra
sulla quale si era già posata, deve fermarsi.
Disegnate il tragitto che la rana ha fatto per visitare
tutte le pietre e tornare, alla fine, al suo punto di
partenza.

5. Prodotti dispari
Jacob si diverte a calcolare i risultati che ottiene molti-
plicando tutti i numeri interi da 1 a 10 per ogni altro
numero intero, sempre compreso tra 1 e 10.
Tra i cento risultati che ottiene, quanti sono i nume-
ri dispari (diversi tra lo-
ro)?

6. I cinque gettoni
In quante mosse, al mini-
mo, riuscite a spostare i
cinque gettoni della riga in alto (tre gettoni grigi e
due bianchi) portandoli nell’allineamento della riga
sottostante (grigio-bianco-grigio-bianco-grigio, senza
“buchi” tra un gettone e l’altro)? Il tipo di mossa con-
sentito è quello di spostare due gettoni che si toccano –
mentre loro si spostano, gli altri restano fermi – verso
destra (se c’è dello spazio reso libero) o all’estremità
destra della fila, “saltando” altri gettoni. Quelli che
muovete devono sempre rimanere a contatto tra loro e
non potete neppure cambiare la loro reciproca posizio-
ne: dei due gettoni che muovete, quello a sinistra rima-
ne a sinistra; quello a destra rimane a destra.

7. Uno dei due mente
Carla si trova a un incrocio e non sa dove andare. In-
contra però due amici ai quali chiede, uno dopo l’altro,
consiglio. Il primo le dice: “il mio amico ti consiglierà
di andare a est oppure di andare a nord oppure di anda-
re a ovest; il suo consiglio è sbagliato!”. Subito dopo,
un altro passante l’avverte che uno dei due amici a cui
aveva chiesto consiglio dice sempre il falso mentre
l’altro dice sempre la verità. Purtroppo, Carla non sa
quale dei due amici mente e quale dice la verità.
In quale direzione (est, nord, ovest, sud) si incam-
minerà comunque?

UNIVERSITÀ BOCCONI CENTRO PRISTEM

Ventiduesima
Edizione
Nazionale

8. Il super-domino
Nel gioco del domino, su ciascuna tessera sono riportati
dei punti che vanno da 0 a 6. Sono possibili tutte le
combinazioni (da 0-0 a 6-6) e quindi un gioco completo
è formato da 28 tessere.
Quante saranno le tessere in un gioco completo di
super-domino, in cui i punti riportati vanno da 0 a
10?

9. Un’addizione naturale
Renato prende in esame l’addizione 1+2+3+4+5+6+ …
Quando si ferma, dopo aver considerato un certo nume-
ro di addendi, trova che la somma è un numero di tre
cifre tutte uguali tra di loro.
Qual è l’ultimo addendo considerato da Renato?

10. Il solido di Amerigo
Amerigo possiede due cubi identici e taglia uno di loro
in sei piramidi uguali, che hanno per base una faccia
del cubo e per vertice il suo centro. Poi, incolla queste
sei piramidi sulle sei facce del secondo cubo facendo
coincidere la base di ciascuna piramide con una faccia
del cubo.
Quante facce possiede il nuovo solido così ottenuto?

11. Il sette
Ciascuno di due numeri naturali consecutivi ha la
somma delle proprie cifre divisibile per 7.
Qual è il più piccolo di questi due numeri, sapendo
che è minore di 100.000?

12. Somme e prodotti
Marco ha scoperto che ci sono diverse coppie di numeri
interi positivi che soddisfano questa proprietà: “se
sommate gli elementi della coppia e poi a questa som-
ma aggiungete il loro prodotto, ottenete 143 come risul-
tato”.
Di tutte queste coppie, scrivete quella per cui è mi-
nima la somma degli elementi che la compongono e
quella per cui questa somma è massima.

13. Triangoli ed esagoni
Un triangolo equilatero e un esagono regolare hanno lo
stesso perimetro. L’area del triangolo è uguale a 666
cm2. Qual è l’area dell’esagono?

14. Un quadrato ben incastrato
All’interno del quadrato
bianco sono stati tracciati
due segmenti che con-
giungono un suo vertice
con la metà di un altro la-
to. Poi, nell’angolo così
formato, è stato collocato
un quadrato rosso più pic-
colo. Quello bianco ha
un’area di 234 cm2. Qual è l’area del quadrato rosso?

15. I tre regali
Milena ha comprato per i suoi amici tre regali. I loro
prezzi sono diversi ed espressi da numeri interi e primi
di Euro. Anche le tre differenze dei prezzi, considerati a
due a due (sempre un prezzo maggiore meno un prezzo
minore), sono espresse da numeri primi.
Quanto ha speso complessivamente Milena?
(ricordate che 1 non è un numero primo).

16. Un collezionista
Vedete in figura un
quadro (rettangolare)
della collezione di
Desiderio. Ne ha tanti
e hanno tutti le stesse
caratteristiche: la loro
base inferiore, disposta orizzontalmente, è a 1 m. di al-
tezza dal pavimento; la misura dell’altra dimensione è
metà di quella della base. Il chiodo a cui il quadro è ap-
peso, alla parete, si trova a 240 cm. dal pavimento.
Qual è la lunghezza minima della cordicella che
congiunge le estremità della base superiore dei vari
quadri con i rispettivi chiodi?
(Se necessario, sostituite 1,414 al posto di √2 e arroton-
date il risultato al cm. più vicino)

17. Il proiettore
All’entrata dello stadio di Mathland si trova una scultu-
ra conica alta 2 m., nella quale il raggio della base (po-
sta al suolo) misura 1 m. A due metri dal centro della
base del cono si trova un’asta verticale alta 4 m. , in
cima alla quale c’è un proiettore molto potente che il-
lumina tutta la zona.
Qual è l’area sul suolo dell’ombra del cono?

18. La divisione di un campo
Nando possiede un campo quasi quadrato, ma non pro-
prio quadrato: le sue
dimensioni (espresse
da numeri interi di de-
cametri) differiscono
esattamente per un
decametro. Intenzio-
nato a preparare la sua
successione, Nando
divide il campo in tre
parti triangolari (come
vedete in figura): le
misure dei lati dei
triangoli sono espresse da numeri interi di decametri e
le loro aree sono diverse tra loro.
Qual è al minimo, in dam2, l’area del campo di
Nando?

