Olimpiada Matemática de 2º de ESO. Cantabria

Sochi, ciudad rusa situada entre las montañas nevadas del Cáucaso y el mar Negro, ha sido la sede de los XXII Juegos Olímpicos de Invierno, celebrados entre el 7 y el 23 de febrero de 2014, y de los XI Juegos Paralímpicos de Invierno, disputados del 7 al 16 de marzo de 2014.

Los siguientes ejercicios quieren ser un homenaje al espíritu deportivo olímpico.

Ejercicio 1:
Sochi fue establecida como una elegante área vacacional por Stalin a mediados del siglo XX y hoy en día es el mayor centro turístico de Rusia, contando con bellos paisajes y parques. En uno de esos parques plantean construir una fuente en forma de trébol, como indica la figura, que sea la mayor de la ciudad. ¿Cuántos litros de agua cabrán si la profundidad es de un metro?

[image: image1.png]

[image: image2.png]

Ejercicio 2:

El logo de las Olimpiadas de Sochi 2014 consta, entre otros elementos, de los anillos olímpicos, principal símbolo de los Juegos Olímpicos. Son cinco aros entrelazados de colores azul, negro, rojo, amarillo y verde que representan las cinco partes del mundo que se han unido al olimpismo y que han aceptado competir sanamente. Además, los seis colores (con el fondo blanco) combinados representan a todas las naciones sin excepción. Tanto el logo de las Olimpiadas de Sochi 2014 como el cartel anunciador de la XVIII Olimpiada Matemática de Cantabria se realizaron originalmente a tamaño DIN A3. A continuación te mostramos el logo a otro tamaño.

[image: image7.bmp]
Deutsches Institut für Normung, más conocida por sus siglas DIN, es una de las empresas encargadas de unificar los formatos (o tamaños) de las hojas de papel. La hoja patrón, conocida como DIN A0, tiene una superficie de 1 metro cuadrado. A partir de ahí se establecen los demás patrones, de manera que la superficie de cada hoja es la mitad de la hoja precedente y las medidas de todas las hojas son proporcionales. Además, cada hoja se obtiene doblando por la mitad la hoja con el doble de superficie. Así, la hoja DIN A1 es la mitad de la DIN A0, la DIN A2 es la mitad de la DIN A1, la DIN A3 es la mitad de la DIN A2, la DIN A4 es la mitad de la DIN A3, etc.

Te pedimos que, ayudado de la anterior información, calcules las dimensiones de la hoja patrón, la DIN A0.

Ejercicio 3: Un grupo de cinco aficionados a los deportes de invierno se desplazó a Sochi para apoyar a los 20 deportistas olímpicos y 7 deportistas paralímpicos que conformaban la delegación española en los Juegos.
[image: image3.png]

Este grupo - A, B, C, D, E - estaba formado por tres mujeres de, respectivamente, 22, 23 y 24 años y por dos hombres de, respectivamente, 22 y 24 años. Sabiendo que:

D y C son del mismo sexo

E y A son de la misma edad

B es más joven que C y del mismo sexo que A
¿Cuál eran la edad y el sexo de cada uno de los miembros del grupo?
Ejercicio 4: El día con mejores resultados para el equipo español en la Olimpiada de Sochi fue el 14/02/2014, en el que Javier Fernández obtuvo un 4º puesto en patinaje artístico masculino.
Si te fijas, la fecha de hoy es muy similar a la de entonces: 12/04/2014. Ambas fechas tienen en común que los cuatro primeros dígitos coinciden con los cuatro últimos, salvo en el orden. Podemos decir que estos números son “equilibrados”.

a) ¿Cuántas fechas hay en este año que sean números equilibrados?

b) ¿Cuántos números equilibrados de ocho cifras se pueden formar con las cifras de la fecha de hoy 12042014?

c) ¿Cuántos números equilibrados de ocho cifras existen, sin que se repita ninguna de ella más de dos veces?

Nota 1: los números equilibrados no necesariamente deben corresponder a fechas, por ejemplo: 4564356 es un número equilibrado y no es una fecha.

Nota 2: También consideraremos número equilibrado de ocho cifras los que empiecen por cero, por ejemplo 09459405.

[image: image4.png]Intemational

broadcasting
center
Olympic ‘ Existing residential area
Railway
Village Station

Iceberg Skatin:
Palace

Ejercicio 5: El año pasado la nieve cubrió totalmente las montañas del Cáucaso y sus alrededores. Tanto que toda la costa rusa-georgiana del mar Negro era esquiable.
Dos esquiadores rivales decidieron ese día prepararse con una prueba de ultra larga distancia. El ucraniano Oleksandr y el ruso Sergey escogieron casualmente la misma ruta costera y, mientras Oleksandr iba de Gelendzhik a Sochi, el ruso la recorría entre Sochi y Gelendzhik.
Ambos salieron al amanecer y se movieron a velocidad constante hacia su destino. Al mediodía se cruzaron sin detenerse, ni cambiar de ritmo y ni siquiera saludarse pues se llevaban muy mal. Oleksandr llegó a su destino a las 16:00 h. y Sergey a las 21:00 h.
¿A qué hora amaneció aquel día?
[image: image5.jpg]

Pág.3

[image: image6.png]R A N
K

K%"’ 'Xapms
—\v—’ Kharkiv \
’\ e
£ Numbevw\,] “\ YKpama - \7 ﬂyr:nmsk Borro)
f“)@ Minthen hine \ —
R s pira
ol oty
Sanopinxn
,.W&‘,m. Oonetk_gf
; i Pocros a-ony
—AVRomanla N
Rl Cesacrorons vt
Sevagorol
Black sea
Ls stz
Georgia
\oviki Jsvng)*xgs«mm aE
3 ki : -
s et -
Tnenian sea 7 e o]
izmir b e
Palermo. g bl
e > g ol
? Lt o e ez
Matta -~ 2 foma g Fony
» ooty e p———
i Temnolesskays.
Mediteranean sea i e
e R &

