

Examen Canguro Matemático Mexicano 2010. Nivel Cadete

1. Si los dos renglones tienen la misma suma, ¿cuál es el valor de *?

1	2	3	4	5	6	7	8	9	10	2010
11	12	13	14	15	16	17	18	19	20	*

- (a) 1010 (b) 1020 (c) 1910 (d) 1990 (e) 2000

2. Tres dados idénticos están pegados como muestra la figura. En cualquier dado la suma de cualesquiera dos caras opuestas es 7 (o sea que el 1 está opuesto al 6, el 2 al 5 y el 3 al 4). ¿Cuál es la suma de los 4 lados por los cuales los dados están pegados?

- (a) 12 (b) 13 (c) 14 (d) 15 (e) 16

3. Juan obtuvo el 85% de puntos en un examen y Tadeo obtuvo 90% de los puntos. Si se sabe que Tadeo sólo tuvo un punto más que Juan, ¿cuál es el número total de puntos del examen?

- (a) 20 (b) 30 (c) 50 (d) 80 (e) 100

4. Camila compró el boleto del teatro con el numero 100. Anastasia quiere sentarse lo más cerca posible de Camila y sólo están disponibles los boletos con asientos 64, 76, 99, 104 y 118. ¿Cuál de ellos le conviene comprar a Anastasia?

- (a) 64 (b) 76 (c) 99 (d) 104 (e) 118

5. En la figura, el lado del cuadrado mide 2, los semicírculos pasan por el centro del cuadrado y tienen centros en los vértices del cuadrado. Los círculos sombreados tienen centros en los lados de los cuadrados y son tangentes a los semicírculos. ¿Cuánto mide el área sombreada?

- (a) 4π (b) $4\sqrt{2}\pi$ (c) $4\sqrt{3}\pi$ (d) 2π (e) $\xi(\sqrt{2}-\sqrt{3})\pi$

6. El dibujo de abajo a la izquierda representa un tablero. Todos los triángulos deben llenarse usando los números 1, 2, 3 y 4 de tal manera que cada vez que una ficha de la forma dibujada a la derecha se ponga encima de cuatro triángulos la ficha tape 4 números distintos. (La ficha puede girarse, así que puede ponerse en cualquier posición.) Algunos de los números ya se escribieron. ¿Qué número debe ir en lugar de *?

- (a) sólo 1 (b) sólo 2 (c) sólo 3 (d) sólo 4 (e) cualquiera de 1, 2 o 3

7. ¿Cuántos enteros positivos de tres cifras tienen la propiedad de que su cifra central es el promedio de las otras dos?

- (a) 9 (b) 12 (c) 16 (d) 25 (e) 45

8. En la figura, $ABCD$ y $EFGH$ son rectángulos sobrepuestos con lados enteros, AB mide 10, BC mide 4, y x, y y z denotan las áreas de las regiones sombreadas, como se muestra. Si $x + y = z$ sólo uno de los siguientes no puede ser el valor de z , ¿cuál es?

- (a) 36 (b) 32 (c) 24 (d) 20 (e) 16

9. Pulpos con 6, 7 y 8 tentáculos están en la corte del rey submarino. Los que tienen 7 tentáculos siempre mienten pero los que tienen 6 u 8 tentáculos siempre dicen la verdad. Un día se encontraron 4 pulpos. El pulpo azul dijo que entre los cuatro tenían 28 tentáculos, el verde dijo que entre ellos tenían 27 tentáculos, el amarillo dijo que tenían 26 y el rojo que tenían 25. Se sabe que uno de ellos dijo la verdad; ¿cuál es el color del pulpo que dijo la verdad?

- (a) rojo (b) azul (c) verde (d) amarillo (e) falta información

10. La figura muestra un móvil en equilibrio en el que se desprecia el peso de las barras horizontales y verticales. El peso total del móvil es de 112 gramos. ¿Cuál es el peso de la estrella?

- (a) 6 g (b) 7 g (c) 12 g (d) 16 g (e) falta información

11. Las longitudes de los lados de un triángulo son los enteros 13, x y y . Encontrar el perímetro si se sabe que $xy=105$.

- (a) 35 (b) 39 (c) 51 (d) 69 (e) 119

12. En cada lado de un pentágono está escrito un entero de manera que cada pareja de lados adyacentes tiene números con máximo común divisor igual a 1, y cada pareja de lados no adyacentes tiene números con máximo común divisor mayor que 1. ¿Cuántos de los números 18, 19, 22 y 175 pueden aparecer en los lados del pentágono?

- (a) ninguno (b) sólo 1 (c) 2 (d) 3 (e) los 4 son posibles

13. Los números enteros x y y satisfacen $2x=5y$. Sólo uno de los siguientes puede ser $x+y$. ¿Cuál es?

- (a) 2009 (b) 2010 (c) 2011 (d) 2012 (e) 2013

14. En la figura hay 9 regiones dentro de los círculos. Si se escriben los números del 1 al 9, exactamente uno en cada región de manera que la suma de los números en cada círculo sea 11, ¿qué número va en lugar del signo de interrogación?

- (a) 5 (b) 6 (c) 7 (d) 8 (e) 9

15. En la figura, el ángulo α mide 7° y los segmentos $OA_1, A_1A_2, A_2A_3, \dots$ son todos de la misma longitud. En un primer paso se dibuja A_1A_2 , en un segundo paso se dibuja A_2A_3 , y así sucesivamente. ¿Cuál es el mayor número de segmentos que pueden dibujarse de esta manera?

- (a) 10 (b) 11 (c) 12 (d) 13 (e) infinidad