
OLIMPÍADA JUVENIL DE MATEMÁTICA 2011

CANGURO MATEMÁTICO

PRUEBA PRELIMINAR

TERCER AÑO

RESPONDE LA PRUEBA EN

LA HOJA DE RESPUESTA ANEXA

1. ¿Cuál de los siguientes números es el mayor?

©A 20111; ©B 1 + 2011; ©C 1× 2011; ©D 12011; ©E 1÷ 2011.

2. Elsa juega con cubos y tetraedros. Si tiene
5 cubos y 3 tetraedros. ¿Cuántas caras hay en
total?

©A 50; ©B 56; ©C 42; ©D 52; ©E 48.

3. En un cruce peatonal se alternan franjas blancas y negras, cada una
de anchura 50 cm. Uno de estos cruces comienza y termina con una franja
blanca y tiene 8 franjas blancas en total. ¿Cuál es la anchura total del cruce?

©A 7 m; ©B 7,5 m; ©C 8 m; ©D 8,5 m; ©E 9 m.

4. Mi calculadora divide en vez de multiplicar y resta en lugar de sumar. Si
tecleo (12 × 3) + (4× 2), ¿qué muestra la calculadora?

©A 2; ©B 6; ©C 12; ©D 28; ©E 38.

5. Mi reloj digital acaba de mostrar la hora 20:11. ¿Cuántos minutos más
tarde mostrará una hora con los dígitos 0, 1, 1, 2, en algún orden?

©A 40; ©B 45; ©C 60; ©D 55; ©E 50.

6. El diagrama muestra tres cuadrados. El cuadrado
medio une los puntos medios del cuadrado grande. El
cuadrado pequeño une los puntos medios del cuadrado
mediano. El área del cuadrado pequeño en la figura es de
6 cm2. ¿Cuál es la diferencia entre el área del cuadrado
grande y el área del cuadrado mediano, en cm2?

©A 6; ©B 9; ©C 12; ©D 15; ©E 18.


7. En la calle donde vivo hay 17 casas. A un lado de la calle las casas están
numeradas con números pares y al otro con números impares. Mi casa es la
última del lado par y su número es 12. Mi primo vive en la última del lado
impar. ¿Cuál es el número de su casa?

©A 5 ; ©B 7 ; ©C 13 ; ©D 17 ; ©E 21

8. Félix el Gato capturó 12 peces en 3 días. Cada día, después del primero,
capturó más peces que el día anterior. En el tercer día, capturó menos peces
que en los dos primeros días juntos. ¿Cuántos peces capturó el tercer día?

©A 9; ©B 8; ©C 7 ; ©D 6; ©E 5.

9. De todos los números de tres dígitos con suma de dígitos igual a 8, se
escogen el más grande y el más pequeño. ¿Cuál es su suma?

©A 707; ©B 916; ©C 907; ©D 1001; ©E 1000.

10. El diagrama muestra cuatro cuadrados idénticos dis-
puestos en forma de L. Se desea agregar un quinto cua-
drado de modo que se forme una figura con un eje de
simetría. ¿De cuántas maneras se puede hacer esto?

©A 1; ©B 6; ©C 2; ©D 5; ©E 3.

11.
2011 · 2,011

201,1 · 20,11
=

©A 0,01 ; ©B 0,1 ; ©C 10; ©D 1; ©E 100.

12. María tiene 9 perlas que pesan 1 g, 2 g, 3 g, 4 g, 5 g, 6 g, 7 g, 8 g y 9 g.
Ella hace cuatro anillos con dos perlas en cada uno. Los pesos de las perlas
en estos cuatro anillos son 17 g, 13 g, 7 g y 5 g. ¿Cuál es el peso de la perla
restante?

©A 3 g; ©B 2 g; ©C 4 g; ©D 1 g; ©E 5 g.

13. Dados los números 17, 13, 5, 10, 14, 9, 12 y 16, ¿qué par de ellos se
puede quitar sin modificar el promedio?

©A 12 y 17; ©B 5 y 17; ©C 9 y 16; ©D 10 y 12; ©E 14 y 10.


14. El ratón Pérez va a la Tierra del Queso. Pero para llegar a esa tierra
legendaria tiene que pasar a través de un sistema de túneles, como se muestra
en la figura. No se le permite volver a una intersección en la que ya haya
estado. En cada intersección se encuentra una caraota. ¿Cuántas caraotas,
como máximo, puede recoger el ratón Pérez?

©A 12 ; ©B 13 ; ©C 14 ; ©D 15 ; ©E 16

15. Cada región en el diagrama se pinta con
uno de los cuatro colores: rojo (R), verde (V ),
azul (A) o blanco (B). Dos regiones con un
borde común deben tener colores diferentes.
Entonces el color de la región X es:

X
V
R

A

©A rojo ; ©B azul ; ©C verde ; ©D blanco ; ©E no es posible determinarlo.

16. Un trozo cuadrado de papel se corta en
seis piezas rectangulares como muestra la fi-
gura. La suma de los perímetros de las seis
piezas rectangulares es 120 cm. Encuentre el
área de la pieza cuadrada de papel.

©A 48 cm2; ©B 64 cm2; ©C 110,25 cm2; ©D 144 cm2; ©E 256 cm2.

17. En tres partidos la “vino tinto” anotó 3 goles y le hicieron un gol. En
esos tres partidos la vino tinto ganó un partido, empató uno y perdió uno.
¿Cuál fue el resultado del partido ganado?

©A 2:0; ©B 3:0; ©C 1:0; ©D 2:1; ©E 0:1.


18. Darío dibuja un segmento de recta DE de longitud 2 en un pedazo de
papel. ¿Cuántos puntos diferentes F puede dibujar en el papel de forma que
el triángulo DEF sea rectángulo y tenga área 1?

©A 2; ©B 4; ©C 6; ©D 8; ©E 10.

19. El número positivo a es menor que 1, y el número b es mayor que 1.
¿Cuál de los siguientes números tiene el mayor valor?

©A a · b; ©B b; ©C a÷ b; ©D a+ b; ©E La respuesta depende de a y b.

20. Un cubo se construye con papel plegado como muestra la figura. Por
la superficie del cubo se traza una línea oscura que divide a la superficie del
cubo en dos partes idénticas. ¿Cómo queda el papel después de que el cubo
se desdobla?

©A ; ©B ; ©C ; ©D ; ©E .

21. El número de cinco dígitos 24X8Y es divisible por 4, 5 y 9. ¿Cuál es la
suma de los dígitos X e Y ?
©A 9; ©B 10; ©C 4; ©D 13; ©E 5.

22. Luisa ha colocado dos fichas (cada una formada
por cinco cuadrados de 1×1) en un tablero de 5×5.
¿Cuál de las siguientes cinco fichas podría colocarse
en la parte vacía del tablero, de tal manera que no
se pueda agregar ninguna de las otras cuatro fichas?

©A ; ©B ; ©C ; ©D ; ©E .


23. Cada uno de los tres loros Isaac, Mario y Oscar tiene un nido propio.
Isaac dice: «Yo estoy más del doble de lejos de Mario que de Oscar». Mario
dice: «Yo estoy más del doble de lejos de Oscar que de Isaac». Oscar dice:
«Yo estoy más que el doble de lejos de Mario que de Isaac». Al menos dos
de ellos están diciendo la verdad. ¿Cuál es el que miente?

©A Isaac; ©B Mario; ©C Oscar; ©D Ninguno de ellos;
©E No se puede determinar con los datos suministrados.

24. Dentro de un cuadrado de lado 7 cm dibu-
jé un cuadrado de lado 3 cm. Luego dibujé otro
cuadrado de lado 5 cm, que intersecta a los dos
primeros. ¿Cuál es la diferencia entre las áreas de
la parte negra y la parte gris?

©A 15 cm2; ©B 11 cm2; ©C 10 cm2; ©D 0 cm2; ©E imposible determinarlo.

25. Miguel dispara al blanco. En cada disparo acertado puede obtener 5, 8
ó 10 puntos. Su puntuación total fue 99, y obtuvo 8 tantas veces como 10.
Si en el 25% de sus tiros no acertó al blanco, ¿cuántos disparos hizo Miguel
en total?

©A 10; ©B 12; ©C 16; ©D 20; ©E 24.

26. En un cuadrilátero convexo ABCD con AB = AC, los siguientes ángulos
son conocidos: ∠BAD = 80◦, ∠ABC = 75◦, ∠ADC = 65◦. ¿Cuánto mide
∠BDC?

©A 45◦; ©B 30◦; ©C 20◦; ©D 15◦; ©E 10◦.

27. Hace siete años, la edad de Eva era un múltiplo de 8, y dentro de ocho
años será un múltiplo de 7. Hace ocho años, la edad de Rafael era un múltiplo
de 7, y dentro de siete años será un múltiplo de 8. ¿Cuál de las siguientes
afirmaciones puede ser verdadera?

©A Rafael es dos años menor que Eva;
©B Rafael es un año menor que Eva;
©C Rafael y Eva tienen la misma edad;
©D Rafael es un año mayor que Eva;
©E Rafael es dos años mayor que Eva.


28. En la expresión
A ·B · C ·D · B ·E · F · F

D · B ·G ·H
cada letra representa un

dígito diferente de cero. Letras iguales representan dígitos iguales y letras
diferentes representan dígitos diferentes. ¿Cuál es el valor entero positivo
más pequeño posible de esta expresión?

©A 1 ; ©B 2 ; ©C 3 ; ©D 5 ; ©E 7

29. La siguiente figura se compone de dos rectángulos. Las longitudes de
dos lados están marcadas: 11 y 13. La figura se corta en tres partes y las
partes se reorganizan en un triángulo. ¿Cuál es la longitud del lado x?

©A 40; ©B 39; ©C 38; ©D 37; ©E 36.

30. Marcos juega un juego de computador en una cuadrícula de 4×4. Cada
celda es roja o azul, pero el color sólo se ve si se hace clic en ella. Se sabe que
sólo hay dos celdas azules, y que tienen un lado común. ¿Cuál es el menor
número de clics que Marcos tiene que hacer para estar seguro de ver las dos
celdas azules en la pantalla?

©A 10; ©B 9; ©C 12; ©D 11; ©E 13.


