Problemas de EGB2 2006
En este libro se enuncian los problemas que aparecieron semana a semana en la parte de problemas de práctica en el año 2006 en la página http://www.olimpiadas.edu.ar/. Estos problemas sirvieron de práctica a los alumnos para las Olimpíadas Sanluiseñas del Conocimiento en el nivel EGB2 (de cuarto grado hasta sexto grado de la la escuela primaria). También se enuncian los problemas que se tomaron en las competencias. En la primera parte aparecen los enunciados de los 25 problemas. Y luego, a partir de la página 10, aparecen los enunciados junto con las resoluciones. En la primer parte sólo aparecen los enunciados, para que ningún alumno se vea tentado a leer rápidamente la solución sin antes pensar un poco el problema

1) Ansioso por la chocolatada
Por las mañanas me da frío andar rápido en bicicleta, además estoy medio dormido y es peligroso, por eso cuando voy a la escuela en la bici a la mañana, mi velocidad promedio es de 4 Km. /h. Mientras que a la tarde cuando vuelvo, ansioso por la chocolatada, mi velocidad promedio en la bici es de 10 Km. /h. La escuela queda a 2 Km. de mi casa. Si contamos tanto el viaje de ida como el de vuelta, ¿Cuál es mi velocidad promedio?

2) Aprobar matemáticas
Juana tiene que aprobar Matemáticas para pasar el año. Necesita tener promedio más alto que siete para lograrlo. En los tres primeros exámenes del año el promedio de sus notas es 6,50. Le quedan por rendir solamente dos exámenes. ¿Cuánto necesita promediar en los exámenes que le quedan para poder pasar de año?
3) Operación fracaso
Hay un concurso televisivo para formar un grupo de música. El grupo formado deberá tener 3 personas: 1 guitarrista, 1 bajista, y un cantante. Quedan solo 8 participantes con chances de integrar el grupo: 2 que compiten para cantante, 3 para guitarrista y 3 para bajista. ¿De cuantas maneras diferentes puede quedar conformado el grupo musical?

4) Heladero

En una heladería hay 5 tamaños de cucurucho distinto. Una vez que uno elige el tamaño de cucurucho, luego debe elegir dos gustos distintos entre 20 gustos posibles que ofrece la heladería. ¿Cuántos tipos distintos de pedidos puede recibir el heladero si no importa el orden en que se piden los gustos?

5) El amigo disconforme

Juan fue al almacén a comprar bebidas para su fiesta. Había tres marcas diferentes de gaseosa que se vendían en botella de litro. Juan compró gaseosas de sólo una de las marcas. Cuando en la fiesta alguien le recriminó por no haber comprado la marca más cara él respondió que podría haber comprado ésa pero con la misma cantidad de dinero le iba a alcanzar para tres gaseosas menos ya que era $0,45 más cara cada unidad. Cuando se acabaron las gaseosas la misma persona le recriminó la falta de gaseosa a lo que Juan respondió diciendo: Con lo que gasté podría haber comprado 2 gaseosas más si compraba todas de una marca que era $0,20 más barato cada botella, pero que prefirió esta por no conocer la otra. ¿Cuántos litros de gaseosa compró Juan?
6) Papá pícaro

Un padre lleva cada día golosinas a su casa cuando vuelve del trabajo. Sabe que en su casa solo se comen tres tipos de golosina (Tita, Rodesia y Alfajor jorgito). Al momento de comprar siempre hace lo mismo, compra dos unidades de lo que él quiere y una unidad de cada una de las otras golosinas y al llegar a casa saca rápidamente lo que él quería y deja las otra tres para que se repartan su mujer y sus dos hijos. Si el día que él comió tita gastó $2,20, el día que comió rodesia gastó $2,60 y el día que comió alfajor gastó $2,40. Cuánto cuesta cada golosina?
7) Hermanos y figuritas
Dos hermanos tenían la misma cantidad de figurita cada uno. Invitaron a jugar a 5 amigos y repartieron entre los siete las figuritas de los 2 hermanos de modo que a todos les tocó la misma cantidad de figuritas sin sobrar ninguna. En total había menos de 50 figuritas. ¿Cuál es la máxima cantidad de figuritas que pueden haber tenido entre los 2 hermanos?
8) Monedas

Matías tiene $4,05 en monedas de 10 y de 25 centavos. De 25 centavos tiene 5 monedas más que de 10 centavos. ¿Cuántas monedas tiene en total?

9) La coca y el chegusan

En el bar de la esquina se vende al siguiente precio:

· el combo de una botellita de gaseosa más un sándwich de hamburguesa por $5

· el sándwich de hamburguesa sólo por $3

· la botellita de gaseosa sola por $3

En el día de hoy se agotaron los 6 cajones de 12 botellas de gaseosa cada uno, vendiéndose 50 Combos y se recaudaron $367 entre las gaseosas y los sándwiches vendidos. ¿Cuántos Sándwiches se vendieron en total?
10) Juego con fósforos

Te invito a jugar al siguiente juego:

Ponemos 15 fósforos sobre la mesa. Luego, uno de los dos comienza retirando de la mesa una cierta cantidad de fósforos que puede ser uno, dos o tres fósforos. Luego le toca el turno al otro que tiene que retirar fósforos y también puede elegir de sacar uno, dos o tres. Y así sucesivamente. Gana el juego el que saca el último fósforo.

1- ¿Qué preferirías, ser el primero en sacar o el segundo? ¿Tienes alguna estrategia para ganar siempre?

11) Viaje de dos grados

Dos grados se van de viaje. En total son 46 alumnos de los cuales 26 son mujeres y 20 varones. Además van con ellos en el viaje para organizar y cuidarlos 8 personas mayores, 4 hombres y 4 mujeres. En el hotel donde se alojan tienen 7 habitaciones, cada habitación tiene una capacidad máxima como muestra el cuadro que sigue:

	Nombre de habitación
	Capacidad máxima

	Roja
	12

	Azul
	8

	Verde
	8

	Violeta
	8

	Naranja
	8

	Amarilla
	6

	Blanca
	6

Si en cada habitación tiene que haber por lo menos un adulto, y todas las personas de la habitación tienen que tener el mismo sexo.

a) Encontrá un modo de distribuir los viajantes en las habitaciones de modo que se respeten las reglas y completá el siguiente cuadro

b) Además si logras completarlo, explicá, si hay o no, algún otro modo de completarlo.

	Habitación
	Adultos varones
	Adultas mujeres
	Alumnos varones
	Alumnas mujeres

	Roja
	
	
	
	

	Azul
	
	
	
	

	Verde
	
	
	
	

	Violeta
	
	
	
	

	Naranja
	
	
	
	

	Amarilla
	
	
	
	

	Blanca
	
	
	
	

12) Año de nacimiento

En cierto momento del año 2006 la edad de cierta persona coincide con la suma de los dígitos del año de su nacimiento. ¿Cuáles son los posibles años en los que pudo haber nacido dicha persona?
13) Pileta y Travesura

De donde Dos mangueras son usadas para llenar una pileta. Una de las mangueras larga un chorro que (si se usara sola) le tomaría 3 horas llenar la pileta. La otra manguera tira un chorro que (si se usara sola) le llevaría 4 horas llenar la pileta. Uno de los hijos de la casa hizo la travesura de sacar un corcho del fondo de la pileta que provocaría que si la pileta estaba llena (y no hubiese ninguna manguera llenando la pileta) se vaciase en 6 horas. El chico sacó el corcho cuando ya hacía una hora que se había empezado a llenar la pileta usando las 2 mangueras a la vez. ¿Cuánto tiempo demorará en llenarse la pileta?
14) Viaje en tren
De donde Un tren tiene 5 vagones. En cada vagón viaja una cantidad distinta de pasajeros. En total viajan 92 pasajeros. El vagón en que más pasajeros viajan lleva un total de 21 pasajeros. Describí todas las posibilidades de cuántos pasajeros viajan en cada vagón.

15) Parque de diversiones

En un parque de diversiones se cobra $5 a los chicos que tienen hasta 12 años, mientras que se cobra $8 a las personas mayores a 12 años. El día de hoy sólo un tercio del total pagaron la entrada barata, mientras que el resto pagó la entrada de $8 y se recaudó en entradas un total de $1491. ¿Cuántas personas en total pagaron entrada el día de hoy?
16) Zoológico

Dos familias: papá, mamá y los hijos fueron al Zoológico. Los Navarro tienen 3 hijos, mientras que los Montoya tienen 4. La entrada para mayores costaba $25. Los Navarro pagaron en total $77. ¿Cuánto pagaron los Montoya?

Aclaración: Todos los hijos (en ambas familias) eran menores, mientras que los padres eran mayores.

Anécdota: Un hijo de una familia junto con otro de la otra se encariñaron con un mono y decidieron ponerle nombre. Imagina que nombre le pusieron.

17) Balanzas

Tenemos tres balanzas equilibradas, como muestran las figuras.
Pregunta: ¿Cuántas tazas se necesitan para equilibrar la jarra?

[image: image95.png]

En la primera balanza arriba a la izquierda tenemos una jarra en el platillo izquierdo y una botella en el derecho. En la del medio arriba tenemos en el platillo derecho una taza sobre un platito. En la balanza de arriba a derecha tenemos, en el platillo izquierdo, tres platitos como el que sostiene la taza en la balanza del medio.
18) Sándwich

En la heladera hay manteca y mayonesa, jamón y mortadela, queso

cuartirolo y queso cremoso, tomate, lechuga y pepino. Me quiero hacer un sandwich untando ambas rebanadas de pan con la misma sustancia (manteca o mayonesa) y que en su interior tenga exactamente un fiambre, exactamente un queso y exactamente un vegetal.

Pregunta: ¿De cuántas maneras distintas puedo hacer el Sandwich?

19) Edades de padre e hijo

Un padre tiene 4 veces la edad del hijo. Dentro de 14 años tendrá el doble de edad que el hijo. ¿Cuántos años tendrá cuando su hijo tenga 15 años?
20) Día de la madre y día del niño
El día de la madre, cae todos lo años el tercer domingo de octubre mientras que el día del niño cae, también todos los años, el segundo domingo de agosto. El mes de agosto tiene 31 días y el de septiembre 30 días. Si en un mismo año sumamos el número del día que cae día del niño con el número del día de la madre, ¿Cuáles son los resultados posibles?
21) Las rutinas que cuestan

Aldo tiene algunas rutinas, que sin darse cuenta, repite siempre con la misma frecuencia. Saca la basura cada 3 días, cocina cada 7 días, lava los platos cada 6 días y corta el césped cada 13 días. Hoy, se encuentra de pésimo humor porque le tocó hacer todas las tareas.

a) ¿Cuántos días pasarán hasta la próxima vez que le toque hacer todas las tareas juntas?

b) ¿Entre un día con todas las tareas y el siguiente con todas las tareas, en cuántas ocasiones tendrá que hacer exactamente 3 tareas juntas?

22) Números consecutivos
Encontrar 19 números enteros consecutivos que sumen 95

23) Lógica

10 equipos juegan un torneo. Cada partido es entre 2 equipos. En el torneo hubo en total 23 partidos. Explique porque algún equipo jugó por lo menos 5 partidos.
24) Bicicleta

La bicicleta de Matías tiene la rueda delantera de 4 metros de circunferencia

y la trasera de 5 metros de circunferencia. ¿Cuántas vueltas más dio la

rueda delantera que la trasera mientras que Matías recorrió 400 metros?
25) Coleccionista de estampillas
Abajo podemos ver estampillas del

Concurso Nacional Infantil De Diseño De Un Sello Postal
"Mi Vision Del Futuro" »

[image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

[image: image4.jpg]

Un chico, apasionado por la filatelia (la colección de estampillas), tiene 17 estampillas. Entre las estampillas sabemos que puede haber sólo estampillas de 25 centavos, de 50 centavos, de 75 centavos y de 1 peso. Entre las 17 estampillas suma un total de $5. ¿Cuáles son todas las combinaciones de estampillas que puede llegar a tener el chico?

A partir de la siguiente página se encuentran los enunciados junto con las resoluciones
1) Ansioso por la chocolatada
Por las mañanas me da frío andar rápido en bicicleta, además estoy medio dormido y es peligroso, por eso cuando voy a la escuela en la bici a la mañana, mi velocidad promedio es de 4 Km. /h. Mientras que a la tarde cuando vuelvo, ansioso por la chocolatada, mi velocidad promedio en la bici es de 10 Km. /h. La escuela queda a 2 Km. de mi casa. Si contamos tanto el viaje de ida como el de vuelta, ¿Cuál es mi velocidad promedio?

Resolución: En este problema hay una pequeña trampita en la que uno puede caer si no presta mucha atención. Uno podría pensar, si de ida voy a 4 Km. /h. y de vuelta voy a 10 Km. /h. entonces en promedio estoy viajando a la velocidad promedio entre la velocidad de ida y la de vuelta, o sea a 7 Km. /h. ¿Dónde está el error en este razonamiento? El error es que la cantidad de tiempo en que estoy viajando a 10 Km. /h. es menor a la cantidad de tiempo en que viajo a 4 Km. /h., justamente porque la distancia es la misma y a la vuelta viajo más rápido entonces seguro que demoro menos tiempo que a la ida. Para sacar la velocidad promedio entre los 2 viajes, lo que tengo que calcular es la distancia recorrida (que es fácil), que son 4 Km. (2 de ida y 2 de vuelta) y el tiempo de viaje (que es más difícil)

Recordemos la fórmula que nos dice que la velocidad es la distancia recorrida dividido el tiempo (
[image: image5.wmf]t

d

v

¸

=

) que también se puede plantear así,
[image: image6.wmf]v

d

t

¸

=

A la ida, la distancia es 2 Km. y la velocidad es 4 Km. /h., entonces planteamos para saber el tiempo

[image: image7.wmf]h

Km

Km

t

ida

/

4

2

¸

=

Nos da que de ida demora media hora, o sea 30 minutos

Veamos ahora cuanto demora a la vuelta, la distancia es la misma y ahora la velocidad es de 10 Km. /h.

[image: image8.wmf]h

Km

Km

t

vuelta

/

10

2

¸

=

2 dividido 10 da un quinto de hora que son 12 minutos. Si sumamos los tiempos de ida y de vuelta nos da 42 minutos, que si lo queremos expresar en horas, tenemos que ver que hacer la división

[image: image9.wmf]7

,

0

10

7

60

42

=

¸

=

¸

O sea, la persona en total viaja 4 Km. (ida + vuelta) y demora 0,7 horas, entonces su velocidad promedio es de

[image: image10.wmf]=

¸

=

¸

h

Km

h

Km

/

7

40

.

7

,

0

4

5,71 Km. /h.
2) Aprobar matemáticas
Juana tiene que aprobar Matemáticas para pasar el año. Necesita tener promedio siete o más alto para lograrlo. En los tres primeros exámenes del año el promedio de sus notas es 6,50. Le quedan por rendir solamente dos exámenes. ¿Cuánto necesita promediar en los exámenes que le quedan para poder pasar de año?

Resolución: Primero podemos darnos cuenta fácilmente de que en total, en el año, Juana va a tener 5 exámenes. Para llegar a tener por lo menos 7 de promedio, todas sus notas tienen que sumar no menos que 35 que es justamente
[image: image11.wmf]7

5

´

.

Como en los tres primeros exámenes lleva un promedio de 6,50 significa que sus tres primeras notas suman
[image: image12.wmf]5

,

19

3

5

,

6

=

´

. O sea, hasta ahora sus notas suman 19,5 y en total necesita sumar por lo menos 35.

Como
[image: image13.wmf]5

,

15

5

,

19

35

=

-

, entonces sabemos que entre los próximos 2 exámenes necesita sumar por lo menos 15,5. Si dividimos por 2 este número nos da
[image: image14.wmf]75

,

7

2

5

,

15

=

¸

Entonces necesita promediar por lo menos 7,75 en los próximos dos exámenes para poder pasar el año.

3) Operación fracaso
Hay un concurso televisivo para formar un grupo de música. El grupo formado deberá tener 3 personas: 1 guitarrista, 1 bajista, y un cantante. Quedan solo 8 participantes con chances de integrar el grupo: 2 que compiten para cantante, 3 para guitarrista y 3 para bajista. ¿De cuantas maneras diferentes puede quedar conformado el grupo musical?

Resolución: A los participante del programa los llamaremos: cantante 1, cantante

2, guitarrista 1, guitarrista 2, guitarrista 3, bajista 1, bajista 2 y bajista 3

[image: image15.png]cantante 1

cantante 2

guitarrista 1 -é

bajista 1
bajista 2
bajista 3
bajista 1
bajista 2
bajista 3
bajista 1
bajista 2
bajista 3
bajista 1
bajista 2
bajista 3
bajista 1
bajista 2
bajista 3
hajista 1
bajista 2
bajista 3

R - R

Con el diagrama de arriba se ve de una manera sencilla los posibles grupos que se pueden formar. Los enumeramos dentro del rectángulo rojo. Por ejemplo el grupo 1 es el que forman el bajista 1, el guitarrista 1 y el cantante 1. El grupo 7 que distinguimos es el que tiene el bajista 1, el guitarrista 3 y el cantante 1, mientras que el grupo 15 es el que tiene el bajista 3, el guitarrista 2 y el cantante 2.

O sea, en total hay 18 grupos diferentes de música que se pueden formar.

4) Heladero

En una heladería hay 5 tamaños de cucurucho distintos. Una vez que uno elige el tamaño de cucurucho, luego debe elegir dos gustos distintos entre 20 gustos posibles que ofrece la heladería. ¿Cuántos tipos distintos de pedidos puede recibir el heladero si no importa el orden en que se piden los gustos?

Resolución: Para no marearnos al contar, pensemos cuántas posibilidades habría si tuviéramos un solo tipo de cucurucho.

A los gustos, en vez de llamarles vainilla, chocolate, o los que sean que no sabemos cuales son, los llamamos gusto1, gusto2, gusto3, y así siguiendo hasta gusto20.

¿Cuántos helados posibles hay si uno de los gustos es el gusto1?

Bueno, no es muy difícil darse cuenta que son… 19. Si, porque los gustos tenían que ser distintos, entonces tenemos el gusto 1 con alguno de los otros 19 sabores. En total son 19 posibilidades. Hasta ahora contamos 19 combinaciones posibles. Ahora pensemos lo siguiente. Si no contamos de nuevo ninguna de las combinaciones de gustos que contamos hasta ahora,

¿Cuántos helados posibles se podrían hacer con el gusto 2?

Bueno, si permitiésemos todos habría 19 igual que los que había con el gusto1, que serían el gusto2 con alguno de los otros 19 gustos, pero como ya contamos recién al helado que tiene al gusto1 y al gusto2, entonces son 18.

Entonces hasta ahora llevamos contados 19+18 combinaciones distintas de helados.

Pensemos ahora cuántos helados posibles que tengan al gusto3 hay si no contamos los que ya contamos antes

¿Y? ¿Ya te imaginás cuál es la respuesta?

En total hay 19 helados que contienen al gusto3, pero ya contamos 2 de esas combinaciones, que son justamente gusto1 con gusto3 y gusto2 con gusto3

Entonces tenemos que sumar 19-2=17 nuevas combinaciones.

Si seguimos con este razonamiento, vamos a contar que las combinaciones posibles son 19+18+17+16+15+14+13+12+11+10+9+8+7+6+5+4+3+2+1

Esta suma no es tan difícil de hacer, la hizo uno de los mejores matemáticos de todos los tiempos cuando tenía 6 años, pero lo asombroso es que la hizo en apenas unos segundos. El pensó que hacer toda la suma es lo mismo que sumar 1+19

Luego sumarle 2+18, después sumarle 3+17 y así ir sumando desde los extremos hacia adentro. De este modo iría sumando siempre de a 20 salvo cuando llegue al medio que va a sumar sólo 10. Entonces sumaría 9 veces 20 más 1 vez 10 lo que da un total de 190.

Para un tipo de cucurucho hay entonces 190 combinaciones posibles de pedidos. Como hay 5 tipos distintos de cucurucho, tenemos que multiplicar 190 por 5 para calcular el total de combinaciones posibles de helados que se le pueden pedir al heladero

El total de pedidos distintos que se le pueden hacer es 950

5) El amigo disconforme

Juan fue al almacén a comprar bebidas para su fiesta. Había tres marcas diferentes de gaseosa que se vendían en botella de litro. Juan compró gaseosas de sólo una de las marcas. Cuando en la fiesta alguien le recriminó por no haber comprado la marca más cara él respondió que podría haber comprado ésa pero con la misma cantidad de dinero le iba a alcanzar para tres gaseosas menos ya que era $0,45 más cara cada unidad. Cuando se acabaron las gaseosas la misma persona le recriminó la falta de gaseosa a lo que Juan respondió diciendo: Con lo que gasté podría haber comprado 2 gaseosas más si compraba todas de una marca que era $0,20 más barato cada botella, pero que prefirió esta por no conocer la otra. ¿Cuántos litros de gaseosa compró Juan?

Resolución: Empecemos diciendo que Juan gastó una cierta cantidad de dinero en comprar las gaseosas. Vamos a usar la letra
[image: image16.wmf]g

(de gasto) para representar a esa cantidad de dinero. Y vamos a llamar
[image: image17.wmf]l

(de litros) a la cantidad de litros que compró y llamaremos con la
[image: image18.wmf]p

al precio de la gaseosa que compró. Entonces la primera ecuación que podemos escribir es:

Ecuación 1
[image: image19.wmf]g

l

p

=

´

 (que lo que dice es que el precio por litro multiplicado por la cantidad de litros que compró da igual al gasto que tuvo)

Intentemos escribir otras ecuaciones usando el planteo del problema.

¿Cómo podríamos escribir que con la misma plata podría haber comprado sólo de la gaseosa que era $0,45 más cara, pero que habría podido comprar 3 litros menos? Bueno, la ecuación que representaría esto es la siguiente:

Ecuación 2
[image: image20.wmf](

)

(

)

g

l

p

=

-

´

+

3

45

,

0

que si distribuimos nos queda

Ecuación 2 distribuida
[image: image21.wmf]g

l

p

l

p

=

-

´

+

´

-

´

35

,

1

45

,

0

3

Y veamos que todavía hay un dato que no usamos y es el hecho de que con la misma plata podría haber comprado 2 gaseosas más de una marca que era $0,20 más barata. Ya debería resultar sencillo armar la

Ecuación 3
[image: image22.wmf](

)

(

)

g

l

p

=

+

´

-

2

2

,

0

. Cuando distribuimos esta ecuación nos queda que

Ecuación 3 distribuida
[image: image23.wmf]g

l

p

l

p

=

-

´

-

´

+

´

4

,

0

20

,

0

2

Fíjense ahora que tanto en la ecuación 1 como en la 2 y la 3 distribuidas estamos igualando expresiones a
[image: image24.wmf]g

por lo tanto en las 3 ecuaciones, las expresiones que hay a la izquierda de la igualdad son todas iguales entre si. Por lo que obtendríamos, si igualamos la primera a la segunda y luego la primera a la tercera, las siguientes ecuaciones:

[image: image25.wmf]4

,

0

20

,

0

2

35

,

1

45

,

0

3

-

×

-

+

×

=

×

-

×

+

-

×

=

×

l

p

l

p

l

p

l

p

l

p

l

p

Si cancelamos
[image: image26.wmf]l

p

×

en ambas ecuaciones obtenemos las siguientes 2 ecuaciones:

[image: image27.wmf]p

l

p

l

2

2

,

0

4

,

0

3

45

,

0

35

,

1

+

×

-

=

-

×

=

Ahora, podemos decir que tenemos un sistema de 2 ecuaciones con 2 incógnitas. Para resolverlo, uno de los modos más sencillos es resolver una ecuación dejando una variable en función de la otra, por ejemplo en la primera ecuación podemos despejar
[image: image28.wmf]p

del siguiente modo

[image: image29.wmf]3

35

,

1

45

,

0

-

×

=

l

p

Luego reemplazar esta expresión de
[image: image30.wmf]p

 en la segunda ecuación. Quedaría así:

[image: image31.wmf]3

35

,

1

45

,

0

2

2

,

0

4

,

0

-

×

×

+

×

-

=

l

l

Esta última es una ecuación con una sola incógnita y es más fácil de resolver. Si hacemos la cuenta nos queda

[image: image32.wmf]13

=

l

, que era justamente lo que queríamos averiguar, cuantos litros de gaseosa había comprado Juan.

La respuesta es entonces que Juan compró 13 litros y que el amigo es un plomazo.

6) Papá pícaro

Un padre lleva cada día golosinas a su casa cuando vuelve del trabajo. Sabe que en su casa sólo se comen tres tipos de golosina (Tita, Rodesia y Alfajor jorgito). Al momento de comprar siempre hace lo mismo, compra dos unidades de lo que él quiere y una unidad de cada una de las otras golosinas y al llegar a casa saca rápidamente lo que él quería y deja las otra tres para que se repartan su mujer y sus dos hijos. Si el día que él comió tita gastó $2,20, el día que comió rodesia gastó $2,60 y el día que comió alfajor gastó $2,40. ¿Cuánto cuesta cada golosina?

Resolución: Usaremos letras para representar los precios de las golosinas. Para nosotros:

[image: image33.wmf]Tita

la

de

Precio

=

T

[image: image34.wmf]Rodesia

la

de

Precio

=

R

[image: image35.wmf]Jorgito

alfajor

del

Precio

=

J

[image: image36.wmf]J

R

T

y

,

son tres números que desconocemos pero que por los datos que enuncia el problema de cuanto gasta el padre dependiendo de lo que compra, dichos números (desconocidos aún) cumplen las tres igualdades que se enuncian a continuación:

	
[image: image37.wmf]J

R

T

+

+

2

	=
	2,20 (Papá compró 2 titas)

	
[image: image38.wmf]J

2R

T

+

+

	=
	2,60 (Papá compró 2 Rodesias)

	
[image: image39.wmf]J

R

T

2

+

+

	=
	2,40 (Papá compró 2 Jorgito)

A cada una de las igualdades se le llama ecuación y a las letras que intervienen en cada ecuación se les llama incógnitas

Agrupando de otro modo podríamos tener las ecuaciones escritas así:

	
[image: image40.wmf]T

J

R

T

+

+

+

	=
	2,20 (Papá compró 2 titas)

	
[image: image41.wmf]R

J

R

T

+

+

+

	=
	2,60 (Papá compró 2 Rodesias)

	
[image: image42.wmf]J

J

R

T

+

+

+

	=
	2,40 (Papá compró 2 Jorgito)

Mirando la primera ecuación y la segunda uno se da cuenta que
[image: image43.wmf]40

,

0

+

=

T

R

Mirando la primera ecuación y la tercera uno se da cuenta que
[image: image44.wmf]20

,

0

+

=

T

J

Por lo tanto el día en que compra 2 titas en realidad está gastando

[image: image45.wmf](

)

(

)

20

,

0

40

,

0

2

+

+

+

+

T

T

T

, que es lo mismo que
[image: image46.wmf]60

,

0

4

+

T

. Entonces tenemos la siguiente igualdad (ecuación)

[image: image47.wmf]20

,

2

60

,

0

4

=

+

T

, luego restando
[image: image48.wmf]60

,

0

de ambos lados de la igualdad obtenemos que
[image: image49.wmf]60

,

1

4

=

T

 y finalmente dividimos ambos números de la igualdad por 4 para llegar a que
[image: image50.wmf]40

,

0

=

T

. O sea logramos descubrir cual era el precio de la tita. Usando que ya sabemos que
[image: image51.wmf]40

,

0

+

=

T

R

 y que
[image: image52.wmf]20

,

0

+

=

T

J

, y que ya sabemos cuánto vale
[image: image53.wmf]T

, podemos concluir que
[image: image54.wmf]80

,

0

=

R

y que
[image: image55.wmf]60

,

0

=

J

Cuando uno tiene varias ecuaciones con varias incógnitas se dice que uno tiene un sistema de ecuaciones y a todo el proceso que hicimos para encontrar los valores de las incógnitas se le llama resolución del sistema.

7) Hermanos y figuritas
Dos hermanos tenían la misma cantidad de figurita cada uno. Invitaron a jugar a 5 amigos y repartieron entre los siete las figuritas de los 2 hermanos de modo que a todos les tocó la misma cantidad de figuritas sin sobrar ninguna. En total había menos de 50 figuritas. ¿Cuál es la máxima cantidad de figuritas que pueden haber tenido entre los 2 hermanos?

Resolución: La cantidad de figuritas que tenían en total es un número múltiplo de 2 porque los dos tenían la misma cantidad y al sumarlas queda un número par. Además, como fue posible repartirlas en partes iguales entre 7 chicos es porque la cantidad total también es un número múltiplo de 7.

Los múltiplos de 2 son: 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, ..

Los múltiplos de 7 son: 7, 14, 21, 28, 35, 42, 48, …

El primer número que es múltiplo de ambos es el 14 y luego el 28, y así cada 14 aparece uno nuevo. O sea, la cantidad de figuritas es un número múltiplo de 14. La máxima cantidad posible de figuritas que pueden haber tenido es el múltiplo de 14 menor a 50 que es el más cercano

Veamos que
[image: image56.wmf]42

3

14

=

´

 y
[image: image57.wmf]56

4

14

=

´

.

Luego, la máxima cantidad que pueden haber tenido es 42.

8) Monedas

Matías tiene $4,05 en monedas de 10 y de 25 centavos. De 25 centavos tiene 5 monedas más que de 10 centavos. ¿Cuántas monedas tiene en total?

Resolución: Lo que podríamos hacer es ir probando posibilidades. Por ejemplo, si tuviera 10 monedas de 25 centavos, tendría 5 monedas de 10 centavos y en total tendría $2,5 en monedas de 25 centavos y 50 centavos en monedas de 10. O sea sumaría $3,00

Entonces Matías tiene más que 10 monedas de 25. Probemos con 12. Si tuviera 12 monedas de 25 centavos, tendría 7 de 10 centavos y entonces sumaría $3,00 en monedas de 25 más 70 centavos en monedas de 10. O sea, tendría $3,70. O sea vemos que en realidad tiene más que 12 de 25. Probemos con 13. Si tuviera 13 monedas de 25 centavos, tendría 8 monedas de 10 centavos y en total sumaría $3,25 en monedas de 25 más 80 centavos en monedas de 10, lo que da un total de $4,05. Entonces dimos en la tecla! Matías tiene 13 monedas de 25 centavos y 8 monedas de 10

Tiene en total 21 monedas
9) La coca y el chegusan

En el bar de la esquina se vende al siguiente precio:

· el combo de una botellita de gaseosa más un sándwich de hamburguesa por $5

· el sándwich de hamburguesa solo por $3

· la botellita de gaseosa sola por $3

En el día de hoy se agotaron los 6 cajones de 12 botellas de gaseosa cada uno, vendiéndose 50 Combos y se recaudaron $367 entre las gaseosas y los sándwiches vendidos. ¿Cuántos Sándwiches se vendieron en total?

Resolución: El hecho de que se agotaron los 6 cajones de 12 botellas de gaseosa cada uno, nos indica que hoy se vendieron en total 12 x 6 = 72 botellas de gaseosa. Mientras que al saber que se vendieron 50 combos, sabemos que 50 de las botellas se vendieron en el combo mientras que las restantes 22 se vendieron individuales. Si sumamos las recaudaciones por los 50 combos y las 22 gaseosas individuales nos da 50 x 5 + 22 x 3 = 250 + 66 = $316. Como sabemos que entre todos los Chegusan y las gaseosas se recaudaron $367, significa que la diferencia entre $367 y $316 fue recaudada enteramente en sándwiches vendidos individuales. O sea, $367-$316 = $51 se recaudaron en sándwiches vendidos fuera del combo. Como cada uno salía $3, se vendieron de manera individual 17 sándwiches. O se vendieron 50 sándwiches en combo más 17 individuales, lo que da un total de 67 sándwiches vendidos.

10) Juego con fósforos

Te invito a jugar al siguiente juego:

Ponemos 15 fósforos sobre la mesa. Luego, uno de los dos comienza retirando de la mesa una cierta cantidad de fósforos que puede ser uno, dos o tres fósforos. Luego le toca el turno al otro que tiene que retirar fósforos y también puede elegir de sacar uno, dos o tres. Y así sucesivamente. Gana el juego el que saca el último fósforo.

1- ¿Qué preferirías, ser el primero en sacar o el segundo? ¿Tienes alguna estrategia para ganar siempre?

Resolución: Empecemos a pensar el problema, como si hubiera menos fósforos.

Por ejemplo, si hubiera 3, 2 o 1 fósforo me gustaría que sea mi turno. Podría lograr eso si fuera tu turno cuando quedan justo 4 fósforos.

O sea, si yo pudiera dejarte con 4 fósforos en la mesa y te toca a vos, seguro que te gano.

O sea, si fuera mi turno cuando hay 5, 6 o 7 fósforos, te gano. Basta que saque para que te queden justo 4.

Pero si me gustaría que me toque jugar cuando hay 5, 6 o 7, tal cosa podría pasar si en algún momento te toca a vos y hay justo 8 fósforos en la mesa.

Y si quiero dejarte con 8 fósforos en tu turno, me gustaría que me toque a mi cuando hay 9, 10 u 11

Y eso podría pasar, si logro que te toque a vos cuando hay justo 12

Si seguimos con este razonamiento, nos damos cuenta que me conviene que te toque a vos cuando hay 4, 8 12, 16, etc.

Como empezamos con 15 fósforos en la mesa, me conviene que me toque a mí, y lo primero que haría es sacar 3 fósforos para dejarte con 12 fósforos, y luego seguir con la estrategia explicada antes, luego dejarte con 8, después con 4 y finalmente sacar yo el último fósforo.

11) Viaje de dos grados

2 grados se van de viaje. En total son 46 alumnos de los cuales 27 son mujeres y 19 varones. Además van con ellos para organización y cuidado 8 personas mayores, 4 hombres y 4 mujeres. En el hotel donde se alojan hay 7 habitaciones, cada una tiene la capacidad máxima que muestra el cuadro que sigue:

	Nombre de habitación
	Capacidad máxima

	Roja
	13

	Azul
	8

	Verde
	8

	Violeta
	7

	Naranja
	7

	Amarilla
	6

	Blanca
	6

Si en cada habitación tiene que haber por lo menos un adulto, y todas las personas de la habitación tienen que tener el mismo sexo.

Encontrá un modo de distribuir los viajantes en las habitaciones de modo que se respeten las reglas y completá el siguiente cuadro (que en realidad ya lo mostramos completo ahora en la resolución)

	Habitación
	Adultos varones
	Adultas mujeres
	Alumnos varones
	Alumnas mujeres

	Roja
	
	1
	
	12

	Azul
	1
	
	7
	

	Verde
	2
	
	6
	

	Violeta
	1
	
	6
	

	Naranja
	
	1
	
	6

	Amarilla
	
	1
	
	5

	Blanca
	
	1
	
	4

En total son 31 mujeres y 23 varones. Lo primero que pienso es que las mujeres necesitan por lo menos 4 habitaciones, ya que por las capacidades es imposible poner a 31 mujeres en 3 habitaciones, ya que la mayor cantidad de gente que puedo meter en 3 habitaciones es 13 + 8 + 8 = 27

Y los hombres necesitan por lo menos 3 habitaciones ya que no caben 23 personas (los hombres) en 2 habitaciones por el tema de las capacidades

Pero en total hay 7 habitaciones, entonces no queda otra posibilidad de que las mujeres usen exactamente 4 habitaciones y los hombres 3

Una vez que sabemos esto, podemos darnos cuenta de que si o si las mujeres tienen que usar la habitación en la que entran 13 personas, porque si no la usaran, nunca pueden meter 31 personas en 4 habitaciones ya que lo máximo que podrían meter son 8 + 8 + 7 + 7 =30

Una vez que sabemos esto vemos que los hombres que van a usar 3 habitaciones, si o si tienen que usar 2 habitaciones de 8 y una de 7 (8 + 8 + 7 = 23)

Una vez que ya tengo todo ese razonamiento, lleno el cuadro como lo llené arriba

12) Año de nacimiento

En cierto momento del año 2006 la edad de cierta persona coincide con la suma de los dígitos del año de su nacimiento. ¿Cuáles son los posibles años en los que pudo haber nacido dicha persona?

Resolución: Si nació en el 2002, los dígitos del año de su nacimiento suman 4 y desde la fecha de su cumpleaños en el 2006 hasta finalizar el año tendrá justamente 4 años.

Si nació en 1984, los dígitos del año de su nacimiento suman 22 y en el 2006, tendrá 22 años desde su cumpleaños hasta finalizar el año

Si nació en el año 1979, los dígitos del año de nacimiento suman 26, y tendrá 26 años desde comienzos del 2006 hasta la fecha de su cumpleaños.

Y no hay más que estos. Dejamos como ejercicio pensar porque no hay más!!

13) Pileta y Travesura

Dos mangueras son usadas para llenar una pileta. Una de las mangueras larga un chorro que (si se usara sola) le tomaría 3 horas llenar la pileta. La otra manguera tira un chorro que (si se usara sola) le llevaría 4 horas llenar la pileta. Uno de los hijos de la casa hizo la travesura de sacar un corcho del fondo de la pileta que provocaría que si la pileta estaba llena (y no hubiese ninguna manguera llenando la pileta) se vaciase en 6 horas. El chico sacó el corcho cuando ya hacía una hora que se había empezado a llenar la pileta usando las 2 mangueras a la vez. ¿Cuánto tiempo demorará en llenarse la pileta?

Resolución: Llamemos manguera 1 (M1) a la manguera que llenaría la pileta en 3 horas, manguera 2 (M2) a la que llenaría en 4 horas.

Si M1 llenaría la pileta en 3 horas, significa que cada hora carga un tercio del volumen de la pileta

Y como M2 llenaría la pileta en 4 horas, quiere decir que carga un cuarto del volumen de la pileta por hora.

Si sumamos lo que cargan ambas mangueras, en la primera hora, antes de que el chico saque el corcho, la suma da
[image: image58.wmf]12

7

4

1

3

1

=

+

En la segunda hora la cosa cambia porque se carga también
[image: image59.wmf]12

7

del volumen, pero también se pierde un sexto
[image: image60.wmf]÷

ø

ö

ç

è

æ

6

1

del volumen debido a la pequeña broma (recordar que demoraría 6 horas en vaciarse y por eso lo de
[image: image61.wmf]6

1

). O sea, en la segunda hora se cargan
[image: image62.wmf]12

7

Y se vacía
[image: image63.wmf]6

1

. O sea, luego de la segunda hora se habrá cargado un total de
[image: image64.wmf]1

6

1

12

7

12

7

=

-

+

Justo! Entonces demorará exactamente 2 horas.

14) Viaje en tren
De donde Un tren tiene 5 vagones. En cada vagón viaja una cantidad distinta de pasajeros. En total viajan 92 pasajeros. El vagón en que más pasajeros viajan lleva un total de 21 pasajeros. Describí todas las posibilidades de cuántos pasajeros viajan en cada vagón.

Resolución: Sabemos que el vagón más cargado lleva 21 pasajeros. Y que la cantidad de pasajeros por vagón nunca es la misma. Entonces la máxima cantidad de pasajeros que podría estar llevando el tren es la siguiente

21+20+19+18+17=95

Donde sumando la cantidad de gente que tendría cada vagón empezando desde el más cargado hasta el menos cargado.

Pero sabemos que lleva 92 pasajeros, entonces tenemos que bajar en 3 la suma de pasajeros. Una posibilidad podría ser:
21+20+19+18+14=92

Y es la única posible si en el vagón que menos van lleva 14 y el que más 21

El vagón que menos tiene no podría tener menos que 14 porque no llegaríamos a sumar 92

Si el vagón que menos tiene, va con 15 pasajeros, no puede haber otro vagón con 16 pasajeros porque a lo sumo irían 15+16+19+20+21=91

La única posibilidad, si el que menos tiene lleva 15, es la siguiente:

15+17+19+20+21=92

Podría ser que el vagón menos cargado lleve 16 personas????

Si, la única forma es con 16+17+18+20+21=92
En total hay 3 formas de la cantidad de gente que va en los vagones si lo único que nos interesara es cuánta gente va en el que va más lleno, cuánta en el que le sigue nos conformamos con esto.

15) Parque de diversiones

En un parque de diversiones se cobra $5 a los chicos que tienen hasta 12 años, mientras que se cobra $8 a las personas mayores a 12 años. El día de hoy sólo un tercio del total pagaron la entrada barata, mientras que el resto pagó la entrada de $8 y se recaudó en entradas un total de $1491. ¿Cuántas personas en total pagaron entrada el día de hoy?

Resolución basada en la hecha por Melina Yohana Quevedo de la Escuela Nº 27 Alejandro del Carmen Bazán de la Localidad de Juan Llerena

Voy probando, si fueran 50 menores ($250) y 100 mayores ($800) se recaudaría

[image: image65.wmf]1050

250

800

=

+

Si fueran 60 menores ($300) y 120 mayores ($960) se recaudaría

[image: image66.wmf]1260

300

960

=

+

Si fueran 69 menores ($345) y 138 mayores ($1104) se recaudaría

[image: image67.wmf]1449

345

1104

=

+

Si fueran 70 menores ($350) y 140 mayores ($1120) se recaudaría

[image: image68.wmf]1470

350

1120

=

+

Si fueran 71 menores ($355) y 142 mayores ($1136) se recaudaría

[image: image69.wmf]1491

355

1136

=

+

Respuesta: Entraron 213 personas porque con 142 mayores recaudan $1136 más los menores que son 71 recaudan $355 que es un total de $1491
16) Zoológico

Dos familias: papá, mamá y los hijos fueron al Zoológico. Los Navarro tienen 3 hijos, mientras que los Montoya tienen 4. La entrada para mayores costaba $25. Los Navarro pagaron en total $77. ¿Cuánto pagaron los Montoya?

Aclaración: Todos los hijos (en ambas familias) eran menores, mientras que los padres eran mayores.

Anécdota: Un hijo de una familia junto con otro de la otra se encariñaron con un mono y decidieron ponerle nombre. Imagina que nombre le pusieron.
Resolución: Veamos que sabemos. Los Navarro pagaron $77, papá y mamá, por ser mayores, pagaron 2 entradas de $25 cada uno, lo que suma $50. Por lo que podemos asegurar que las entradas para los tres hijos costaron justamente la diferencia entre $77 y $50, que es $27. Luego, si las 3 entradas de los chicos les costaron $27, es porque cada una costaba $ 27 : 3 = $ 9 . Entonces los Montoya tuvieron que pagar, las 2 entradas de papá y mamá que suman $50 más 4 entradas de $9 cada una porque todos los hijos eran menores, o sea $36 más. En total, los Montoya gastaron $50 + $36 = $86

17) Balanzas

Tenemos tres balanzas equilibradas, como muestran las figuras.

Pregunta: ¿Cuántas tazas se necesitan para equilibrar la jarra?

En la primera balanza arriba a la izquierda tenemos una jarra en el platillo izquierdo y una botella en el derecho. En la del medio arriba tenemos en el platillo derecho una taza sobre un platito. En la balanza de arriba a derecha tenemos, en el platillo izquierdo, tres platitos como el que sostiene la taza en la balanza del medio.

Resolución basada en la hecha por Emmanuel Bucci de la Escuela experimental Puertas del sol de la ciudad de San Luis

Se necesitan 3 tazas para equilibrar la jarra porque la jarra y la botella pesan lo mismo, y si ponemos las 2 botellas necesitamos 3 platitos. Si pongo una botella voy a necesitar un plato y la mitad de otro. Eso significa que la taza pesa la mitad del plato. Entonces una taza más un plato pesa lo mismo que 3 tazas.

18) Sándwich

En la heladera hay manteca y mayonesa, jamón y mortadela, queso

cuartirolo y queso cremoso, tomate, lechuga y pepino. Me quiero hacer un sándwich untando ambas rebanadas de pan con la misma sustancia (manteca o mayonesa) y que en su interior tenga exactamente un fiambre, exactamente un queso y exactamente un vegetal.

Pregunta: ¿De cuántas maneras distintas puedo hacer el Sándwich?

Resolución hecha por Gonzalo Barbieri del Colegio Don Bosco de la ciudad de San Luis

Yo al principio empecé con una tabla que luego me di cuenta que se iba a hacer muy larga, entonces pensé, con manteca y jamón hay 6 formas

 ¨ ¨ ¨ mortadela ¨ ¨ ¨

Entonces, ya con manteca eran 12 y con mayonesa eran 12 también, por lo tanto la suma me da 24.

19) Edades de padre e hijo

Un padre tiene 4 veces la edad del hijo. Dentro de 14 años tendrá el doble de edad que el hijo. ¿Cuántos años tendrá cuando su hijo tenga 15 años?

Resolución: Vamos a llamar
[image: image70.wmf]x

 a la edad que tiene hoy el hijo. Entonces el padre hoy tiene
[image: image71.wmf]x

4

.

Dentro de 14 años, el hijo tendrá
[image: image72.wmf]14

+

x

y el padre tendrá
[image: image73.wmf]14

4

+

x

Pero el padre dentro de 14 años, también sabemos que tendrá el doble de edad que su hijo, entonces también podemos decir que el padre tendrá
[image: image74.wmf](

)

28

2

14

2

+

=

+

x

x

O sea, dentro de 14 años el padre tendrá
[image: image75.wmf]28

2

+

x

y también tendrá
[image: image76.wmf]14

4

+

x

Entonces esos 2 números tienen que ser iguales. Planteamos la igualdad:

[image: image77.wmf]14

4

28

2

+

=

+

x

x

Si pasamos las
[image: image78.wmf]x

2

 restando y el 14 restando, nos queda la siguiente ecuación

[image: image79.wmf]14

2

=

x

O sea, vemos que
[image: image80.wmf]7

=

x

Volvamos a donde empezamos, qué era
[image: image81.wmf]x

? Era la edad del chico hoy. Entonces hoy el padre tiene
[image: image82.wmf]28

7

4

=

´

. Dentro de 8 años el chico va a tener 15 y el padre va a tener
[image: image83.wmf]36

8

28

=

+

Respuesta: El padre tendrá 36 años cuando el chico tenga 15

20) Día de la madre y día del niño
El día de la madre, cae todos lo años el tercer domingo de octubre mientras que el día del niño cae, también todos los años, el segundo domingo de agosto. El mes de agosto tiene 31 días y el de septiembre 30 días. Si en un mismo año sumamos el número del día que cae día del niño con el número del día de la madre, ¿Cuáles son los resultados posibles?

Resolución: El día del niño puede caer el 8 de agosto como lo más temprano posible porque no puede haber 2 domingos entre el 1 y el 7. Y lo más tarde posible que puede caer el día del niño es el 14 de agosto ya que seguro que entre el 1 y el 7 alguno de los días es domingo, por lo que lo más tarde que puede caer el primer domingo es el 7 y por lo tanto el 14 es lo más tarde que puede caer el segundo.

Empecemos pensando que pasaría si el 8 de agosto es el día del niño, tendríamos que el 1 de agosto es domingo y desde el 1 de agosto hasta el 31 de agosto pasaron 31-1=30 días. Y desde el 31 de agosto hasta el 30 de septiembre pasan 30 días más. O sea, hasta el 1 de octubre habrán pasado en total 61 días. Si hubieran pasado 63 días caería el mismo día de la semana, pero faltaron 2 días para que sea el mismo día, entonces caería viernes el 1 de octubre con lo cual caería domingo 3 de octubre + 14 caería domingo 17 de octubre.

Entonces la primera combinación que encontramos es

8 de agosto = día del niño

17 de octubre= día de la madre

8+17=25

Ahora es más fácil analizar la segunda posibilidad, que es que caiga 9 de agosto el día del niño. En tal caso caería sábado 1 de agosto y entonces caería jueves 1 de octubre por lo tanto caería domingo 4 de octubre, que si le sumamos 14 nos da 18 de octubre el día de la madre. Entonces la segunda combinación posible es:

9 de agosto = día del niño

18 de octubre= día de la madre

9+18=27

Veamos que pasa si el 10 de agosto es el día del niño. En tal caso caería viernes 1 de agosto por lo tanto miércoles 1 de octubre y por lo tanto domingo 5 de octubre que si le sumamos 14 obtenemos domingo 19 de octubre día de la madre. Entonces la tercera combinación sería: chachán chachán

10+19=29

Si seguimos así, vamos a conseguir las siguientes combinaciones posibles para día del niño, día de la madre:

11+20=31

12+21=33

13+15=28 (esta es la de este año)

14+16=30

21) Las rutinas que cuestan

Aldo tiene algunas rutinas, que sin darse cuenta, repite siempre con la misma frecuencia. Saca la basura cada 3 días, cocina cada 7 días, lava los platos cada 6 días y corta el césped cada 13 días. Hoy, se encuentra de pésimo humor porque le tocó hacer todas las tareas.

c) ¿Cuántos días pasarán hasta la próxima vez que le toque hacer todas las tareas juntas?

d) ¿Entre un día con todas las tareas y el siguiente con todas las tareas, en cuántas ocasiones tendrá que hacer exactamente 3 tareas juntas?

Resolución: La cantidad de días que pase hasta la próxima vez que le toque hacer todas las tareas es un número que es múltiplo de 3, de 7 de 6 y de 13 Es más, es el más chico de los números que son múltiplos de todos estos números a la vez, el mínimo común múltiplo de 3, 7,
[image: image84.wmf]3

2

6

´

=

y 13 es:
[image: image85.wmf]546

13

7

3

2

=

´

´

´

Intentemos ver cuantas veces le toca hacer exactamente 3 tareas juntas entre un día con 4 tareas y el siguiente de 4 tareas

Veamos primero cuantas veces le tocará sacar la basura (cada 3 días) cocinar (cada 7) y lavar los platos (cada 6) en un mismo día. Con el mismo razonamiento que en el ítem a) la próxima vez que le toque hacer esas 3 tares será dentro del mínimo común múltiplo entre 3, 7 y 6:
[image: image86.wmf]días

42

2

7

3

=

´

´

A los 42 días, a los 84, 126, 168, 210, 252, 294, 336, 378, 420, 462, 504 y 546. Esta última no cuenta porque ya son las 4 tareas juntas. En total contamos 12

Ahora habría que ver cuantas veces le toca sacar la basura (cada 3), cocinar (cada 7) y cortar el césped (cada 13). El mínimo común múltiplo de 3, 7 y 13 es
[image: image87.wmf]273

13

7

3

=

´

´

Entonces sólo una (1) vez le toca

Y si nos fijamos cuantas veces le tocará cocinar (cada 7), lavar los platos (cada 6) y cortar el césped, será el mínimo común múltiplo entre 6, 7 y 13 que es
[image: image88.wmf]546

13

7

6

=

´

´

 entonces no habrá ninguna vez entre medio donde le toque hacer estas 3 tareas juntas.

En total contamos 13 =12+1 ocasiones en las que le tocó hacer exactamente 3 tareas juntas.

22) Números consecutivos
(calendar problems): Encontrar 19 números enteros consecutivos que sumen 95

Resolución: Recordemos que sumar 19 números enteros consecutivos es lo mismo que sumar el número que está en el medio de esos 19 números (a dicho número se le llama promedio) en 19 ocasiones, o en otras palabras, multiplicar el promedio de los 19 números por 19. Entonces la pregunta que nos hacemos es: ¿Cuál es el número que multiplicado por 19 da 95? Nos planteamos la ecuación:
[image: image89.wmf]95

19

=

×

x

 que resolvemos fácilmente pasando el 19 dividiendo y nos da
[image: image90.wmf]5

=

x

 . O sea, los 19 números consecutivos tienen que tener a 5 como promedio, luego son los 9 que le siguen al 5, el 5, y los 9 que están justo antes de 5. O sea, los 19 números son:

-4 , -3 , -2 , -1 , 0 , 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13, 14
Siempre el promedio entre un conjunto de números enteros consecutivos es directamente el promedio entre el primero y el último del conjunto, que se consigue sumándolos y dividiéndolos por 2

23) Lógica

(Lógica en inglés) 10 equipos juegan un torneo. Cada partido es entre 2 equipos. En el torneo hubo en total 23 partidos. Explique porque algún equipo jugó por lo menos 5 partidos.

Resolución: Tal vez conviene comenzar a pensar con menos casos. Por ejemplo, creo que sería más sencillo si el problema hubiera dicho que se jugaron 6 partidos, sigue habiendo exactamente 10 equipos y nos piden que expliquemos porque alguno de los equipos jugó más de un partido. En tal caso, podríamos decir: Y bueno, imaginemos que no fue así, que ningún equipo jugó más de un partido. Entonces una vez jugado el primer partido, habían jugado 2 equipos. Como ninguno de los 2 equipos que jugaron el primer partido jugó el segundo, entonces entre el primero y el segunda partido, ya jugaron 4 equipos. Siguiendo con este razonamiento, podríamos decir que terminado el sexto partido, ya jugaron 12 equipos diferentes, lo cual se contradice con el enunciado que decía que 10 equipos jugaban el torneo. Llegamos a esa contradicción por suponer que ningún equipo jugó más de un partido. Entonces podemos asegurar de que algún equipo jugó más de un partido.

Volviendo ahora al enunciado del problema, si se jugaron 23 partidos, como en cada partido juegan 2 equipos, podemos decir que si sumamos cuantos partidos jugó cada equipo, la suma tiene que dar 46 (que viene de multiplicar a 23 por 2). Ahora, si todos los equipos hubieran jugado 4 o menos partidos, entonces, como son diez equipos, si sumamos los partidos jugados por cada equipo, la suma no puede superar a 40 (que viene de 4 partidos por 10 equipos). Sin embargo la suma da 46 lo que es una contradicción y nos permite asegurar que suponer que ningún equipo jugó más de 4 partidos es un error. O sea, podemos asegurar que algún equipo jugó más de 4 partidos.

24) Bicicleta

La bicicleta de Matías tiene la rueda delantera de 4 metros de circunferencia y la trasera de 5 metros de circunferencia. ¿Cuántas vueltas más dio la rueda delantera que la trasera cuando Matías recorrió 400 metros?

Resolución hecha por Fernando Lazzo, alumno de sexto grado del colegio Don bosco de la ciudad de San Luis

Si tiene 4 metros dio 100 vueltas (400%4 = 100)

Y 5 metros dio 80 vueltas (400%5 = 80)

Entonces, como 100 – 80 = 20

Respuesta: Dio 20 vueltas más

25) Coleccionista de estampillas
Abajo podemos ver estampillas del

Concurso Nacional Infantil De Diseño De Un Sello Postal
"Mi Vision Del Futuro" »

[image: image91.jpg]

 [image: image92.jpg]

 [image: image93.jpg]

[image: image94.jpg]

Un chico, apasionado por la filatelia (la colección de estampillas), tiene 17 estampillas. Entre las estampillas sabemos que puede haber sólo estampillas de 25 centavos, de 50 centavos, de 75 centavos y de 1 peso. Entre las 17 estampillas suma un total de $5. ¿Cuáles son todas las combinaciones de estampillas que puede llegar a tener el chico?

Resolución: Busquemos todas las posibilidades organizadamente

Supongamos primero que tiene alguna estampilla de $1.

¿Podría tener dos estampillas de $1?

Veamos, si tuviera dos estampillas de $1, ya sumaría $2, entonces entre las otra estampillas sumaría $3, pero la mayor cantidad de estampillas que puedo tener para sumar $3 es 12 (que es cuando son todas de 25 centavos)

O sea, si tuviera dos estampillas de $1 y en total $5 en estampillas, a lo sumo tendría un total de 14 estampillas (las dos de $1 más las doce de 25 centavos), pero como tiene 17 estampillas eso no puede ser

Nuestra primera conclusión es que no puede tener más de una estampilla de $1

Veamos que pasa si tiene exactamente una estampilla de $1. En ese caso entre las otras 16 estampillas tiene que sumar exactamente $4. Por lo que nos damos cuenta de que si las otras 16 estampillas fueran todas de 25 centavos, suma justo $5. O sea, si una de las estampillas es de $1, si o si las otras 16 tienen que ser de 25 centavos. Entonces, pasando en limpio, tenemos que la primera combinación posible de estampillas es:

Una estampilla de $1 y 16 estampillas de 25 centavos

Veamos que pasa si la estampilla de mayor valor fuera de 75 centavos.

Empecemos como antes preguntándonos si: ¿podría tener 2 estampillas de 75 centavos?

Si tuviera dos estampillas de 75 centavos, entonces sumaría $1,5 por lo tanto con las otras 15 estampillas tendría que sumar $3,5 para completar lo $5.

Pero 15 estampillas de 25 centavos suman $3,75 de donde nos damos cuenta que es imposible sumar $3,5 con 15 estampillas.

Entonces a lo sumo puede tener una estampilla de 75 centavos.

Veamos si es posible que tenga una estampilla de 75 Cts. y una de 50 Cts.
En tal caso sumaría entre esas dos estampillas $1,25 y necesitaría sumar $3,75 con las otras 15, que es lo que vimos recién que justo 15 estampillas de 25 Cts. suman $3,75

Entonces la segunda posibilidad es:

1 estampilla de 75 Cts.; 1 estampilla de 50 Cts.; 15 estampillas de 25 Cts.
Vale la pena que pensemos si es posible que tenga una de 75 C y más que una de 50 C, pero eso no va a ser posible (pensar!!!)

Entonces ahora tenemos que ver que pasaría si la estampilla de más valor que tiene es la de 50 Cts. Bueno, habría que pensar detalladamente las posibilidades y se va a llegar a la conclusión de que la única opción posible es:

3 estampillas de 50 Cts. y 14 estampillas de 25 Cts.

O sea, en total hay tres combinaciones posibles de estampillas para juntar $5 con 17 estampillas

_1236669300.unknown

_1236684563.unknown

_1236684567.unknown

_1236684569.unknown

_1236684570.unknown

_1236684568.unknown

_1236684565.unknown

_1236684566.unknown

_1236684564.unknown

_1236678273.unknown

_1236684396.unknown

_1236684417.unknown

_1236684561.unknown

_1236684562.unknown

_1236684559.unknown

_1236684560.unknown

_1236684558.unknown

_1236684407.unknown

_1236682377.unknown

_1236684304.unknown

_1236684309.unknown

_1236682618.unknown

_1236682722.unknown

_1236684289.unknown

_1236682701.unknown

_1236682382.unknown

_1236678288.unknown

_1236682372.unknown

_1236678276.unknown

_1236671186.unknown

_1236678212.unknown

_1236678231.unknown

_1236678239.unknown

_1236678244.unknown

_1236678248.unknown

_1236678235.unknown

_1236678220.unknown

_1236678227.unknown

_1236678217.unknown

_1236678203.unknown

_1236678208.unknown

_1236674923.unknown

_1236670861.unknown

_1236671180.unknown

_1236669456.unknown

_1236613040.unknown

_1236614903.unknown

_1236615363.unknown

_1236669193.unknown

_1236614980.unknown

_1236613274.unknown

_1236614895.unknown

_1236613116.unknown

_1220338367.unknown

_1221217612.unknown

_1221217804.unknown

_1236612984.unknown

_1221217721.unknown

_1221217372.unknown

_1221217559.unknown

_1220338466.unknown

_1221217296.unknown

_1220338402.unknown

_1219225236.unknown

_1220338215.unknown

_1220338332.unknown

_1219228054.unknown

_1220338148.unknown

_1219225284.unknown

_1219225144.unknown

_1219225168.unknown

_1219225005.unknown

