

Semifinali italiane dei
Campionati Internazionali di Giochi Matematici

Sabato 21 marzo 2015

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

CATEGORIA C2 Problemi 3-4-5-6-7-8-9-10

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

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

CATEGORIA GP Problemi 8-9-10-11-12-13-14-15-16-17

1. I pentagoni di Anna
In figura vedete sei pentagoni (A-B-C-D-E-F) che poi
Anna ha incollato uno sopra l’altro.

In che ordine li ha incollati (dal basso, quello più
in fondo, fino all’ultimo che sta più in alto)?

2. Come è amara la medicina!
Milena è malata e il medico le ha ordinato di prendere
36 gocce di una certa medicina. La mamma le prepara
allora un grande bicchiere d’acqua nel quale diluisce
perfettamente le 36 gocce. Milena ne beve metà ma
poi si rifiuta di andare avanti perché il gusto è troppo
amaro. Allora la mamma, paziente, completa il
bicchiere semi-vuoto con del succo d’arancia; miscela
tutto benissimo e chiede a Milena di riprendere a
bere. Di nuovo, Milena beve metà del contenuto del
bicchiere e il resto lo butta nel lavandino.
Quante gocce avrà ingerito in totale?

3. La scatola colorata
Carla ha costruito la scatola di cartone
che vedete in figura, usando 5
rettangoli (le pareti laterali) e un
pentagono come base. Poi si è messa a
colorare le 5 pareti laterali e la base,
facendo comunque in modo che due
facce che hanno un lato in comune
non abbiano mai lo stesso colore.
Quanti colori ha utilizzato al minimo?

4. La bici di Desiderio

Nella bicicletta di Desiderio la ruota dentata della
pedaliera ha 42 denti; il pignone della ruota posteriore
ne ha 14. Ruota dentata e pignone sono collegati dalla
catena.
Se Desiderio fa fare 15 giri ai suoi pedali, quanti
giri fa la ruota posteriore?

5. Grandi (e piccoli) premi!
Alla scuola di Liliana, per festeggiare la fine delle
lezioni, hanno organizzato una lotteria per la quale
hanno stampato 100 biglietti. Su 40 di questi c’è
scritto “buono per un piccolo premio”. Su 1 c’è
scritto “buono per un grande premio”. Gli altri
biglietti non danno invece diritto a nessun premio.
Quanti biglietti bisogna comprare per essere sicuri
di vincere almeno un premio (grande o piccolo che
sia)?

6. Il circuito
Nella figura di destra vedete un
circuito chiuso: se lo si percorre
tutto, si passa una e una sola volta
per i centri delle 8 regioni della

quadrettatura.
Ripetete
l’operazione (disegnate un
circuito chiuso, con i lati
orizzontali o verticali, che
passa una e una sola volta per i
centri dei 18 quadretti) con la
figura di sinistra, dove tre lati
sono stati già disegnati e non

possono essere modificati.

7. Divisioni, che passione!
Seguendo le linee punteggiate,
dividete la figura in 4 parti
sovrapponibili (eventualmente
con qualche ribaltamento o
rotazione).

Ventiduesima
Edizione
Nazionale

UNIVERSITÀ BOCCONI- CENTRO PRISTEM

8. Addizioni e moltiplicazioni
In ciascuna riga, un numero (che indica la riga) è
moltiplicato per la somma dei due numeri successivi.
Ad esempio, nella seconda riga, 2 è moltiplicato per
(3+4); nella terza riga, 3 è moltiplicato per (4+5).

 1 x (2+3) = 5
 2 x (3+4) = 14
 3 x (4+5) = 27
 ……………..

Quante righe bisogna considerare perché il
risultato dell’operazione scritta nell’ultima riga sia
maggiore di 2015?

9. Al museo
Angelo e Renato intendono
visitare un museo composto
da 16 stanze (con i passaggi
dall’una all’altra come
indicati in figura).
Quanti percorsi diversi ci
sono che permettono ad
Angelo e Renato di visitare
il museo, dall’entrata all’uscita, passando una e
una sola volta per tutte le sue 16 stanze?

10. Ancora una divisione
Dividete un numero di due cifre per la loro somma.
Qual è il resto più grande che potete ottenere?

11. Sempre 43!
Amerigo scrive tutti i
numeri interi da 0 a 19
nelle venti caselle della
figura (alcuni sono stati
già collocati) seguendo
un particolare criterio. Se
sommate i tre o i quattro
o i cinque numeri delle
righe o delle colonne indicate con una freccia, dovete
sempre ottenere come risultato 43. Inoltre, i numeri
della colonna composta da cinque caselle devono
risultare scritti in ordine crescente (dall’alto verso il
basso).
Completate le caselle vuote.

12. Gli occhiali

I due ottagoni regolari della figura rappresentano le
lenti di un paio di occhiali. L’area totale delle due
lenti è di 24 cm2.
Qual è l’area della parte grigia?

13. Il quadrante digitale

Chiara possiede un quadrante digitale su cui vedete
illuminate, da sinistra verso destra, le cifre da 0 a 9.
Sul quadrante digitale, Chiara ha scritto un certo
numero (illuminando determinate cifre con le relative
barrette). Quando sottrae a questo numero quello
delle barrette illuminate, trova un secondo numero. A
questo punto, su questo secondo numero, Chiara
ripete l’operazione e trova come risultato della
sottrazione il numero 2015.
Qual era il primo numero scritto da Chiara ?
Esempio: si si partisse da 11, che si scrive con 4
barrette illuminate, si otterrebbe 11 – 4 = 7 ; siccome
7 si scrive con 3 barrette (illuminate), la seconda
sottrazione sarebbe 7 – 3 = 4.

14. Questa volta è Nando a dividere
Dividendo 100.000 per un numero intero composta da
tre cifre diverse, Nando ottiene un quoziente (intero)
e un resto. Il fatto strano è che il quoziente è
composto dalle stesse cifre del divisore, scritte però
nell’ordine inverso.
Qual è il divisore?

15. Il parallelepipedo
Avete a vostra disposizione un certo numero di
cubetti, tutti uguali tra di loro. Incollateli in modo da
ottenere un parallelepipedo rettangolo (pieno, senza
“buchi” in mezzo). A questo punto dipingete tre facce
del parallelepipedo che hanno un vertice comune.
Se la metà dei cubetti utilizzati ha almeno una faccia
dipinta, qual è il numero complessivo dei cubetti
(dipinti e non dipinti) ?

16. Pedine e scacchiera
Qual è il numero minimo di pedine che bisogna
collocare su una scacchiera di 8x8 caselle, in modo
che ciascuna retta che passa per il centro di una
casella e coincide con una delle due diagonali della
scacchiera oppure è parallela ad un suo lato o a
una delle sue due diagonali incontri almeno una
pedina?

17. Il punto esclamativo
Il fattoriale di un numero intero positivo n, indicato
con n!, designa il prodotto di tutti i numeri interi
positivi minori o uguali a n. Abbiamo così 1!=1,
2!=2x1=2, 3!=3x2x1=6, 4!=4x3x2x1=24 ecc.
Qual è il numero intero positivo di tre cifre che
risulta uguale alla somma dei fattoriali delle sue
cifre?

