
OLIMPÍADA JUVENIL DE MATEMÁTICA 2016

CANGURO MATEMÁTICO

SEGUNDO AÑO

RESPONDE LA PRUEBA EN

LA HOJA DE RESPUESTA ANEXA

1. ¿Cuál de las siguientes señales de tránsito tiene un mayor número de ejes
de simetría?

©A ; ©B ; ©C ; ©D ; ©E .

2. Miguel cortó una pizza en cuartos. Luego cortó cada cuarto en tercios.
¿Qué parte de la pizza completa es cada pedazo?

©A un doceavo; ©B un octavo; ©C un séptimo; ©D un cuarto; ©E un
tercio.

3. Un hilo de 10 cm de longitud se pliega en partes iguales
como muestra la figura. Luego se corta en los dos puntos
marcados. ¿Cuáles son las longitudes de las tres partes?

©A 1 cm, 3 cm, 6 cm; ©B 2 cm, 2 cm, 6 cm;
©C 1 cm, 4 cm, 5 cm; ©D 2 cm, 3 cm, 5 cm; ©E 3 cm, 3 cm, 4 cm.

4. En la puerta de la nevera de Luisa, 8 imanes (los discos negros en la
figura) mantienen en posición varias tarjetas postales.

imán

¿Cuál es el mayor número de imanes que Luisa puede quitar sin que se caiga
ninguna tarjeta?

©A 2; ©B 5; ©C 3; ©D 4; ©E 6.


5. Cora dibuja un cuadrado de lado 10 cm. Luego une los
puntos medios de los lados para formar un cuadrado más
pequeño. ¿Cuál es el área de ese cuadrado más pequeño?

©A 10cm2; ©B 50cm2; ©C 20cm2; ©D 40cm2; ©E 25cm2.
10 cm

6. La mamá de Alicia desea ver un cuchillo a la derecha de cada plato y un
tenedor del lado izquierdo. ¿Cuál es el menor número de intercambios de un
cuchillo con un tenedor que Alicia debe realizar para complacer a su madre?

©A 2; ©B 1; ©C 5; ©D 3; ©E 6.

7. Un ciempiés tiene 25 pares de zapatos. Si necesita un zapato para cada
uno de sus 100 pies, ¿cuántos zapatos le faltan?

©A 75; ©B 15; ©C 50; ©D 20; ©E 35.

8. Tomás y Juan construyen cajas rectangulares usando la misma cantidad

de cubos idénticos. La caja de Tomás se ve así: .

El primer nivel de la caja de Juan se ve así: .

¿Cuántos niveles tendrá la caja de Juan?

©A 2; ©B 3; ©C 4; ©D 5; ©E 6.

9. En la parte izquierda del cuarto, Beatriz y Pilar están durmiendo con
sus cabezas sobre la almohada, una frente a la otra. En la parte derecha del
cuarto, María y Karina están durmiendo con sus cabezas sobre la almohada,
dándose la espalda. ¿Cuántas chicas están durmiendo con su oreja derecha
apoyada sobre la almohada?

©A 0; ©B 2; ©C 1; ©D 4; ©E 3.


10. La pieza de papel que muestra la figura se dobla
por las líneas punteadas para formar una caja abierta.
La caja se coloca sobre una mesa con la abertura hacia
arriba. ¿Qué cara de la caja queda abajo?

❈ ❉ ❊

❆ ❇

©A A; ©B B; ©C C; ©D D; ©E E.

11. ¿Cuál de las siguientes figuras no se puede formar pegando dos cuadra-
dos de papel idénticos?

©A ; ©B ; ©C ; ©D ; ©E .

12. María, Ana y Neida trabajan en un kinder. Cada día, de lunes a viernes,
exactamente dos de ellas van a trabajar. María trabaja 3 días por semana y
Ana trabaja 4 días por semana. ¿Cuántos días por semana trabaja Neida?

©A 1; ©B 4; ©C 2; ©D 5; ©E 3.

13. Cinco ardillas A, B, C, D y E están en los puntos indicados en una
línea. En la línea hay 6 nueces, en los puntos marcados con X. En cierto
momento cada ardilla comienza a correr hacia la nuez más cercana, todas
a la misma velocidad. Tan pronto como una ardilla toma una nuez, ella
comienza a correr hacia la siguiente nuez más cercana. ¿Cuál de las ardillas
cogerá dos nueces?

©A A; ©B B; ©C C; ©D D; ©E E.

14. En una clase hay 30 estudiantes, sentados de a pares. Cada chico está
sentado al lado de una chica, y exactamente la mitad de las chicas están
sentadas al lado de un chico. ¿Cuántos chicos hay en la clase?

©A 5; ©B 10; ©C 15; ©D 20; ©E 25.

15. El número 2581953764 se escribe en una tira de papel. Juan hace dos
cortes en la tira y obtiene tres números. Luego suma los tres números. ¿Cuál
es el menor valor posible que puede obtener como resultado?

©A 2675; ©B 2975; ©C 2978; ©D 4217; ©E 4298.


16. Bruno está sentado en el sillón del peluquero. En el espejo
que tiene frente a sí ve la imagen reflejada de un reloj (ver
figura a la derecha). ¿Qué hubiera visto si hubiese mirado al
espejo 10 minutos antes?

©A ; ©B ; ©C ; ©D ; ©E .

17. La abuela tiene cuatro gatos. Hoy les compró alimento suficiente para
alimentarlos durante 12 días, pero de regreso encontró dos gatos abandonados
y se los llevó a su casa. Si cada día le da a cada gato la misma cantidad de
alimento, ¿para cuántos días le alcanzará el alimento que compró?

©A 4; ©B 7; ©C 5; ©D 8; ©E 6.

18. Cada letra de la palabra BENJAMIN representa uno de los dígitos 1, 2,
3, 4, 5, 6 ó 7. Letras diferentes representan dígitos diferentes. Si el número
BENJAMIN es impar y divisible entre 3, ¿qué dígito corresponde a la N?

©A 7; ©B 2; ©C 5; ©D 1; ©E 3.

19. Tim, Tom y Tam son trillizos (hermanos nacidos el mismo día), mientras
que su hermano Carlos es 3 años menor. ¿Cuál de los números siguientes
podría ser la suma de las edades de los cuatro hermanos?

©A 53; ©B 54; ©C 56; ©D 59; ©E 60.

20. El perímetro del rectángulo ABCD es 30 cm. Otros tres rectángulos
tienen sus centros en los puntos A, B y D, como muestra la figura, y la suma
de sus perímetros es 20 cm. ¿Cuál es la longitud de la línea gruesa?

©A 40 cm; ©B 50 cm; ©C 35 cm; ©D 45 cm; ©E imposible determinarlo.


21. Ana pliega una hoja redonda de papel por la mitad. Luego la pliega una
segunda y una tercera vez.

Por último Ana corta el papel plegado por la línea marcada:
¿Cuál es la forma de la parte media del papel cuando se desdobla?

©A ; ©B ; ©C ; ©D ; ©E .

22. Ricardo escribió todos los números enteros con las siguientes propie-
dades: (a) el primer dígito es 1; (b) cada uno de los dígitos siguientes es al
menos tan grande como el que lo precede; (c) la suma de todos los dígitos es
5. ¿Cuántos números escribió?

©A 4; ©B 5; ©C 6; ©D 7; ©E 8.

23. ¿Cuál es el mayor número de piezas de la forma que se pueden
recortar de un cuadrado de 5× 5?

©A 7; ©B 5; ©C 2; ©D 4; ©E 6.

24. Luis montó un pequeño restaurante. Su amigo Jorge le regaló algunas
mesas cuadradas y algunas sillas. Primero Luis trató de disponer las mesas
individualmente, cada una con 4 sillas alrededor, pero le faltaron 6 sillas.
Luego colocó las mesas unidas de a pares, con 6 sillas alrededor de cada par,
y le sobraron 4 sillas. ¿Cuántas mesas le regaló Jorge a Luis?

©A 8; ©B 16; ©C 12; ©D 14; ©E 10.


25. Clara desea construir un triángulo grande usando baldosas
idénticas con forma de triángulo equilátero. Ella ya ha colocado al-
gunas baldosas, como muestra la figura. ¿Cuál es el mínimo número
de baldosas que necesita agregar para completar un triángulo?

©A 5; ©B 18; ©C 12; ©D 15; ©E 9.

26. Con 8 cubos idénticos, algunos blancos y otros negros, se construyó un
gran cubo. La figura muestra cinco de las caras de ese gran cubo:

¿Cómo se verá la sexta cara del gran cubo?

©A ; ©B ; ©C ; ©D ; ©E .

27. Cristina escribió números en 5 de 10 círculos, como se
muestra en la figura. Ella quiere escribir un número en cada
uno de los círculos restantes, de modo que las sumas de los
3 números en cada lado del pentágono sean iguales. ¿Qué
número debe escribir en el círculo marcado con una X?

©A 13; ©B 7; ©C 15; ©D 8; ©E 11.

28. Los símbolos ♦, � y △ representan tres dígitos diferentes. Si se suman
los dígitos del número de tres dígitos ♦�♦, el resultado es el número de
dos dígitos �△. Si se suman los dígitos del número de dos dígitos �△, el
resultado es el número de un dígito �. ¿Qué dígito representa ♦?

©A 4; ©B 5; ©C 6; ©D 8; ©E 9.

29. Un pequeño canguro juega con su calculadora. Comienza por escribir el
número 12. En cada operación, multiplica el número en la pantalla por 2 o
por 3, o lo divide entre 2 o entre 3. Luego de realizar 60 de estas operaciones,
¿cuál de los siguientes números no puede ser obtenido?

©A 12; ©B 18; ©C 36; ©D 72; ©E 108.

30. Dos números enteros de 3 dígitos cada uno tienen sus 6 dígitos diferentes.
El dígito de las centenas del segundo número es el doble del dígito de las
unidades del primer número. ¿Cuál es el menor valor posible de la suma de
ambos números?

©A 537; ©B 546; ©C 535; ©D 552; ©E 301.


