SOLUCIONES 2

Solución 21. 100 pesos tienen el mismo valor que 100/8 = 12.5 lipras. 12.5 lipras equivalen a 250 bólares, así que 100 bólares tienen el mismo valor que 12.5/2.5 = 5 lipras. La respuesta es (b).

Solución 22. Una acción vale 1400 + 140 a fin de junio, o sea 1540 pesos. Después pierde el 10 % de su valor que son 154 pesos, o sea que al final vale 1386 pesos. La respuesta es (d).

Solución 23. Todo número impar multiplicado por 5 termina en 5. El producto de números impares siempre es impar. Por lo anterior el producto termina en 5. La respuesta es (c).

Solución 24. Para las centenas tenemos cinco opciones: 4, 9, 2, 1 y 5. La menor de ellas es 1, así que eliminamos los que están antes que 4, 9 y 2. Para las decenas hay dos opciones: 5 y 0, de las cuales la menor es 0, así que eliminamos el 5. Queda el número 108. La respuesta es (d).

Solución 25. Dibujamos los cuartos de la tira de papel y los numeramos de izquierda a derecha. Si cortamos por esas marcas, quedan los cuatro pedazos numerados, todos del mismo tamaño. Ahora, las marcas que dividen el papel en terceras partes quedan en los pedazos número 2 y 3, y, si volviéramos a unirlos, las marcas serían simétricas, por lo que, al cortarlos nuevamente, ambos pedazos (2 y 3) quedarían divididos de la misma forma. Pero este último corte dividió cada segmento en dos pedazos de longitudes diferentes además de los pedazos 1 y 4 que son de igual longitud. Por lo tanto hay piezas de tres longitudes diferentes. La respuesta es (b).

Solución 26. Trazando las diagonales del rectángulo encontramos 12 triángulos. Cada lado del rectángulo contiene la base de 3 triángulos, uno blanco y uno gris, de la misma área, pues sus bases y sus alturas son iguales. Así, la razón de las áreas es de 1 a 2. La respuesta es (b).

Solución 27. El número 1092 se escribe como un 1 seguido de 92 ceros. Entonces 1092-92 se escribe como noventa 9's seguidos de un 0 y un 8. Tenemos que 9 x 90 + 0 + 8 = 818. La respuesta es (c).

Solución 28. Escribí 5 cien veces como cifra de las unidades: 5, 15, 25, ..., 95, ..., 995. Escribí 5 cien veces como cifra de las decenas: 50, ...,59, 150, ..., 159, ..., 950, ..., 959. Escribí 5 cien veces como cifra de las centenas: 500, 501, ..., 599. En total escribí 300 veces la cifra 5. La respuesta es (e).

Solución 29. Por ser el número múltiplo de 5, debe terminar en 0 o 5, pero como no debe tener 0's, el número termina en 5. Ahora hay que buscar tres números cuya suma sea 4 (pues la suma de todas las cifras del número es 9); como ninguno debe ser cero la única posibilidad es que sean 1,1,2 y, como el número debe ser mayor que 1995, debe ser 2115. Por lo tanto su tercera cifra es 1. La respuesta es (a).

Solución 30. El segmento MS es la diagonal de un rectángulo, por lo cual los 2 triángulos que lo tienen como lado son de la misma área. Lo mismo pasa con MQ y con QS, lo cual implica que las áreas de los rectángulos grises siempre son iguales. La respuesta es (c).

Solución 31. Por ser el número múltiplo de 5, debe terminar en 0 o 5, pero como no debe tener 0's, el número termina en 5. Ahora hay que buscar tres números cuya suma sea 4 (pues la suma de todas las cifras del número es 9); como ninguno debe ser cero la única posibilidad es que sean 1,1,2 y, como el número debe ser mayor que 1995, debe ser 2115. Por lo tanto su tercera cifra es 1. La respuesta es (a).

Solución 32. Hay 6 formas de ir de la ciudad A a la ciudad D pasando por B, y hay 10 formas pasando por C. Por lo tanto hay 16 rutas de la ciudad A a D. La respuesta es (b).

Solución 33. Tenemos tres direcciones que pueden seguir las líneas de alambre, las cuales podríamos pensar como: de izquierda a derecha, de adelante a atrás y de arriba a abajo. En cada una de estas direcciones hay 16 líneas de 3 cm cada una pues son 4 niveles y en cada nivel hay 4 líneas. De esta manera tenemos que el resultado es 3 x 3 x 16 = 144. La respuesta es (e).

Solución 34. Llamemos a y b a los catetos del triángulo y c a su hipotenusa. Sabemos que c = 6 y que a+b+c=14. Por lo tanto a+b=8. Elevando al cuadrado tenemos que (a+b)2=82, lo cual implica que a2+2ab+b2=64. El área que buscamos es ab/2. Por el Teorema de Pitágoras c2+2ab=64, sustituyendo c obtenemos que ab/2=7, que es el área que buscábamos. La respuesta es (b).

Solución 35. La cantidad de días que pasan antes de que vuelvan a reunirse todos debe ser divisible por 1, 2, 3, 4, 5, 6 y 7. Si multiplicamos 4 x 3 x 5 x 7=420 tenemos el mínimo común múltiplo los números, así, el menor número de días en el que se reencontrarán es 420. La respuesta es (d).

Solución 36. El área del círculo es
 INCLUDEPICTURE "C:\\Mis documentos\\Javier Alejandro\\Página olimpiada\\2003\\problemas\\sol26a50_archivos\\pi.gif" * MERGEFORMATINET

x (/2)2=[image: image2.png]

/2. El área de la superficie delimitada por los segmentos AD, DC y el arco AC es 1 - [image: image3.png]

/4. El área de la región delimitada por el segmento BC y el arco BC es la cuarta parte de restarle al área del círculo el área del cuadrado, o sea ([image: image4.png]

/2 - 1)/4 =1 - [image: image5.png]

/8 - 1/4}. Así, el área de la región sombreada es 2([image: image6.png]

/8 - 1/4 + 1 - [image: image7.png]

/4)=1/2. La respuesta es (c).

Solución 37. Uno de los enteros, digamos a, debe ser par, mientras que el otro, b, debe ser impar. Como 43 = 64 > 57, tenemos que a = 2; entonces es fácil ver que b=5. La respuesta es (b).

Solución 38. El triángulo ABC es isósceles (AB = AC), lo que implica que [image: image8.png]

ABC = [image: image9.png]

ACB = 75o, y que [image: image10.png]

BAC = 180o-(75o+75o) = 30o. El triángulo ADC es isósceles (AD=DC), lo que implica que [image: image11.png]

DAC = [image: image12.png]

DCA = (180o-50o)/2 = 65o. Observemos que [image: image13.png]

BAD = [image: image14.png]

CAB + [image: image15.png]

DAC = 30o+65o=95o. La respuesta es (d).

Solución 39. En la figura, el área del triángulo ABC es igual a la del triángulo FGH, y el área del triángulo ACD es igual a la del EIJ. Así, el área sombreada es igual al área del cuadrado EFHI, que es 9. Entonces la respuesta es (a).

[image: image16.png]

Solución 40. Si el promedio de los cinco números es 40, entonces su suma es 40 x 5=200. De la misma manera, la suma de los tres que no se eliminaron es 108. Entonces, los dos eliminados suman 92 y su promedio es 46. La respuesta es (d).

