

Kangourou della Matematica 2003
finale nazionale italiana
Mirabilandia, 7 maggio 2003

LIVELLO ÈCOLIER (tempo concesso 1 ora e 30')

E1. (5 punti) In un negozio sono in vendita confezioni di frutta di due tipi: confezioni composte da 2 arance e 4 mele ciascuna e confezioni composte da 5 arance e 3 mele ciascuna. Dopo avere acquistato alcune confezioni in quel negozio, mi ritrovo con 9 arance in tutto. Quante mele ho acquistato in totale?

E2. (7 punti) Una classe è composta da 23 bambini. Alcuni di essi possiedono una sola penna, altri due penne e i rimanenti 3 penne. I bambini che possiedono una sola penna sono tanti quanti quelli che ne possiedono tre. Infine la maestra possiede 5 penne. Quante penne vi sono in quella classe?

E3. (11 punti) Nelle disuguaglianze $A < B > R > A > C < A > D < A < B > R > A$ a lettera diversa corrisponde un numero dispari di una sola cifra diverso, mentre la stessa lettera denota sempre lo stesso numero ($A < B$ significa che il numero A è minore del numero B , $B > R$ significa che il numero B è maggiore del numero R).

Quale numero corrisponde alla lettera R ?

E4. (14 punti) Abbiamo una bilancia a due piatti e un set di pesi comprendente un solo peso per ciascuna di queste taglie, in grammi: 1, 2, 5, 10. Quali sono i possibili pesi per un oggetto che riusciamo a pesare esattamente con la nostra bilancia?

E5. (18 punti) La figura che ti viene proposta rappresenta un quadrato ottenuto accostando 9 quadrati più piccoli. Devi inserire tutti i numeri da 1 a 9, uno per ogni quadrato, in modo che la somma dei quattro numeri che circondano ciascuno dei vertici interni, segnati con un pallino nero, valga 20. Come vedi, i numeri 3 e 5 sono già stati posizionati: inserisci i rimanenti.

E6. (22 punti) Osserva la figura. Ci si può spostare da P a Q solo seguendo le linee tracciate e solo muovendosi dall'alto verso il basso. Quanti sono i possibili percorsi per andare da P a Q ?

Soluzione dei quesiti proposti
alla finale di Mirabilandia 2003

Livello Écolier

E1: 11 mele. Posso avere acquistato solo una confezione da 5 arance e 3 mele e dunque esattamente due confezioni da 2 arance e 4 mele.

E2: 51 penne. È come se tutti i bambini possedessero 2 penne ($23 \cdot 2 = 46$) cui dobbiamo aggiungere le penne della maestra.

E3: $R=7$. Le uniche possibili sequenze complete risultano $5<9>7>5>3<5>1<5<9>7>5$ e $5<9>7>5>1<5>3<5<9>7>5$: in entrambe il numero 7 si trova al posto della lettera R.

E4: Tutti i pesi in interi da 1 a 18. Infatti possiamo ottenere 1, 2, 3 = 2+1, 4 = 5-1, 5, 6 = 5+1, 7 = 5+2, 8 = 5+2+1, 9 = 10-1, 10, 11 = 10+1, 12 = 10 + 2, 13 = 10+2+1, 14 = 10+5-1, 15 = 10+5, 16 = 10+5+1, 17 = 10+5+2, 18 = 10+5+2+1.

E5: Due soluzioni possibili (una sola a meno di simmetrie).

7	6	1
2	5	8
9	4	3

7	2	9
6	5	4
1	8	3

E6: 20. Per andare da P ad A esiste 1 cammino, da P a B 1 cammino, da P a D i cammini possibili sono 2, e così via come illustrato nella figura.