
Campionati Internazionali di giochi matematici
Semifinali: 12 marzo 2005

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 e GP Problemi 6-7-8-9-10-11-

12-13-14-15

PRIMA DI RISOLVERE I QUESITI DELLA
PROPRIA CATEGORIA, LEGGERE AT-
TENTAMENTE LE AVVERTENZE SUL RETRO
DEL FOGLIO-RISPOSTE.

1 LA FEBBRE DEI SALDI !

Anche in periodo di saldi, Renato non fa mai più di 20 Euro
di sconto. Tra l’altro, ha uno strano modo di etichettare la
merce in saldo: fa sempre in modo che, nel prezzo, il
numero degli Euro sia uguale a quello dei centesimi. Per
esempio, la maglietta che mi piace e che vorrei acquistare è
stata saldata a 29,29 Euro.
La mia amica Liliana vuole comprare un cappotto che,
prima dei saldi, costava 67,99 Euro.
Quanto lo pagherà, se Renato le fa il massimo dello
sconto ?

2 E’ PRONTO!

Sono le 14.40 e le mie amiche hanno finito di preparare dei
magnifici dolci; adesso, bisogna solo cucinarli. Nel mio
forno, però, si può cuocere solo un “pezzo” alla volta e –
come tutti i bravi cuochi sanno – la cottura non può essere
interrotta.
Anna ha preparato una torta che cuoce in mezz’ora; Chiara,
un dolce che cuoce in 20 minuti e Ingrid una crostata che
adesso deve riposare, esattamente 35 minuti, prima di
essere infornata per tre quarti d’ora.
A che ora – prima possibile! – avremo finito di cuocere
tutto ?

3 LA PARTITA DI PALLAMANO

Durante una partita di pallamano tra la squadra degli
Algebristi e quella dei Geometri, che è terminata con il
punteggio di 23 a 19 a favore degli Algebristi, c’è stato un
momento in cui gli Algebristi avevano tanti punti quanti
quelli che i Geometri hanno poi segnato fino alla fine della
partita.
Quanti punti avevano le due squadre, insieme, in quel
preciso momento?

4 PROBLEMI DI MENSA

Sei alunni decidono
di pranzare allo
stesso tavolo. Milena
vuole sedersi di
fronte a Carla.
Angelo non vuole
stare a capotavola.
Rosi vuole sedersi vicino a Desiderio ma non di fronte a
Guido. I sei alunni possono allora sedersi come in figura
(dove li abbiamo indicati con le iniziali dei loro nomi).
In quanti altri modi, oltre a quello della figura, possono
sedersi i sei alunni (sempre rispettando i loro desideri)?
Nota: per far sedere due alunni “vicino”, nessuno dei due
può essere a capotavola.

5 IL NUMERO MISTERIOSO

Trova un numero di tre cifre, tutte diverse, tale che:

- la somma delle cifre sia uguale a 10;
- il prodotto delle prime due cifre sia uguale a 6;
- la cifra delle decine sia la maggiore delle tre cifre.

6 SOLO TRE

In un gruppo di amici, ciascuno ha a disposizione 10
gettoni (numerati da 1 a 10) e deve sceglierne tre che
abbiano come somma 13. Così facendo, tutti riescono a
formare il proprio “gruppo” di tre gettoni in modo che
risulti diverso da quello degli altri (nel senso che ha almeno
un “numero” diverso).
Quanti sono, al massimo, i componenti del gruppo ?

7 I RETTANGOLI

Un quadrato di cartone è stato suddiviso in quattro
rettangoli. Tre di questi rettangoli hanno come dimensioni
4x6, 5x9 e 2x11.
Quali sono le dimensioni del quarto rettangolo ?

8 LE TAVOLETTE DI CIOCCOLATO

Sette alunni hanno ricevuto dodici tavolette di cioccolato,
identiche, dal peso ciascuna di 91 grammi. Hanno poi
deciso di dividerle tra loro in modo equo, facendo il
numero minimo di pezzi.
Quanti pezzi di cioccolato ci sono (comprese le tavolette
intere) al momento della sua equa suddivisione tra i
sette alunni?

9 L’ETA’ DEL CAPITANO

In occasione del suo compleanno, il capitano – non ancora
centenario – ha invitato le sue 3 figlie, i suoi 5 nipoti e i
suoi 7 pro-nipoti :

- le 3 figlie hanno delle età consecutive;
- i 5 nipoti hanno delle età consecutive;
- i 7 pro-nipoti hanno delle età consecutive;
- la somma delle età delle figlie è uguale a quella

delle età dei nipoti e a quella delle età dei pro-
nipoti;

- l’età del capitano è uguale ai due terzi della
somma delle età delle figlie.

Quanti anni ha il capitano ?

10 GLI OTTO NUMERI

Scrivete nella tabella otto numeri interi, positivi e tutti
diversi, tali che :

- la somma di due numeri scritti in due caselle
consecutive sia sempre divisibile per 2;

- la somma di tre numeri scritti in tre caselle
consecutive sia sempre divisibile per 3;

- la somma di quattro numeri scritti in quattro
caselle consecutive sia sempre divisibile per 4;

- ecc. ; ecc. ;
- la somma degli otto numeri scritti sia divisibile per

8 e sia la più piccola possibile.

11 LA DIVISIONE DI PADRE NANDO

Nando vuole dividere, tra i suoi figli, un campo dato da un
rettangolo
largo 300 m. e
lungo 900. Le
due prime
parti sono
rappresentate
in figura (in cui il lato di ogni quadratino è di 100 metri).

La suddivisione deve rispettare le seguenti regole :

- bisogna seguire esclusivamente la quadrettatura
indicata;

- ogni parte in cui Nando suddividerà il suo campo
risulta connessa (fatta da un solo “pezzo”);

- il perimetro di ogni parte è di un kilometro;
- due parti qualsiasi non sono mai sovrapponibili,

nemmeno se ruotate.
Terminate la suddivisone del campo (indicando una
soluzione).

12 LE CERTEZZE DELLA DIVISIONE

Tra N numeri interi positivi, scelti arbitrariamente,
vogliamo essere sicuri di trovarne due la cui somma o la cui
differenza sia divisibile per 111.
Qual è il più piccolo valore possibile di N?

13 I PESI DI JACOB

Jacob possiede una scatola di pesi di una vecchia bilancia di
precisione. I pesi (tutti indicanti il loro valore) sono 15 : da
1 a 15 grammi.
Jacob propone allora al suo amico Mirko questa sfida :
“Scegli in questa scatola un certo numero di pesi in modo
da avere il peso totale più piccolo possibile. Questi pesi
devono comunque permetterti di pesare qualsiasi oggetto
che pesi un numero intero di grammi da 1 a 11 (inclusi),
mettendo al massimo un peso su ognuno dei due piatti della
bilancia”.
Scrivete in ordine crescente i pesi scelti da Mirko.

14 L’INCUDINE DEL FABBRO

Il profilo di un’incudine
ha la forma della figura
a lato. I tre triangoli
sono equilateri e, in
ognuno, il lato misura
28 cm. Una stessa
circonferenza passa da
un vertice di ognuno
dei triangoli.
Qual è, al minimo, il
raggio del cerchio,
espresso in millimetri
e arrotondato al millimetro più vicino? (Se necessario, si
prenderà 99/70 per √2 e 97/56 per √3).

