
Campionati lnternazionali qi Giochi Matematici
Finale d~I ..).?. ... ~agg.ig .. 1999

1. I COMPUTER (punti 1)

Una classe di1° media e composta da 25 alunni.
L'aula di infonnatica della scuola ha 16 postazioni,
ciascuna utilizzabile da due persone.
Quanti alunni, al massimo, avranno a disposi­
zione un computer tutto per loro?

2. I SETIE PUNTEGGI (punti 2)

Angelo e Michele, alla fine del quadrimestre, con­
frontano i loro punteggi.
A.: "Nelle sette verifiche di matematica ho avuto:
4; 12; 6; 18; 9; 3; 15. Che strano!
Ogni punteggio e o un divisore o un multiplo del
precedente!"
M.: "Anche nel mio caso i sette punteggi sono tutti
diversi e ognuno e o un divisore o un multiplo del
precedente. Ma, sebbene non abbia mai preso O
(zero), ii mio punteggio piu alto (che e anche !'ul­
timo del quadrimestre) e stato solo 8."
Scrivere i sette punteggi di Michele nell'ordine
in cui Ii ha ottenuti.

lnizio categoria C2, L1, L2, GP

3. LA CHIESA DI SAN SIMONE BUONCON-
VENTO (punti 3)

L'orologio del campanile della chiesa di San Si­
mone Buonconvento suona ogni quindici minuti :

· • Al quarto d'ora (dopo ogni ora piena) batte tre
col pi;
Alla mezz'ora (dopo ogni ora piena) batte tre
colpi per due volte;
Ai trequarti d'ora (dopo ogni ora piena) batte
tre colpi per tre volte;

• Ad ogni ora piena, l'orologio batte tre colpi per
quattro volte, piu un colpo alla 1 e alle 13, piu
due colpi alle 2 e alle 14, . ,~ piu ·12 colpi a
mezzogiomo e a mezzanotte.

Erny si e svegliata proprio poco prima che l'orolo­
gio battesse i colpi della mezzanotte e ha passato
24 ore consecutive a lavorare davanti allo
schermo del suo computer. Poi si e addonnen­
tata, esausta, proprio subito dopo aver sentito
suonare di nuovo la mezzanotte.
Quanti colpi ha sentito suonare Erny in tutto?

4. LE PICCOLE DIFFERENZE (punti 4)

Avete un cerchio. Disponete i numeri da 1 a 1 O
.attomo alla circonferenza (senza ripeter1i) in modo
che la differenza tra due numeri vicini sia sempre
uguale a 2 o a 3.
Disegnate questa disposizione.

5. IL PAPPAGALLO DI JACOB (punti 5)

Jacob ha un pappagallo sapiente -Bernardo- che
sa contare fino a otto, ma che e molto capriccioso.
Quando Jacob mette dei semi nella sua ciotola,
Bernardo ne mangia otto e butta per terra i suc­
cessivi due. Ricomincia a mangiame otto, but­
tando per terra i successivi due, continuando cosi,
fino a che non svuota la ciotola .
Domenica Jacob, dopo aver ripulito ii pavimento,
con l'aiuto del papa, mette dei semi nella ciotola di
Bernardo. Lunedi raccoglie i semi gettati per terra
e Ii rimette nella ciotola del suo pappagallo. E cosi
martedi. Mercoledi mattina si accorge che per
terra non c'e nessun seme.
Qual e ii numero massimo di semi che Jacob
ha messo nella ciotola di Bernardo ?

6. SI DIVERTONO COSi (punti 6)

Pietro e Renato passano interi pomeriggi a gio­
care. Hanno a disposizione una striscia di carton­
cino suddivisa in 15 quadrati, numerati da 1 a 15,
e una scatoletta contenente 15 pedine.
All'inizio del gioco non ci sono pedine sulla stri­
scia. I giocatori giocano una volta per uno. Co­
mincia Pietro che puo prendere al massimo 6 pe­
dine dalla scatoletta per metter1e sulle caselle li­
bere (a sua scelta) . Renato, invece, ogni volta che
gioca, puo togliere dalla striscia quante pedine
vuole (al minimo una) a patto che esse si trovino
su caselle consecutive e deve rimetterle nella
scatoletta.
Qual e ii numero minimo di mosse che ser­
vono a Pietro per mettere tutte le pedine sul
cartoncino, qualunque sia ii gioco di Renato.
Nota: Rispondete O (zero) se pensate .che questa possibilita
non esista per Pietro.

7. ANNA MARIA E L'OMOGENEITA (punti 7)

Anna Maria possiede 3 scatole che contengono
rispettivamente 576, 212 e 211 biglie. La sofa
operazione autorizzata, per modificare questi nu­
meri, e di prendere una biglia da ciascuna delle
due scatole per metterle nella terza .

Anna Maria vuole rendere la sua ripartizione la piu
omogenea possiblle.
In quante operazioni, al minimo, puo raggiun­
gere questo risultato?
Nota: Per ripartizione piu omogenea possibile si intende quell a
per cui la somma de/le differenze (positive) dei contenuti de/le
scatole, prese a due a due, e la piu piccola possibile.

Fine categoria C1

8. LA RONDA DELLE LETTERE

Nella seguente moltiplica­
zione, le lettere a, b, c, d, e, f
rappresentano sei cifre diverse
(con a diverso da 0).
Trovate ii numero abcdef .

(punti 8)

abcdef x
4=

fabcde

9. ALLA STAZIONE (punti 9)

Al deposito della stazione, tutti i pacchi (numerati)
hanno un peso espresso da un numero intero di
chilogrammi. lnoltre, ii doppio del peso di ciascun
pacco (tranne !'ultimo). somniato con quello del
successive, da sempre 80 kg. II numero dei pac­
chi in questione, infine, e tale da essere ii mag­
giore possibile, compatibilmente con la prece­
dente descrizione.
Qual e ii peso del primo pacco?

Fine categoria C2
-······-·-······ ····---························ ···············-···-·

10. IL GIOCO DI ENRICO (punti 10)

Enrico ha inventato questo gioco: scrive anzitutto
1 (come primo numero) e poi 2 (come secondo
numero). Procedendo, sceglie tra ii doppio dell'ul­
timo numero scritto e la somma degli ultimi due
numeri scritti. II suo obiettivo e che ii sedicesimo
numero scritto sia un numero dispari, ii piu grande
possibile.
Qual e questo numero?

11 . QUANDO I GRADI HANNO UNA RAGIONE
(punti 11)

Un poligono convesso gode di questa particola­
rita: se si scrivono in ordine crescente le misure in
gradi dei suoi diversi angoli, si ottiene una pro­
gressione aritmetica di ragione 20° (la differenza
tra due misure consecutive e sempre uguale a
20°) .
Quale e la misura in gradi dell'angolo piu pic­
colo?

12. IL "DUDENEY" . (punti 12)

Nel 1905 ii "giochista" inglese Henri Ernest
Dudeney invent<'> una divisione del triangolo equi­
latero in quattro parti che permettono di ricostruire
un quadrato. II puzzle
disegnato a lato e una
versione approssimativa
che in realta permette di
ricostruire soltanto un
rettangolo.
Quanto vale ii
rapporto tra la dimensione maggiore e quella
minore del rettangolo?
Nota: All'occorrenza, si prendera 1,732 per ...J3 e si dara del
risultato un valore arrotondato al millesimo.

11:::::::::::::::::::::::z~~:::~:£;EiI:c:::::::::::::::::::::::::1
13. DIVISIONE NELLO SPAZIO (punti 13)

Qual e ii numero minimo di piani appartenenti
a tre direzioni, che permettono di dividere lo spa­
zio in modo che ii numero delle parti non !imitate
sia ii do'ppio del numero di quelle !imitate?

14. IL MIGLIOR PUNTO DI OSSERVAZIONE
(punti 14)

Sul di a metro KN di un cerchio di raggio 10 cm, si
considerano due punti, L e M,
tali che KL=2 cm e MN=15 cm
(vedi figura). A partire dai
punti S della semicirconfe­
renza di destra, si osservino P
gli archi situati sulla semicir­
conferenza di sinistra.
Quale e la lunghezza piu
grande di arco che si puo
osservare?
Nota: All"occorrenza si prendera 3,1416 per 7t e si dara un ri­
sultato (espresso in cm) eventualmente arrotondato al mille­
simo.

