
	
  
	
  
	
  

SECRETARÍA	
  DE	
  EDUCACIÓN	
  JALISCO	
  
COORDINACIÓN	
  DE	
  EDUCACIÓN	
  BÁSICA	
  

DIRECCIÓN	
  GENERAL	
  DE	
  EDUCACIÓN	
  SECUNDARIA	
  
DIRECCIÓN	
  GENERAL	
  DE	
  PROGRAMAS	
  ESTRATÉGICOS	
  

DIRECCIÓN	
  DE	
  PROGRAMAS	
  DE	
  ACOMPAÑAMIENTO	
  PEDAGÓGICO	
  
	
  
	
  
	
  
	
  

CUARTA	
  OLIMPIADA	
  ESTATAL	
  DE	
  MATEMÁTICAS	
  
EN	
  EDUCACIÓN	
  PRIMARIA	
  Y	
  SECUNDARIA	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  

CUADERNILLO	
  DE	
  ENTRENAMIENTO	
  
NIVEL	
  SECUNDARIA	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  

Guadalajara,	
  Jalisco;	
  febrero	
  de	
  2013	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

2	
  
	
  

ÍNDICE	
  
	
  
	
   Pág.	
  
PRESENTACIÓN	
   3	
  
	
   	
  
JUSTIFICACIÓN	
   5	
  
	
   	
  
INSTRUCTIVO	
  DE	
  PROCEDIMIENTOS	
  PARA	
  LA	
  APLICACIÓN	
  Y	
  EVALUACIÓN	
  DE	
  
LOS	
  EXÁMENES	
  

6	
  

	
   	
  
PROBLEMARIO	
   7	
  
	
   	
  
SOLUCIONES	
   13	
  
	
   	
  
FUENTES	
  DE	
  CONSULTA	
   40	
  
	
  
	
  
	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

3	
  
	
  

PRESENTACIÓN	
  
	
  
La	
  Secretaría	
  de	
  Educación	
  Jalisco,	
  a	
  través	
  de	
  la	
  Coordinación	
  de	
  Educación	
  Básica,	
  con	
  el	
  
propósito	
  de	
  fortalecer	
  el	
  desarrollo	
  de	
  las	
  competencias	
  matemáticas	
  en	
  los	
  alumnos	
  de	
  
educación	
  primaria	
  y	
  secundaria	
  por	
  medio	
  de	
  un	
  concurso	
  que	
  implique	
  el	
  razonamiento	
  
y	
   la	
  creatividad	
  en	
   la	
  resolución	
  de	
  problemas,	
  convoca	
  a	
   la	
  Cuarta	
  Olimpiada	
  Estatal	
  de	
  
Matemáticas	
  en	
  Educación	
  Primaria	
  y	
  Secundaria	
  2013	
  (4ª	
  OEMEPS).	
  	
  
	
  

La	
  4ª	
  OEMEPS	
  es	
  un	
  concurso	
  en	
  el	
  que	
  los	
  alumnos	
  de	
  cuarto,	
  quinto	
  y	
  sexto	
  grados	
  de	
  
primaria	
  y	
  de	
  los	
  tres	
  grados	
  de	
  secundaria	
  asesorados	
  por	
  sus	
  profesores	
  resolverán,	
  en	
  
un	
   lapso	
  de	
   tiempo	
  suficiente,	
  problemas	
  que	
   implican	
   razonamiento	
  y	
   creatividad,	
  a	
   la	
  
vez	
  que	
  muestran	
  su	
  nivel	
  de	
  desarrollo	
  en	
  las	
  competencias	
  de	
  resolución	
  de	
  problemas	
  
de	
   manera	
   autónoma,	
   comunicación	
   de	
   información	
   matemática,	
   validación	
   de	
  
procedimientos	
   y	
   resultados,	
   y	
   manejo	
   de	
   técnicas	
   con	
   eficiencia,	
   consideradas	
   en	
   los	
  
Programas	
  de	
  Estudio	
  de	
  Matemáticas	
  (2011c).	
  Los	
  principios	
  pedagógicos	
  que	
  sustentan	
  
el	
  Plan	
  de	
  Estudios	
  de	
  Educación	
  Básica	
  de	
  la	
  SEP	
  (2011b)	
  además	
  señalan:	
  
	
  

Centrar	
   la	
  atención	
  en	
   los	
  estudiantes	
  y	
  en	
   sus	
  procesos	
  de	
  aprendizaje.	
   El	
   centro	
  y	
  el	
   referente	
  
fundamental	
  del	
  aprendizaje	
  es	
  el	
  estudiante,	
  porque	
  desde	
  etapas	
  tempranas	
  se	
  requiere	
  generar	
  
su	
  disposición	
  y	
  capacidad	
  de	
  continuar	
  aprendiendo	
  a	
  lo	
  largo	
  de	
  su	
  vida,	
  desarrollar	
  habilidades	
  
superiores	
   del	
   pensamiento	
   para	
   solucionar	
   problemas,	
   pensar	
   críticamente,	
   comprender	
   y	
  
explicar	
   situaciones	
   desde	
   diversas	
   áreas	
   del	
   saber,	
   manejar	
   información,	
   innovar	
   y	
   crear	
   en	
  
distintos	
  órdenes	
  de	
  la	
  vida	
  (pág.	
  26).	
  

	
  

Por	
   otro	
   lado,	
   la	
   definición	
   que	
   la	
   SEP	
   (2011b)	
   plantea	
   con	
   respecto	
   al	
   concepto	
  
Competencias	
  para	
  la	
  vida,	
  considera:	
  

	
  
Competencias	
   para	
   el	
   manejo	
   de	
   la	
   información.	
   Su	
   desarrollo	
   requiere:	
   identificar	
   lo	
   que	
   se	
  
necesita	
   saber;	
   aprender	
   a	
   buscar;	
   identificar,	
   evaluar,	
   seleccionar,	
   organizar	
   y	
   sistematizar	
  
información;	
  apropiarse	
  de	
  la	
  información	
  de	
  manera	
  crítica,	
  utilizar	
  y	
  compartir	
  información	
  con	
  
sentido	
  ético	
  (pág.	
  38).	
  

	
  

Los	
   alumnos	
   participantes	
   escribirán	
   sus	
   procedimientos	
   de	
   solución	
   y	
   los	
   profesores	
  
evaluadores	
  asignarán	
  puntos	
  según	
  el	
  avance	
  logrado	
  en	
  sus	
  respuestas.	
  Esta	
  jornada	
  de	
  
trabajo	
   intenso	
   necesariamente	
   dejará	
   aprendizajes	
   de	
   gran	
   valor	
   en	
   los	
   alumnos	
   y	
  
desarrollará	
  competencias	
  profesionales	
  en	
  los	
  docentes,	
  tales	
  como:	
  Organizar	
  y	
  animar	
  
situaciones	
   de	
   aprendizaje.	
   Se	
   relacionan	
   con:	
   el	
   conocer,	
   a	
   través	
   de	
   una	
   disciplina	
  
determinada,	
   los	
   contenidos	
   que	
   hay	
   que	
   enseñar	
   y	
   su	
   traducción	
   en	
   objetivos	
   de	
  
aprendizaje;	
  trabajar	
  a	
  partir	
  de	
  las	
  representaciones	
  de	
  los	
  alumnos;	
  trabajar	
  a	
  partir	
  de	
  
los	
   errores	
   y	
   los	
   obstáculos	
   en	
   el	
   aprendizaje;	
   construir	
   y	
   planificar	
   dispositivos	
   y	
  
secuencias	
   didácticas	
   e	
   implicar	
   a	
   los	
   alumnos	
   en	
   actividades	
   de	
   investigación,	
   en	
  
proyectos	
  de	
  conocimiento	
  (Perrenoud,	
  2007).	
  
	
  

Para	
  esta	
  4a	
  OEMEPS,	
  se	
  propone	
  promover	
  el	
  trabajo	
  de	
  preparación	
  de	
  los	
  alumnos	
  en	
  
el	
   transcurso	
   del	
   ciclo	
   escolar	
   2012-­‐2013,	
   con	
   las	
   actividades	
   relacionadas	
   con	
   la	
  
resolución	
   de	
   problemas	
   que	
   se	
   plantean	
   en	
   este	
   Cuadernillo	
   de	
   Entrenamiento.	
   Los	
  
estudiantes	
   podrán	
   participar	
   en	
   la	
   categoría	
   y	
   en	
   las	
   etapas	
   que	
   les	
   correspondan	
   de	
  
acuerdo	
  con	
  las	
  bases	
  establecidas	
  en	
  la	
  convocatoria	
  de	
  la	
  Olimpiada.	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

4	
  
	
  

Pensando	
  en	
  apoyar	
  a	
  los	
  profesores	
  en	
  la	
  preparación	
  de	
  los	
  estudiantes	
  que	
  participarán	
  
en	
   los	
   distintos	
   momentos	
   de	
   la	
   Olimpiada,	
   se	
   ha	
   elaborado	
   este	
   Cuadernillo	
   de	
  
Entrenamiento,	
   en	
   el	
   que	
   se	
   proponen	
   problemas	
   similares	
   a	
   los	
   que	
   los	
   alumnos	
  
enfrentarán	
   en	
   cada	
   una	
   de	
   las	
   etapas	
   del	
   concurso	
   y	
   como	
   parte	
   de	
   los	
   temas	
   de	
  
fortalecimiento	
  de	
  competencias	
  para	
  mejorar	
  el	
  desempeño	
  en	
  secundaria1	
  propuestos	
  
por	
   la	
  Secretaría	
  de	
  Educación	
  Pública	
  (SEP)	
  en	
  el	
  marco	
  de	
  la	
  Estrategia	
  Integral	
  para	
   la	
  
Mejora	
   del	
   Logro	
   Educativo	
   (EIMLE).	
   Es	
   importante	
   que	
   el	
  maestro	
   dedique	
   un	
   tiempo	
  
exclusivo	
  para	
  el	
   trabajo	
  con	
   los	
  alumnos	
  en	
   la	
  resolución	
  de	
  problemas.	
  Se	
  recomienda	
  
destinar	
  al	
  menos	
  una	
  hora	
  a	
  la	
  semana.	
  La	
  metodología	
  de	
  trabajo	
  sugerida	
  es	
  la	
  misma	
  
que	
   se	
   propone	
   en	
   los	
   programas	
   oficiales	
   correspondientes	
   a	
   la	
   asignatura	
   de	
  
Matemáticas	
  para	
  la	
  Educación	
  Básica	
  (SEP,	
  2011c).	
  	
  
	
  

En	
   un	
   ambiente	
   de	
   confianza	
   creado	
   por	
   el	
  maestro,	
   los	
   alumnos	
   deberán	
   abordar	
   los	
  
problemas	
  con	
   las	
  herramientas	
  personales	
  de	
  que	
  disponen	
  e	
   intentar	
  encontrar,	
  sin	
  el	
  
uso	
   de	
   la	
   calculadora,	
   en	
   cada	
   caso	
   al	
   menos	
   una	
   solución,	
   para	
   confrontar	
  
posteriormente	
   con	
   el	
   resto	
   de	
   sus	
   compañeros	
   los	
   resultados	
   a	
   los	
   que	
   se	
   lleguen,	
  
justificando	
   y	
   argumentando	
   paso	
   a	
   paso	
   cada	
   una	
   de	
   las	
   respuestas	
   dadas	
   a	
   los	
  
cuestionamientos	
   que	
   se	
   les	
   plantean.	
   Con	
   la	
   finalidad	
   de	
   favorecer	
   la	
   consistencia	
   y	
  
claridad	
  en	
   la	
  argumentación	
  que	
  hagan	
   los	
  alumnos,	
  es	
   importante	
  que	
  el	
  profesor	
   les	
  
solicite	
   escribir	
   todas	
   las	
   ideas	
   que	
   se	
   les	
   ocurran	
   durante	
   el	
   proceso	
   de	
   resolución,	
  
independientemente	
  de	
  si	
  los	
  llevaron	
  o	
  no	
  a	
  la	
  solución	
  final.	
  
	
  

El	
   profesor	
   previamente	
   deberá	
   resolver	
   los	
   problemas	
   que	
   propondrá	
   en	
   la	
   sesión	
   de	
  
trabajo	
  o	
  revisar	
  las	
  soluciones	
  que	
  se	
  proponen	
  y	
  presentar	
  al	
  menos	
  una	
  solución	
  en	
  el	
  
caso	
  de	
  que	
  los	
  alumnos	
  no	
  logren	
  encontrar	
  alguna.	
  Además,	
  es	
  necesario	
  que	
  durante	
  la	
  
confrontación	
   de	
   soluciones,	
   organice	
   los	
   diferentes	
   resultados	
   a	
   los	
   que	
   arriben	
   sus	
  
estudiantes	
  y	
  aproveche	
  el	
  momento	
  para	
  hacer	
  las	
  precisiones	
  convenientes	
  en	
  cuanto	
  a	
  
conceptos,	
   definiciones	
   o	
   el	
   repaso	
   de	
   los	
   algoritmos	
   que	
   hayan	
   sido	
   necesarios	
   en	
   la	
  
resolución	
  o	
  que	
  presentaron	
  alguna	
  dificultad	
  para	
  los	
  estudiantes.	
  	
  
	
  

Algunos	
  de	
  los	
  problemas	
  incluidos	
  en	
  este	
  Cuadernillo	
  formaron	
  parte	
  de	
  los	
  exámenes	
  
aplicados	
   en	
   la	
   edición	
   anterior	
   de	
   la	
   OEMEPS,	
   mismos	
   que	
   fueron	
   tomados	
  
principalmente	
   de	
   Calendarios	
   Matemáticos	
   y	
   de	
   exámenes	
   y	
   problemarios	
   de	
   la	
  
Asociación	
   Nacional	
   de	
   Profesores	
   de	
   Matemáticas	
   (ANPM)	
   o	
   de	
   otras	
   Olimpiadas	
   de	
  
Matemáticas.	
  	
  
	
  

Los	
  criterios	
  de	
  evaluación	
  presentados	
  son	
  sólo	
  una	
  propuesta	
  para	
  dar	
  una	
  idea	
  de	
  cómo	
  
puede	
  dividirse	
  el	
  proceso	
  de	
  solución,	
  otorgando	
  puntos	
  a	
  cada	
  avance	
  parcial.	
  
	
   	
  

	
   	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1	
   Línea	
   de	
   acción	
   de	
   la	
   Estrategia	
   Integral	
   para	
   la	
   Mejora	
   del	
   Logro	
   Educativo	
   (EIMLE),	
   que	
   tiene	
   como	
  
objetivo	
   que	
   los	
   estudiantes	
   que	
   ingresan	
   a	
   la	
   secundaria	
   cuenten	
   con	
   una	
   herramienta	
   que	
   les	
   permita	
  
consolidar	
   estrategias	
   básicas	
   para	
   la	
   comprensión	
   de	
   nuevos	
   aprendizajes	
   de	
   matemáticas	
   a	
   través	
   de	
  
poner	
  en	
  juego	
  sus	
  conocimientos,	
  relacionar	
   la	
   información	
  que	
  se	
   le	
  proporciona,	
  desarrollar	
  estrategias	
  
de	
  resolución	
  y	
  evaluar	
  sus	
  procedimientos.	
  (SEP,	
  2012)	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

5	
  
	
  

JUSTIFICACIÓN	
  
	
  

La	
  Cuarta	
  Olimpiada	
  Estatal	
  de	
  Matemáticas	
  en	
  Educación	
  Primaria	
  y	
  Secundaria	
  es	
  una	
  
iniciativa	
   de	
   la	
   Secretaría	
   de	
   Educación	
   Jalisco	
   que	
   busca	
   promover	
   el	
   desarrollo	
   de	
   las	
  
competencias	
   matemáticas	
   y	
   favorecer	
   el	
   gusto	
   e	
   interés	
   por	
   las	
   matemáticas	
   en	
   los	
  
alumnos	
   de	
   Educación	
   Básica	
   de	
   la	
   entidad,	
   para	
   elevar	
   el	
   rendimiento	
   escolar,	
  
considerando	
   los	
   resultados	
   de	
   la	
   Evaluación	
  Nacional	
   del	
   Logro	
   Académico	
   en	
   Centros	
  
Escolares	
   (ENLACE)	
   y	
   el	
   Informe	
   del	
   Programa	
   Internacional	
   para	
   la	
   Evaluación	
   de	
  
Estudiantes	
  (PISA).	
  
	
  
La	
  4ª	
  OEMEPS,	
  por	
  lo	
  tanto,	
  desarrolla	
  competencias	
  para	
  entender	
  y	
  resolver	
  problemas	
  
a	
  partir	
  de	
  la	
  aplicación	
  del	
  conocimiento	
  en	
  alumnos	
  de	
  cuarto,	
  quinto	
  y	
  sexto	
  grados	
  de	
  
primaria	
  y	
  primero,	
  segundo	
  y	
  tercer	
  grados	
  de	
  secundaria,	
  a	
  través	
  de	
  exámenes	
  que	
  son	
  
aplicados	
  en	
  cada	
  una	
  de	
  sus	
  Etapas:	
  de	
  Escuela,	
  de	
  Zona	
  Escolar,	
  de	
  Sector	
  (en	
  primarias)	
  
y	
  Estatal,	
  con	
  el	
  apoyo	
  de	
  problemarios	
  elaborados	
  por	
  especialistas	
  en	
  matemáticas.	
  
	
  
La	
  evaluación,	
  a	
  diferencia	
  de	
  otras	
  acciones	
  emprendidas	
  para	
  este	
  fin,	
  toma	
  en	
  cuenta	
  el	
  
avance	
   logrado	
  y	
  el	
  grado	
  de	
  desarrollo	
  de	
   las	
  competencias	
  matemáticas	
  mostradas	
  en	
  
los	
  procedimientos	
  de	
  solución.	
  	
  
	
  
La	
  finalidad	
  del	
  uso	
  de	
  este	
  Cuadernillo	
  no	
  es	
  seleccionar	
  a	
  los	
  alumnos	
  más	
  competentes,	
  
esa	
  función	
  le	
  corresponde	
  al	
  examen	
  de	
  la	
  Etapa	
  de	
  Escuela,	
  y	
  su	
  aplicación	
  será	
  gradual	
  
con	
   respecto	
   a	
   la	
   dificultad	
   de	
   los	
   problemas	
   que	
   se	
   apliquen,	
   previa	
   selección	
   de	
   los	
  
mismos.	
  El	
  objetivo	
  es	
  compartir	
  con	
   los	
  docentes	
  el	
   tipo	
  de	
  problemas	
  utilizados	
  como	
  
parte	
  de	
  la	
  preparación	
  o	
  entrenamiento	
  de	
  los	
  alumnos,	
  recopilados	
  de	
  los	
  exámenes	
  de	
  
otras	
   olimpiadas	
   y	
   que,	
   aunados	
   a	
   los	
   aportes	
   a	
   partir	
   de	
   búsquedas	
   en	
   Internet,	
  
permitirán	
  crear	
  un	
  banco	
  de	
  problemas.	
  El	
  Cuadernillo	
  está	
  enfocado	
  a	
  la	
  preparación	
  o	
  
entrenamiento	
  de	
  los	
  alumnos	
  que	
  participarán	
  en	
  la	
  4ª	
  OEMEPS.	
  
	
  
	
  
	
  
	
  

	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

6	
  
	
  

INSTRUCTIVO	
  DE	
  PROCEDIMIENTOS	
  PARA	
  LA	
  APLICACIÓN	
  Y	
  EVALUACIÓN	
  
DE	
  LOS	
  EXÁMENES	
  EN	
  LAS	
  ETAPAS	
  DE	
  ESCUELA	
  Y	
  DE	
  ZONA	
  ESCOLAR	
  

	
  
a) Los	
  exámenes	
  que	
  se	
  aplicarán	
  en	
  cada	
  una	
  de	
  las	
  etapas	
  serán	
  suministrados	
  por	
  el	
  

Comité	
  Organizador	
  del	
  evento,	
  así	
  como	
  una	
  propuesta	
  de	
  soluciones	
  y	
  criterios	
  de	
  
evaluación.	
  Los	
  exámenes	
  constarán	
  de	
  cinco	
  problemas	
  y	
  se	
  podrán	
  resolver	
  por	
  los	
  
alumnos	
  en	
  hasta	
  cuatro	
  horas.	
  

b) Cada	
  problema	
  tendrá	
  un	
  valor	
  de	
  siete	
  puntos,	
  distribuidos	
  de	
   la	
  siguiente	
  manera:	
  
uno	
  o	
  dos	
  puntos	
  por	
  el	
  resultado	
  correcto	
  del	
  problema	
  y	
  de	
  cinco	
  a	
  seis	
  puntos	
  más	
  
por	
  los	
  procedimientos	
  de	
  solución	
  utilizados;	
  en	
  total,	
  siete	
  puntos	
  por	
  problema.	
  Los	
  
puntos	
   se	
   asignarán	
   de	
   acuerdo	
   con	
   los	
   resultados	
   parciales,	
   el	
   avance	
   logrado	
   y	
   el	
  
grado	
   de	
   desarrollo	
   de	
   las	
   competencias	
   matemáticas	
   mostradas	
   en	
   sus	
  
procedimientos	
  de	
  solución	
  y	
  tomando	
  como	
  base	
  los	
  criterios	
  de	
  evaluación	
  de	
  cada	
  
uno	
  de	
  los	
  problemas	
  de	
  los	
  exámenes,	
  mismos	
  que	
  serán	
  revisados	
  y	
  acordados	
  antes	
  
de	
  la	
  aplicación.	
  	
  

c) Los	
   problemas	
   de	
   los	
   exámenes	
   pueden	
   tener	
  más	
   de	
   una	
   forma	
   de	
   resolverse,	
   las	
  
soluciones	
  que	
  se	
  adjuntan	
  a	
  ellos	
  son	
  sólo	
  una	
  propuesta,	
  al	
  igual	
  que	
  sus	
  criterios	
  de	
  
evaluación.	
  En	
  caso	
  de	
  que	
  sean	
  resueltos	
  por	
  los	
  alumnos	
  de	
  una	
  manera	
  distinta,	
  se	
  
deberán	
  proponer	
  nuevos	
  criterios	
  de	
  evaluación.	
  

d) Se	
   utilizará	
   un	
   código	
   de	
   registro	
   como	
   identificador	
   del	
   examen	
   de	
   cada	
   alumno,	
  
asignado	
  en	
  el	
  momento	
  de	
   la	
   inscripción	
  en	
   la	
  etapa	
  correspondiente;	
  por	
   lo	
  tanto,	
  
los	
  evaluadores	
  no	
  conocerán	
  la	
  identidad	
  del	
  alumno	
  durante	
  el	
  ejercicio.	
  

e) Los	
   problemas	
   del	
   examen	
   deberán	
   ser	
   evaluados	
   por	
   un	
   jurado	
   integrado	
   por	
   al	
  
menos	
  cinco	
  profesores	
  destacados	
  en	
  la	
  asignatura.	
  

f) Cada	
  uno	
  de	
   los	
  miembros	
  del	
   jurado	
  evaluará	
  un	
  máximo	
  de	
  dos	
  problemas	
  y	
  cada	
  
problema	
  deberá	
  ser	
  evaluado	
  por	
  al	
  menos	
  dos	
  jueces.	
  Por	
  ejemplo,	
  si	
  se	
  dispone	
  del	
  
mínimo	
  de	
  jueces	
  (cinco)	
  y	
  los	
  llamamos	
  A,	
  B,	
  C,	
  D	
  y	
  E,	
  los	
  cinco	
  problemas	
  del	
  examen	
  
pueden	
   ser	
   evaluados	
   así:	
   juez	
  A:	
   problemas	
  1	
   y	
   2;	
   juez	
  B:	
   problemas	
  2	
   y	
   3;	
   juez	
  C:	
  
problemas	
  3	
  y	
  4;	
  juez	
  D:	
  problemas	
  4	
  y	
  5	
  y	
  juez	
  E:	
  problemas	
  5	
  y	
  1.	
  	
  

g) Los	
   alumnos	
   concursantes	
   podrán	
   utilizar	
   lápiz,	
   borrador,	
   sacapuntas,	
   juego	
   de	
  
geometría	
   y	
   hojas	
   blancas,	
   pero	
   no	
   calculadora	
   u	
   otros	
   aparatos	
   electrónicos,	
   al	
  
resolver	
  el	
  examen.	
  

h) Los	
  dibujos	
  de	
  los	
  problemas	
  pueden	
  no	
  estar	
  a	
  escala,	
  por	
  lo	
  que	
  se	
  deben	
  considerar	
  
los	
  datos	
  que	
  se	
  proporcionan	
  en	
  cada	
  caso.	
  Las	
  soluciones	
  no	
  deberán	
  basarse	
  en	
  las	
  
medidas	
  que	
  el	
  alumno	
  tome	
  sobre	
  la	
  figura,	
  sino	
  en	
  los	
  datos	
  del	
  problema.	
  	
  	
  	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

7	
  
	
  

PROBLEMARIO	
  
	
  
Problema	
  1	
  
Cuatro	
  amigos	
  están	
  de	
  vacaciones,	
  por	
  lo	
  que	
  decidieron	
  dar	
  un	
  paseo	
  en	
  “La	
  pista”,	
  un	
  circuito	
  
para	
   bicicletas	
   que	
   mide	
   4000	
  metros	
   de	
   largo.	
   Si	
   Daniela	
   avanza	
   500	
   metros	
   en	
   un	
   minuto	
   y	
  
Octavio	
   400	
  en	
  el	
  mismo	
   tiempo	
  y,	
   además,	
  Daniela	
  decide	
  darle	
   a	
  Octavio	
  una	
   ventaja	
  de	
  300	
  
metros,	
  ¿quién	
  de	
  los	
  dos	
  llegará	
  primero	
  y	
  por	
  cuántos	
  metros	
  le	
  ganará	
  a	
  su	
  contrincante?	
  
	
  
Problema	
  2	
  
Lucas	
   recibe	
  de	
  parte	
  de	
   su	
  abuelo	
  cuatro	
  carritos	
  de	
   juguete	
  que	
   lo	
  hacen	
  brincar	
  de	
  contento	
  
porque	
   le	
   fascinan	
   los	
   autos,	
   Octavio	
   y	
   Pamela	
   proponen	
   jugar	
   carreras.	
   Para	
   hacer	
   más	
  
interesante	
  el	
  juego,	
  Daniela	
  dibuja	
  una	
  pista	
  de	
  tres	
  metros	
  y	
  entre	
  todos	
  deciden	
  las	
  reglas	
  del	
  
juego:	
  
• Cada	
  quién	
   impulsará	
  su	
  carrito	
  dos	
  veces;	
   la	
  primera	
  desde	
   la	
  marca	
  de	
  salida	
  y	
   la	
  segunda	
  

será	
  a	
  partir	
  de	
  la	
  posición	
  a	
  la	
  que	
  llegó	
  con	
  el	
  primer	
  impulso.	
  	
  
• El	
  carrito	
  que	
  salga	
  de	
  la	
  pista	
  o	
  se	
  volteé,	
  se	
  elimina.	
  
En	
  el	
  primer	
  impulso,	
  el	
  carrito	
  de	
  Daniela	
  recorrió	
   !

!"
	
  	
  de	
  la	
  pista,	
  el	
  de	
  Pamela	
  !

!
	
  	
  de	
  la	
  pista,	
  el	
  de	
  

Lucas	
  !
!
	
  	
  de	
  la	
  pista	
  y	
  el	
  de	
  Octavio	
  quedó	
  a	
  !

!
	
  	
  de	
  la	
  meta.	
  Desde	
  la	
  posición	
  en	
  que	
  quedaron,	
  les	
  

dieron	
  el	
  segundo	
  impulso	
  y	
  cada	
  carrito	
  avanzó	
  un	
  poco	
  más:	
  el	
  carrito	
  de	
  Daniela,	
  !
!
	
  del	
  total	
  de	
  

la	
  pista;	
  el	
  de	
  Pamela,	
  	
  !
!
	
   	
  del	
  total	
  de	
  la	
  pista;	
  el	
  de	
  Lucas	
  quedó	
  a	
   !

!"
	
   	
  de	
  la	
  meta	
  y	
  el	
  de	
  Octavio	
  

avanzó	
  a	
  !
!
	
  	
  del	
  total	
  de	
  la	
  pista.	
  ¿En	
  qué	
  lugar	
  quedó	
  cada	
  carrito	
  después	
  del	
  segundo	
  impulso?	
  

	
  
Problema	
  3	
  
Octavio	
  espera	
  impaciente	
  la	
  llegada	
  de	
  sus	
  tres	
  amigos.	
  Su	
  mamá	
  va	
  a	
  hornear	
  galletas	
  y	
  quiere	
  
que	
  le	
  ayuden.	
  Cuando	
  llegan,	
  van	
  directamente	
  a	
  la	
  cocina,	
  donde	
  la	
  mamá	
  de	
  Octavio	
  les	
  indica	
  
que	
  la	
  primera	
  actividad	
  es	
  leer	
  la	
  receta	
  con	
  atención	
  para	
  saber	
  cuáles	
  son	
  los	
  ingredientes	
  y	
  la	
  
cantidad	
  indicada	
  para	
  cocinar	
  las	
  galletas.	
  
	
  
Galletas	
  de	
  nuez	
  con	
  chocolate	
  
Ingredientes	
  para	
  preparar	
  80	
  galletas:	
  
• 4	
  yemas	
  de	
  huevo	
  
• 1	
  lata	
  de	
  leche	
  condensada	
  
• 200	
  gms.	
  de	
  nuez	
  finamente	
  picada	
  
• 1	
  cucharada	
  de	
  vainilla	
  
• 400	
  gms.	
  de	
  mantequilla	
  
• 3	
  !

!
	
  	
  tazas	
  de	
  harina	
  cernida	
  

• 	
  !
!
	
  	
  	
  taza	
  de	
  azúcar	
  glass	
  

• 	
  !
!
	
  	
  	
  de	
  taza	
  de	
  chocolate	
  para	
  repostería	
  

	
  
Modo	
  de	
  preparación:	
  
1. Bata	
  la	
  mantequilla	
  hasta	
  que	
  acreme	
  
2. Añada	
  la	
  leche,	
  la	
  nuez,	
  la	
  vainilla,	
  las	
  yemas	
  y	
  la	
  harina	
  
3. Extienda	
  la	
  pasta	
  hasta	
  que	
  quede	
  de	
  	
  !

!
	
  	
  cm.	
  de	
  grosor	
  y	
  corte	
  las	
  galletas	
  a	
  su	
  gusto.	
  

4. Colóquelas	
  en	
  una	
  charola	
  y	
  hornee	
  a	
  200°	
  durante	
  20	
  minutos	
  
5. Deje	
  enfriar	
  y	
  decórelas	
  con	
  azúcar	
  glass	
  y	
  chocolate	
  derretido	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

8	
  
	
  

Cuando	
   terminan	
   de	
   leer,	
   inmediatamente	
   quieren	
   empezar	
   a	
   preparar	
   las	
   galletas,	
   pero	
   les	
  
gustaría	
  hornear	
  20	
  para	
  cada	
  uno,	
  y	
  20	
  para	
  la	
  mamá	
  de	
  Octavio.	
  Sin	
  embargo,	
  las	
  cantidades	
  que	
  
aparecen	
  en	
  la	
  receta	
  son	
  para	
  80	
  galletas	
  y	
  de	
  acuerdo	
  con	
  sus	
  cálculos	
  ellos	
  tendrían	
  que	
  hacer	
  
más	
  de	
  80.	
  Así	
  que	
  deciden	
  aumentar	
  la	
  cantidad	
  de	
  cada	
  uno	
  de	
  los	
  ingredientes	
  de	
  la	
  receta.	
  
	
  
¿Qué	
   harías	
   para	
   calcular	
   las	
   cantidades	
   necesarias	
   de	
   cada	
   ingrediente	
   para	
   preparar	
   100	
  
galletas?	
  
	
  
Problema	
  4	
  
Los	
  muchachos	
  miran	
   las	
   figuras	
   caprichosas	
   que	
   se	
   forman	
   en	
   el	
   piso	
   con	
   los	
  mosaicos	
   que	
   lo	
  
recubren.	
  	
  

	
  
Daniela	
   llama	
  a	
  sus	
  amigos	
  para	
  decirles	
  que	
   le	
  gustaría	
  saber	
  el	
  perímetro	
  y	
  el	
  área	
  de	
   la	
  figura	
  
que	
   se	
   forma	
   con	
   las	
   líneas	
   de	
   dos	
  mosaicos:	
   un	
   segmento	
   de	
   recta	
   y	
   dos	
   arcos.	
   Todos	
   ponen	
  
atención	
  a	
  la	
  figura	
  que	
  Daniela	
  señala	
  y	
  deciden	
  apoyarla.	
  
	
  
Cada	
  uno	
  de	
  los	
  mosaicos	
  que	
  están	
  observando	
  mide	
  20	
  cm.	
  de	
  lado	
  y	
  tiene	
  marcado	
  un	
  arco.	
  En	
  
el	
  dibujo	
  de	
  arriba	
  se	
  muestra	
   la	
  figura	
  que	
  señala	
  Daniela,	
   los	
  arcos	
  se	
  trazan	
  apoyándose	
  en	
  el	
  
vértice	
  C	
  y	
  en	
  el	
  vértice	
  A.	
  
	
  
¿Cómo	
  calcularías	
  el	
  área	
  y	
  el	
  perímetro	
  de	
  la	
  figura	
  sombreada?	
  
	
  
Problema	
  5	
  
Observa	
  cómo	
  las	
  abejas	
  comienzan	
  a	
  construir	
  su	
  panal:	
  crece	
  en	
  capas.	
  ¿Cuántos	
  hexágonos	
  hay	
  
en	
  el	
  borde	
  de	
  la	
  quinta	
  capa?	
  Explica	
  cómo	
  obtuviste	
  tu	
  respuesta.	
  

	
  
Problema	
  6	
  
Cuatro	
   caracoles	
   de	
   nombre	
   Fin,	
   Pin,	
   Rin	
   y	
   Tin,	
   están	
   recorriendo	
   el	
   suelo	
   embaldosado	
  
regularmente	
  con	
  baldosas	
  rectangulares,	
  y	
  la	
  forma	
  y	
  longitud	
  de	
  cada	
  recorrido	
  se	
  muestra	
  en	
  la	
  
figura.	
  ¿Cuánto	
  mide	
  la	
  longitud	
  del	
  camino	
  recorrido	
  por	
  el	
  caracol	
  Tin?	
  

	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  Fin	
  recorre	
  25	
  dm	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  Pin	
  recorre	
  37	
  dm	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  Rin	
  recorre	
  38	
  dm	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  Tin	
  recorre	
  	
  ?	
  	
  dm	
  
	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

9	
  
	
  

Problema	
  7	
  
El	
   señor	
   de	
   la	
   tiendita	
   de	
  mi	
   escuela	
   vende	
   dulces	
   de	
   la	
   siguiente	
  manera:	
   Cuando	
   le	
   piden	
   un	
  
número	
  de	
  dulces	
  que	
  sea	
  múltiplo	
  de	
  5	
  regala	
  un	
  dulce	
  por	
  cada	
  5,	
  y	
  si	
   le	
  piden	
  un	
  número	
  de	
  
dulces	
  que	
  sea	
  múltiplo	
  de	
  9,	
  regala	
  dos	
  dulces	
  por	
  cada	
  9.	
  Si	
  Luis	
  tiene	
  dinero	
  para	
  comprar	
  50	
  
dulces,	
   ¿cómo	
  debe	
  pedirlos	
   para	
  obtener	
   la	
  mayor	
   cantidad	
  de	
  dulces	
   gratis?,	
   ¿cuántos	
  dulces	
  
tendría	
  en	
  total?	
  
	
  
Problema	
  8	
  
Cuando	
   Jorge	
   plantó	
   un	
   pino	
   y	
   un	
   roble,	
   el	
   pino	
   tenía	
   el	
   triple	
   de	
   altura	
   que	
   el	
   roble.	
   Ambos	
  
árboles	
  crecieron	
  un	
  metro	
  por	
  año.	
  Ahora	
  el	
  pino	
  mide	
  13	
  metros	
  y	
  el	
   roble	
  mide	
  9	
  metros	
  de	
  
alto.	
  ¿Cuánto	
  medían	
  los	
  árboles	
  cuando	
  los	
  plantó	
  Jorge?	
  
	
  
Problema	
  9	
  
Se	
   juntan	
   un	
   cuadrado	
   y	
   un	
   triángulo	
   equilátero	
   para	
   formar	
   una	
   figura	
   como	
   la	
   mostrada.	
  
¿Cuánto	
  mide	
  el	
  ángulo	
  ACE?	
  	
  

	
  
	
  

Problema	
  10	
  
Si	
  el	
  Dragón	
  Rojo	
  tuviera	
  6	
  cabezas	
  más	
  que	
  el	
  Dragón	
  Verde,	
  entre	
  los	
  dos	
  tendrían	
  34	
  cabezas,	
  
pero	
  el	
  Dragón	
  Rojo	
  tiene	
  6	
  cabezas	
  menos	
  que	
  el	
  Verde.	
  ¿Cuántas	
  cabezas	
  tiene	
  el	
  Dragón	
  Rojo?	
  
	
  
Problema	
  11	
  
Supón	
  que	
  los	
  puntos	
  están	
  a	
  una	
  distancia	
  de	
  1	
  cm.,	
  horizontal	
  y	
  verticalmente.	
  Calcula	
  la	
  suma	
  
de	
  las	
  áreas	
  de	
  todos	
  los	
  triángulos	
  que	
  se	
  pueden	
  formar	
  siguiendo	
  las	
  líneas	
  que	
  están	
  marcadas	
  
en	
  la	
  figura.	
  	
  
	
  

	
  
	
  
	
  

Problema	
  12	
  
Encuentra	
   todos	
   los	
   números	
   entre	
   50	
   y	
   150	
   tales	
   que	
   si	
   les	
   restas	
   3	
   y	
   luego	
   los	
   divides	
   por	
   5,	
  
tienen	
  residuo	
  cero	
  y	
  el	
  cociente	
  es	
  múltiplo	
  de	
  7.	
  
	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

10	
  
	
  

Problema	
  13	
  
Se	
  quiere	
  pintar	
  cada	
  región	
  de	
  la	
  figura	
  que	
  se	
  muestra	
  con	
  un	
  solo	
  color:	
  de	
  Rojo	
  (R)	
  o	
  de	
  Azul	
  
(A).	
   Se	
  puede	
  colocar	
   la	
   letra	
  R	
  o	
   la	
   letra	
  A	
  en	
  cada	
   región	
  de	
   tal	
  modo	
  que	
   la	
   figura	
  puede	
   ser	
  
coloreada	
  de	
  diferentes	
  maneras.	
  ¿De	
  cuántas	
  formas	
  diferentes	
  se	
  puede	
  colorear	
  la	
  figura?	
  

	
  
	
  
	
  
	
  
	
  
Problema	
  14	
  
Pepe	
  dice	
  a	
  su	
  hijo	
  Enrique:	
  Mi	
  edad	
  es	
   igual	
  al	
  cuadrado	
  de	
   la	
   tuya	
  menos	
  10	
  años.	
  Si	
  el	
  padre	
  
tiene	
  39	
  años,	
  ¿cuántos	
  tiene	
  el	
  hijo?	
  
	
  
	
  
Problema	
  15	
  
En	
  la	
  figura,	
  ABCJ	
  y	
  EFGH	
  son	
  cuadrados	
  iguales.	
  JD	
  =	
  DF	
  y	
  DE	
  =	
  3	
  EF.	
  La	
  figura	
  tiene	
  1818	
  cm.	
  de	
  
perímetro.	
  ¿Cuánto	
  miden	
  los	
  lados	
  del	
  rectángulo	
  DEIJ?	
  Nota:	
  La	
  figura	
  está	
  fuera	
  de	
  escala.	
  

	
  
	
  
Problema	
  16	
  
Dos	
   hermanas,	
   Laura	
   y	
   Blanca	
   querían	
   comprar	
   una	
   bicicleta.	
   Su	
   vecina	
   les	
   vendió	
   la	
   suya	
   en	
   $	
  
360.00.	
  Laura	
  tenía	
  ahorrados	
  $	
  80.00	
  menos	
  que	
  Blanca,	
  pero	
  con	
  los	
  ahorros	
  de	
  las	
  dos	
  alcanzó	
  
para	
  la	
  bicicleta.	
  ¿Cuánto	
  tenía	
  cada	
  quien?	
  
	
  
Problema	
  17	
  
Tienes	
  una	
  gran	
  cantidad	
  de	
  bloques	
  de	
  plástico,	
  de	
  longitud	
  1,	
  anchura	
  2	
  y	
  altura	
  3	
  cm.	
  ¿Cuál	
  es	
  el	
  
menor	
  número	
  de	
  bloques	
  necesario	
  para	
  construir	
  un	
  cubo?	
  
	
  
	
  
	
  
	
  
	
  
Problema	
  18	
  
Si	
  a	
  la	
  suma	
  de	
  los	
  primeros	
  500	
  números	
  pares	
  se	
  les	
  resta	
  la	
  suma	
  de	
  los	
  primeros	
  500	
  números	
  
impares,	
  ¿cuál	
  es	
  el	
  resultado?	
  
	
  
Problema	
  19	
  
El	
  único	
  niño	
  presente	
  en	
  una	
  reunión	
  notó	
  que	
  cada	
  señor	
  estrechó	
  la	
  mano	
  con	
  cada	
  uno	
  de	
  los	
  
otros	
  señores,	
  y	
  cada	
  señora	
  le	
  dio	
  un	
  abrazo	
  a	
  cada	
  una	
  de	
  las	
  otras	
  señoras	
  presentes.	
  El	
  niño	
  
contó	
  15	
  apretones	
  de	
  mano	
  y	
  21	
  abrazos.	
  ¿Cuántas	
  personas	
  asistieron	
  a	
  la	
  reunión?	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

11	
  
	
  

Problema	
  20	
  
Un	
   papel	
   de	
   forma	
   cuadrada	
   de	
   20	
   cm.	
   de	
   lado	
   tiene	
   una	
   cara	
   de	
   color	
   gris	
   y	
   la	
   otra	
   de	
   color	
  
blanco.	
  Se	
  divide	
  cada	
   lado	
  en	
  cuatro	
  partes	
   iguales	
  y	
  se	
  doblan	
   las	
  puntas	
  del	
  cuadrado	
  por	
   los	
  
segmentos	
  punteados	
  que	
  se	
  indican	
  en	
  la	
  figura	
  1,	
  con	
  lo	
  que	
  se	
  obtiene	
  la	
  situación	
  de	
  la	
  figura	
  
2.	
  Calcula	
  la	
  superficie	
  del	
  cuadrado	
  gris	
  de	
  la	
  figura	
  2.	
  

	
  
	
  

Problema	
  21	
  
¿Cuántos	
   ángulos	
   de	
   30°	
   están	
   dibujados	
   en	
   un	
   hexágono	
   regular	
   con	
   todas	
   sus	
   diagonales	
  
trazadas?	
  	
  
	
  
Problema	
  22	
  
La	
  base	
  de	
  la	
  casa	
  del	
  perro	
  Nerón	
  tiene	
  forma	
  de	
  un	
  hexágono	
  regular	
  de	
  lado	
  1	
  m.	
  Nerón	
  está	
  
amarrado	
  por	
  fuera	
  de	
  la	
  casa	
  en	
  uno	
  de	
  los	
  vértices	
  del	
  hexágono	
  con	
  una	
  cuerda	
  que	
  mide	
  2	
  m.	
  
¿Cuál	
  es	
  el	
  área	
  de	
  la	
  región	
  fuera	
  de	
  la	
  casa	
  que	
  Nerón	
  puede	
  alcanzar?	
  
	
  
Problema	
  23	
  
La	
  maestra	
  calculó	
  el	
  promedio	
  de	
  la	
  calificación	
  de	
  seis	
  estudiantes	
  y	
  obtuvo	
  85.	
  Después	
  
se	
   dio	
   cuenta	
   de	
   que	
   había	
   cometido	
   un	
   error	
   y	
   a	
   Juan	
   le	
   había	
   puesto	
   86,	
   siendo	
   que	
   en	
  
realidad	
  sacó	
  68,	
  ¿Cuál	
  será	
  el	
  promedio	
  correcto?	
  
	
  
Problema	
  24	
  
Sea	
  N	
   el	
  menor	
   número	
   entero	
   positivo	
   que	
  multiplicado	
  por	
   33	
   resulta	
   en	
   un	
   número	
  
cuyos	
  dígitos	
  son	
  todos	
  iguales	
  a	
  7.	
  ¿Cuál	
  es	
  la	
  suma	
  de	
  los	
  dígitos	
  de	
  N?	
  
	
  
Problema	
  25	
  
Un	
  gusigú	
  es	
  un	
  monstruo	
  que	
  se	
  parece	
  al	
  trucutrú.	
  El	
  gusigú	
  tiene	
  tres	
  cabezas,	
  lenguas	
  
dobles	
  y	
  un	
  cuerno	
  en	
  cada	
  cabeza.	
  El	
  trucutrú	
  tiene	
  tantas	
  cabezas	
  como	
  lenguas	
  tiene	
  el	
  
gusigú	
  y	
  en	
  cada	
  cabeza	
  dos	
  cuernos.	
  En	
  un	
  zoológico	
  hay	
  25	
  monstruos	
  entre	
  gusigús	
  y	
  
trucutrús.	
  Si	
  el	
  número	
  total	
  de	
  cabezas	
  es	
  90.	
  ¿Cuántos	
  gusigús	
  hay?	
  
	
  
Problema	
  26	
  
En	
   un	
   cuadrado	
   ABCD	
   con	
   lado	
   de	
   2012	
   cm.,	
   los	
   puntos	
   E	
   y	
   F	
  
están	
  situados	
  sobre	
  la	
  recta	
  paralela	
  que	
  une	
  los	
  puntos	
  medios	
  
de	
  los	
  lados	
  AD	
  Y	
  BC,	
  como	
  se	
  muestra	
  en	
  la	
  figura.	
  Se	
  unen	
  E	
  y	
  F	
  
con	
   los	
   vértices	
   B	
   y	
   D,	
   y	
   el	
   cuadrado	
   queda	
   dividido	
   en	
   tres	
  
partes	
  de	
  igual	
  área	
  (el	
  área	
  sombreada	
  y	
  las	
  dos	
  áreas	
  blancas).	
  
¿Cuál	
  es	
  la	
  longitud	
  del	
  segmento	
  EF?	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

12	
  
	
  

Problema	
  27	
  
La	
  secuencia	
  1,	
  5,	
  4,	
  0,	
  5,...	
  está	
  formada	
  por	
  los	
  dígitos	
  de	
  las	
  unidades	
  de	
  las	
  siguientes	
  
sumas:	
  

	
  
¿Cuál	
  es	
  la	
  suma	
  de	
  los	
  primeros	
  2012	
  números	
  de	
  la	
  secuencia?	
  
	
  
Problema	
  28	
  
Encuentra	
  todos	
  los	
  enteros	
  positivos	
  n,	
  de	
  manera	
  que	
  3n	
  –	
  4,	
  4n	
  –	
  5	
  y	
  5n	
  –	
  3	
  son	
  todos	
  
números	
  primos.	
  
	
  
Problema	
  29	
  
En	
   la	
   figura	
   se	
  muestra	
   un	
   el	
   triángulo	
   equilátero	
   inscrito	
   en	
   una	
  
circunferencia.	
  Si	
  el	
  radio	
  del	
  círculo	
  grande	
  es	
  9,	
  ¿cuánto	
  mide	
  el	
  
área	
  del	
  círculo	
  pequeño?	
  	
  
	
  
Problema	
  30	
  
¿Cuántos	
   números	
   N	
   =	
   abcdef	
   de	
   seis	
   dígitos	
   distintos	
   podemos	
  
formar	
  utilizando	
  los	
  dígitos	
  1,	
  2,	
  3,	
  4,	
  5,	
  6,	
  7,	
  8	
  y	
  9	
  de	
  modo	
  que	
  se	
  
cumplan	
  las	
  siguientes	
  condiciones	
  al	
  mismo	
  tiempo?	
  

•	
   a	
  +	
  f	
  =	
  b	
  +	
  e	
  =	
  c	
  +	
  d	
  
•	
   n	
  es	
  divisible	
  entre	
  9	
  

	
  
Problema	
  31	
  
Un	
  hexágono	
  regular	
  ABCDEF	
   tiene	
  área	
  de	
  12	
  cm2.	
  A	
  partir	
  del	
  
vértice	
   A,	
   se	
   trazan	
   las	
   diagonales	
   AC,	
   AD	
   y	
   AE	
   para	
   que	
   el	
  
hexágono	
   quede	
   dividido	
   en	
   cuatro	
   triángulos.	
   Usando	
   estos	
  
cuatro	
   triángulos,	
   que	
   en	
   la	
   figura	
   siguiente	
   aparecen	
  
sombreadas,	
  se	
  puede	
  formar	
  el	
  rectángulo	
  PQRS	
  quedando	
  una	
  
parte	
   hueca.	
   ¿Cuál	
   es	
   el	
   área	
   de	
   la	
   parte	
   de	
   la	
   parte	
   hueca	
   del	
  
rectángulo?	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

13	
  
	
  

SOLUCIONES	
  
	
  
NOTA	
  IMPORTANTE:	
  
Los	
   problemas	
   pueden	
   tener	
   más	
   de	
   una	
   forma	
   de	
   resolverse,	
   las	
   soluciones	
   que	
   se	
  
presentan	
  son	
  sólo	
  una	
  propuesta,	
  al	
  igual	
  que	
  sus	
  criterios	
  de	
  evaluación,	
  en	
  caso	
  de	
  que	
  
sean	
  resueltos	
  de	
  una	
  manera	
  distinta,	
  habrá	
  que	
  aceptarse	
  y	
  proponer	
  nuevos	
  criterios	
  
de	
  evaluación.	
  
	
  

Problema	
  1	
  
Solución	
  1	
  
Daniela	
  avanza	
  500	
  metros	
  en	
  un	
  minuto,	
  por	
  lo	
  que	
  para	
  recorrer	
  los	
  4000	
  metros	
  de	
  la	
  pista	
  se	
  
tarda	
  8	
  minutos,	
  4000	
  /	
  500	
  =	
  8	
  minutos.	
  Octavio	
  avanza	
   	
  400	
  metros	
  en	
  un	
  minuto,	
  por	
   lo	
  que	
  
para	
  recorrer	
  la	
  pista	
  requiere	
  de	
  10	
  minutos,	
  4000	
  /	
  400	
  =	
  10	
  minutos.	
  
	
  
Pero	
  Daniela	
  le	
  da	
  una	
  ventaja	
  de	
  300	
  metros,	
  por	
  lo	
  que	
  a	
  esa	
  velocidad	
  Daniela	
  habrá	
  concluido	
  
la	
  carrera	
  en	
  8	
  minutos	
  y	
  Octavio	
  habrá	
  recorrido	
  400	
  x	
  8	
  =	
  3200	
  metros,	
  más	
   la	
  ventaja	
  de	
  300	
  
metros,	
  serán	
  3500	
  metros.	
  
	
  

Daniela	
  será	
  quien	
  ganará	
  la	
  carrera	
  con	
  una	
  ventaja	
  de	
  500	
  metros.	
  
	
  

Solución	
  2	
  
Apoyados	
  en	
  una	
  recta:	
  

	
  
Octavio	
  inicia	
  con	
  una	
  ventaja	
  de	
  300	
  metros,	
  Daniela	
  tarda	
  8	
  minutos	
  en	
  completar	
  el	
  recorrido	
  y	
  
al	
  cruzar	
  la	
  meta	
  en	
  ese	
  momento	
  Octavio	
  lleva	
  recorridos	
  3500	
  metros,	
  por	
  lo	
  que	
  Daniela	
  habrá	
  
ganado	
  con	
  una	
  ventaja	
  de	
  500	
  metros.	
  
	
  
Solución	
  3	
  
Apoyados	
  en	
  una	
  tabla:	
  

Minutos	
  
Metros	
  

Daniela	
   Octavio	
  
0	
   0	
   300	
  
1	
   500	
   700	
  
2	
   1000	
   1100	
  
3	
   1500	
   1500	
  
4	
   2000	
   1900	
  
5	
   2500	
   2300	
  
6	
   3000	
   2700	
  
7	
   3500	
   3100	
  
8	
   4000	
   3500	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

14	
  
	
  

Se	
  observa	
  que	
  Daniela	
  cruza	
  la	
  meta	
  en	
  8	
  minutos	
  y	
  que	
  en	
  ese	
  momento	
  Octavio	
  lleva	
  recorridos	
  
3500	
  metros	
  por	
  lo	
  que	
  Daniela	
  ganará	
  con	
  una	
  ventaja	
  de	
  500	
  metros.	
  
	
  
Criterio	
  de	
  evaluación:	
  2	
  puntos	
  por	
  calcular	
  el	
  tiempo	
  de	
  Daniela,	
  2	
  puntos	
  por	
  calcular	
  el	
  tiempo	
  
de	
  Octavio	
  considerando	
  la	
  ventaja,	
  2	
  puntos	
  por	
  calcular	
  la	
  distancia	
  recorrida	
  por	
  Octavio	
  en	
  el	
  
momento	
  en	
  que	
  Daniela	
  cruza	
  la	
  meta,	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  
	
  
Problema	
  2	
  
Solución	
  1	
  
Ubicar	
  en	
  una	
  recta	
  la	
  posición	
  en	
  que	
  queda	
  cada	
  uno	
  de	
  los	
  carritos	
  después	
  del	
  primer	
  impulso.	
  

	
  
Se	
  pueden	
  trazar	
  individualmente	
  para	
  evitar	
  confusiones	
  al	
  dividir	
  las	
  rectas:	
  

	
  
Para	
  el	
  segundo	
  impulso,	
  se	
  pueden	
  buscar	
  fracciones	
  equivalentes:	
  
	
  
Carrito	
  de	
  Daniela:	
  
Primer	
  impulso	
   !

!"
	
  	
  	
  

Segundo	
  impulso	
  	
  !
!
	
  	
  que	
  se	
  pude	
  escribir	
  como	
  	
   !

!"
	
  	
  	
  

Avance	
  total	
   !
!"
	
  	
  +	
  	
   !

!"
	
  	
  =	
  	
   !

!"
	
  	
  	
  

	
  
Carrito	
  de	
  Pamela:	
  
Primer	
  impulso	
  	
  !

!
	
  	
  =	
  	
  !"

!"
	
  	
  	
  

Segundo	
  impulso	
  	
  !
!
	
  	
  =	
  !"

!"
	
  	
  	
  

Avance	
  total	
  	
  !"
!"
	
  	
  +	
  	
  !"

!"
	
  	
  =	
  	
  !"

!"
	
  	
  	
  

	
  
Carrito	
  de	
  Lucas:	
  
Primer	
  impulso	
  	
  !

!
	
  	
  =	
  	
   !

!"
	
  	
  	
  

Segundo	
  impulso	
  llegó	
  a	
  	
  !!
!"
	
  	
  =	
  !!

!"
	
  	
  	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

15	
  
	
  

El	
  segundo	
  impulso	
  fue	
  de	
  !"
!"
	
  –	
  	
   !

!"
	
  	
  =	
  	
  !"

!"
	
  	
  	
  

	
  

Carrito	
  de	
  Octavio:	
  
Primer	
  impulso	
  	
  !

!
	
  	
  =	
  	
   !

!"
	
  	
  	
  

Segundo	
  impulso	
  	
  !
!
	
  	
  =	
   !

!"
	
  	
  	
  

Avance	
  total	
  	
   !
!"
	
  +	
   !

!"
	
  	
  =	
  	
  !"

!"
	
  	
  	
  

	
  
El	
  carrito	
  de	
  Octavio	
  quedó	
  en	
  primer	
  lugar,	
  el	
  de	
  Lucas	
  en	
  segundo	
  lugar,	
  el	
  de	
  Daniela	
  y	
  Pamela	
  
empataron	
  en	
  tercer	
  lugar.	
  
	
  

Solución	
  2	
  
Se	
  puede	
  calcular	
  la	
  medida	
  en	
  metros	
  de	
  cada	
  impulso,	
  sabemos	
  que	
  la	
  pista	
  mide	
  3	
  metros.	
  
Para	
  el	
  carrito	
  de	
  Daniela:	
  Recorrió	
   !

!"
	
  	
  x	
  3	
  =	
  	
  !"

!"
	
  	
  =	
  1.2	
  metros,	
  completemos	
  la	
  tabla	
  

Carrito	
  
Recorrido	
  en	
  metros	
  

Total	
  en	
  metros	
  
Primer	
  impulso	
   Segundo	
  impulso	
  

Daniela	
   1.2	
   1.5	
   2.7	
  
Pamela	
   1.5	
   1.2	
   2.7	
  
Lucas	
   1.125	
   1.625	
   2.75	
  
Octavio	
   1.8	
   1	
   2.8	
  

	
  

El	
  carrito	
  de	
  Octavio	
  quedó	
  en	
  primer	
  lugar,	
  el	
  de	
  Lucas	
  en	
  segundo	
  lugar,	
  el	
  de	
  Daniela	
  y	
  Pamela	
  
empataron	
  en	
  tercer	
  lugar.	
  
	
  

Solución	
  3	
  
Sumando	
  fracciones:	
  
	
  

Carrito	
  de	
  Daniela:	
  
!
!"
	
  	
  +	
  	
  !

!
	
  	
  =	
  	
   !

!"
	
  	
  +	
  	
   !

!"
	
  	
  =	
  	
   !

!"
	
  	
  	
  

	
  

Carrito	
  de	
  Pamela:	
  
!
!
	
  	
  	
  +	
  	
  !

!
	
  	
  =	
  	
  !"

!"
	
  	
  +	
  	
  !"

!"
	
  	
  =	
  	
  !"

!"
	
  	
  	
  

	
  

Carrito	
  de	
  Lucas:	
  
!!
!"
	
  	
  –	
  	
  !

!
	
  	
  =	
  	
  !"

!"
	
  	
  –	
  	
   !

!"
	
  	
  =	
  	
  !"

!"
	
  	
  	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

16	
  
	
  

Carrito	
  de	
  Octavio:	
  
	
  !
!
	
  	
  +	
  !

!
	
  	
  	
  =	
  	
   !

!"
	
  	
  +	
  	
   !

!"
	
  	
  =	
  	
  !"

!"
	
  	
  	
  

	
  
El	
  carrito	
  de	
  Octavio	
  quedó	
  en	
  primer	
  lugar,	
  el	
  de	
  Lucas	
  en	
  segundo	
  lugar,	
  el	
  de	
  Daniela	
  y	
  Pamela	
  
empataron	
  en	
  tercer	
  lugar.	
  
	
  

Criterio	
   de	
   evaluación:	
   Para	
   las	
   3	
   soluciones.	
   2	
   puntos	
   por	
   ubicar	
   o	
   calcular	
   el	
   primer	
  
impulso,	
  2	
  puntos	
  por	
  ubicar	
  o	
  calcular	
  el	
  segundo	
  impulso,	
  2	
  puntos	
  por	
  ubicar	
  o	
  calcular	
  
la	
  distancia	
  total	
  recorrida	
  por	
  cada	
  carrito,	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  
	
  

Problema	
  3	
  
Solución	
  1	
  
Se	
  puede	
  ir	
  aumentando	
  de	
  80	
  en	
  80	
  hasta	
  llegar	
  a	
  400	
  galletas	
  y	
  dividir	
  entre	
  4	
  para	
  obtener	
  las	
  
cantidades	
  para	
  100	
  galletas:	
  

Ingredientes	
  
Número	
  de	
  galletas	
  

80	
   160	
   240	
   320	
   400	
   100	
  
Yemas	
  de	
  huevo	
   4	
   8	
   12	
   16	
   20	
   5	
  
Latas	
  de	
  leche	
   1	
   2	
   3	
   4	
   5	
   1	
  !

!
	
  

Nuez	
  picada	
  (gramos)	
   200	
   400	
   600	
   800	
   1000	
   250	
  
Vainilla	
  (cucharada)	
   1	
   2	
   3	
   4	
   5	
   1	
  !

!
	
  

Mantequilla	
  (gramos)	
   400	
   800	
   1200	
   1600	
   2000	
   500	
  

Harina	
  (tazas)	
   3	
  !
!
	
   7	
   10	
  !

!
	
   14	
   17	
  !

!
	
   4	
  !

!
	
  

Azúcar	
  glass	
  (tazas)	
   	
  !
!
	
   1	
   1	
  !

!
	
   2	
   2	
  !

!
	
   	
  !

!
	
  

Chocolate	
  (tazas)	
   	
  !
!
	
   	
  !

!
	
   	
  !

!
	
   1	
   1	
  !

!
	
   	
   !

!"
	
  

	
  

Solución	
  2	
  
Se	
   puede	
   disminuir	
   de	
   mitad	
   en	
   mitad	
   hasta	
   llegar	
   a	
   encontrar	
   la	
   cantidad	
   necesaria	
   para	
   20	
  
galletas	
  y	
  aumentarla	
  a	
  las	
  de	
  80	
  galletas	
  para	
  obtener	
  100.	
  

Ingredientes	
  
Número	
  de	
  galletas	
  

80	
   40	
   20	
   100	
  (80	
  +	
  20)	
  
Yemas	
  de	
  huevo	
   4	
   2	
   1	
   5	
  
Latas	
  de	
  leche	
   1	
   	
  !

!
	
   	
  !

!
	
   1	
  !

!
	
  

Nuez	
  picada	
  (gramos)	
   200	
   100	
   50	
   250	
  
Vainilla	
  (cucharada)	
   1	
   	
  !

!
	
   	
  !

!
	
   1	
  !

!
	
  

Mantequilla	
  (gramos)	
   400	
   200	
   100	
   500	
  

Harina	
  (tazas)	
   3	
  !
!
	
   1	
  !

!
	
   	
  !

!
	
   4	
  !

!
	
  

Azúcar	
  glass	
  (tazas)	
   	
  !
!
	
   	
  !

!
	
   	
  !

!
	
   	
  !

!
	
  

Chocolate	
  (tazas)	
   	
  !
!
	
   	
  !

!
	
   	
   !

!"
	
   	
   !

!"
	
  

	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

17	
  
	
  

Solución	
  3	
  
Se	
  puede	
  dividir	
  cada	
  cantidad	
  entre	
  80	
  para	
  obtener	
  la	
  cantidad	
  necesaria	
  para	
  una	
  galleta,	
  (valor	
  
unitario)	
  y	
  multiplicar	
  por	
  100	
  galletas.	
  

Ingredientes	
  
Número	
  de	
  galletas	
  

80	
   1	
   100	
  
Yemas	
  de	
  huevo	
   4	
   0.05	
   5	
  
Latas	
  de	
  leche	
   1	
   0.0125	
   1.25	
  o	
  1	
  !

!
	
  

Nuez	
  picada	
  (gramos)	
   200	
   2.5	
   250	
  
Vainilla	
  (cucharada)	
   1	
   0.0125	
   1.25	
  o	
  1	
  !

!
	
  

Mantequilla	
  (gramos)	
   400	
   5	
   500	
  

Harina	
  (tazas)	
   3	
  !
!
	
  	
  o	
  3.5	
   0.04375	
   4.375	
  o	
  4	
  !

!
	
  

Azúcar	
  glass	
  (tazas)	
   	
  !
!
	
  	
  	
  o	
  0.5	
   0.00625	
   0.625	
  	
  o	
  	
  !

!
	
  

Chocolate	
  (tazas)	
   	
  !
!
	
  	
  o	
  0.25	
   0.003125	
   0.3125	
  	
  o	
   !

!"
	
  

	
  

Criterio	
  de	
  evaluación:	
   2	
  puntos	
  por	
   calcular	
  hasta	
  2	
   ingredientes,	
  2	
  puntos	
  por	
   calcular	
  hasta	
  5	
  
ingredientes,	
  2	
  puntos	
  por	
  calcular	
  hasta	
  7	
  ingredientes,	
  1	
  punto	
  por	
  calcular	
  los	
  8	
  ingredientes.	
  
	
  

Problema	
  4	
  
	
  

	
  
	
  
	
  
	
  
	
  
Solución	
  1	
  
Calcular	
  el	
  área	
  de	
  la	
  figura	
  a	
  partir	
  del	
  cálculo	
  de	
  las	
  áreas	
  no	
  sombreadas,	
  obteniendo	
  el	
  área	
  del	
  
círculo	
  completo	
  y	
  del	
  cuadrado:	
  	
  

	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

18	
  
	
  

Área	
  del	
  cuadrado:	
  20	
  ×	
  20	
  =	
  400	
  cm2	
  

	
  
Área	
  del	
  círculo:	
  π	
  ×	
  r2	
  =	
  1256.64	
  cm2	
  
	
  
El	
   área	
   de	
   la	
   figura	
   sombreada	
   delimitado	
   por	
   el	
   arco	
   en	
   el	
   cuadrado	
  ADEF	
   es	
   igual	
   a	
   la	
   cuarta	
  
parte	
  del	
  área	
  del	
  círculo	
  completo.	
  
	
  
1256.64	
  cm2	
  ÷	
  4	
  =	
  314.16	
  cm2	
  
	
  
El	
  área	
  de	
  la	
  figura	
  sombreada	
  delimitada	
  por	
  el	
  arco	
  trazado	
  en	
  cuadrado	
  ABCD	
  es	
   igual	
  al	
  área	
  
del	
  cuadrado	
  menos	
  el	
  área	
  de	
  la	
  cuarta	
  parte	
  del	
  círculo	
  completo.	
  	
  
	
  
400	
  cm2	
  –	
  314.16	
  cm2=	
  85.84	
  cm2	
  
	
  
El	
  área	
  de	
  toda	
  la	
  figura	
  sombreada	
  es	
  314.16	
  cm2	
  +	
  85.84	
  cm2	
  =	
  400	
  cm2	
  

	
  

Solución	
  2	
  
Se	
   observa	
   que	
   el	
   área	
   sombreada	
   del	
   primer	
  mosaico	
   es	
   igual	
   a	
   la	
   formada	
   fuera	
   de	
   la	
   figura	
  
sombreada	
  del	
  segundo	
  mosaico,	
  es	
  decir,	
  que	
  el	
  área	
  delimitada	
  por	
  los	
  vértices	
  DBA	
  es	
  igual	
  al	
  
área	
  delimitada	
  por	
  los	
  vértices	
  DEF.	
  
	
  
Como	
  estas	
  dos	
  figuras	
  tienen	
  la	
  misma	
  área,	
  entonces	
  se	
  puede	
  colocar	
  la	
  figura	
  DBA	
  en	
  el	
  lugar	
  
que	
  ocupa	
  la	
  figura	
  DEF	
  y	
  con	
  ello	
  se	
  “completa”	
  un	
  cuadrado,	
  esto	
  es,	
  se	
  completa	
  el	
  área	
  de	
  un	
  
mosaico,	
  por	
  lo	
  que	
  el	
  área	
  de	
  la	
  figura	
  sombreada	
  es	
  igual	
  al	
  área	
  de	
  un	
  mosaico	
  que	
  mide	
  20	
  x	
  20	
  
=	
  400	
  cm2.	
  
	
  
Solución	
  3	
  
Trazar	
  dos	
  diagonales,	
  una	
  en	
  cada	
  mosaico	
  y	
  observar	
  que	
  los	
  “gajos”	
  que	
  se	
  forman	
  son	
  iguales,	
  
con	
   lo	
   que	
   al	
   colocar	
   el	
   gajo	
   sombreado	
   en	
   el	
   lugar	
   que	
   ocupa	
   el	
   gajo	
   sin	
   sombrear	
   se	
   puede	
  
completar	
  el	
  triángulo	
  BDF	
  y	
  calcular	
  su	
  área:	
  

	
  
La	
  base	
  del	
  triángulo	
  BDF	
  mide	
  40	
  cm.	
  y	
  su	
  altura	
  20	
  cm.,	
  por	
  lo	
  que	
  su	
  área	
  mide:	
  	
  
40	
  x	
  20	
  ÷	
  2	
  =	
  400	
  cm2.	
  
	
  
Por	
  lo	
  que	
  el	
  área	
  de	
  la	
  figura	
  sombreada	
  es	
  de	
  400	
  cm2.	
  
	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

19	
  
	
  

Solución	
  para	
  el	
  perímetro:	
  
	
  
Para	
   calcular	
   el	
   perímetro	
   de	
   la	
   figura	
   sombreada	
   se	
   obtiene	
   el	
   perímetro	
   de	
   la	
   circunferencia	
  
completa.	
  
	
  
Perímetro	
  de	
  la	
  circunferencia:	
  2r	
  ×	
  π	
  =	
  125.66	
  cm.	
  
	
  
Perímetro	
  de	
  la	
  cuarta	
  parte	
  de	
  la	
  circunferencia:	
  125.66	
  cm	
  ÷	
  4	
  =	
  31.42	
  cm.	
  
	
  
Perímetro	
  de	
   la	
   figura	
  sombreada	
  =	
  Longitud	
  del	
  segmento	
  BF	
  +	
   la	
  cuarta	
  parte	
  del	
  perímetro	
   la	
  
circunferencia,	
  arco	
  BD	
  +	
  la	
  cuarta	
  parte	
  del	
  perímetro	
  de	
  la	
  circunferencia,	
  arco	
  DF:	
  	
  
40	
  cm	
  +	
  31.42	
  cm	
  +	
  31.42	
  cm	
  =	
  102.84	
  cm.	
  
	
  
Criterio	
  de	
  evaluación:	
  
Solución	
  1	
  
1	
   punto	
   por	
   calcular	
   el	
   área	
   del	
   cuadrado	
   completo,	
   1	
   puntos	
   por	
   calcular	
   el	
   área	
   del	
   círculo	
  
completo,	
  1	
  punto	
  por	
  determinar	
  que	
  el	
  área	
  sombreada	
  corresponde	
  a	
  la	
  cuarte	
  parte	
  del	
  círculo	
  
completo,	
  2	
  puntos	
  determinar	
  que	
  el	
  área	
   sombrada	
  es	
   la	
  diferencia	
   con	
  el	
  área	
  del	
   cuadrado,	
  
calcular	
  el	
  total	
  del	
  área	
  sombreada,	
  1	
  punto	
  por	
  el	
  cálculo	
  del	
  perímetro.	
  
	
  
Solución	
  2	
  
2	
  puntos	
  por	
  determinar	
  que	
  el	
  área	
  sombreada	
  del	
  primer	
  mosaico	
  es	
  igual	
  a	
  la	
  formada	
  fuera	
  de	
  
la	
  figura	
  sombreada	
  del	
  segundo	
  mosaico.	
  2	
  puntos	
  por	
  colocar	
  la	
  figura	
  DBA	
  en	
  el	
  lugar	
  que	
  ocupa	
  
la	
  figura	
  DEF	
  completar	
  un	
  cuadrado,	
  2	
  puntos	
  por	
  calcular	
  el	
  área	
  de	
  la	
  figura	
  sombreada,	
  1	
  punto	
  
por	
  el	
  cálculo	
  del	
  perímetro.	
  
	
  
Solución	
  3	
  
2	
  puntos	
  por	
  trazar	
  las	
  diagonales,	
  2	
  puntos	
  por	
  señalar	
  que	
  los	
  “gajos”	
  que	
  se	
  forman	
  son	
  iguales.	
  
2	
   completar	
   el	
   triángulo	
   BDF	
   y	
   calcular	
   su	
   área,	
   2	
   puntos	
   por	
   calcular	
   el	
   área	
   de	
   la	
   figura	
  
sombreada,	
  1	
  punto	
  por	
  el	
  cálculo	
  del	
  perímetro.	
  
	
  
Problema	
  5	
  
La	
  figura	
  1	
  tiene	
  1	
  hexágono.	
  
	
  
La	
  figura	
  2	
  tiene	
  1	
  +	
  6	
  =	
  7	
  hexágonos.	
  
	
  
La	
  figura	
  3	
  tiene	
  1	
  +	
  6	
  +	
  12	
  =	
  19	
  hexágonos.	
  	
  
	
  
Se	
   observa	
   que	
   cada	
   capa	
   va	
   aumentando	
  
en	
  múltiplos	
  de	
  6,	
  por	
  lo	
  que:	
  
	
  
La	
  figura	
  4	
  tendrá	
  1	
  +	
  6	
  +	
  12	
  +	
  18	
  =	
  37	
  hexágonos.	
  
	
  
La	
  figura	
  5	
  tendrá	
  1	
  +	
  6	
  +	
  12	
  +	
  18	
  +	
  24	
  =	
  61	
  hexágonos.	
  En	
  la	
  quinta	
  capa	
  hay	
  24	
  hexágonos.	
  
	
  
Criterio	
  de	
  evaluación:	
  3	
  puntos	
  por	
  afirmar	
  que	
  va	
  aumentando	
  en	
  múltiplos	
  de	
  seis,	
  3	
  puntos	
  si	
  
dice	
  cuántos	
  hexágonos	
  tiene	
  la	
  cuarta	
  figura	
  o	
  la	
  cuarta	
  capa	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto	
  
de	
  la	
  quinta	
  capa.	
  	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

20	
  
	
  

Problema	
  6	
  
Se	
  observa	
  que	
  existen	
  tres	
  tipos	
  de	
  caminos:	
  	
  
	
   Inclinado	
  	
  
	
   Horizontal	
  
	
   Vertical	
  

El	
  recorrido	
  de	
  Fin	
  es	
  de	
  25	
  dm.	
  
Cada	
  segmento	
  mide	
  25	
  /	
  5	
  	
  =	
  5	
  dm.	
  
	
  

	
  
El	
   recorrido	
   de	
   Pin	
  mide	
   37	
   dm.	
   Tiene	
   5	
   segmentos	
   inclinados,	
  
que	
  en	
   total	
  miden	
  5	
  x	
  5	
  =	
  25	
  dm.	
  y	
  4	
   segmentos	
  verticales.	
   La	
  
medida	
  de	
  los	
  segmentos	
  verticales	
  es:	
  37	
  –	
  25	
  =	
  12	
  dm.,	
  entre	
  4	
  
segmentos	
  da	
  3	
  dm.	
  cada	
  uno.	
  

El	
   recorrido	
  de	
  Rin	
  mide	
  38	
  dm.,	
   tiene	
  6	
   segmentos	
   verticales	
  
que	
  en	
  total	
  miden	
  6	
  x	
  3	
  =	
  18	
  dm.	
  y	
  5	
  horizontales.	
  La	
  medida	
  
de	
  los	
  segmentos	
  horizontales	
  es	
  de	
  38	
  –	
  18	
  =	
  20	
  dm.,	
  entre	
  5	
  
segmentos	
  da	
  4	
  dm.	
  cada	
  uno.	
  

	
  
El	
  recorrido	
  de	
  Tin	
  tiene	
  3	
  segmentos	
  inclinados	
  que	
  miden	
  3	
  
x	
   5	
   =	
   15	
   dm.,	
   4	
   verticales	
   que	
   miden	
   4	
   x	
   3	
   =	
   12	
   dm.	
   y	
   2	
  
horizontales	
  que	
  miden	
  2	
  x	
  4	
  =	
  8	
  dm.	
  	
  
	
  
La	
  medida	
  del	
  recorrido	
  de	
  Tin	
  es	
  15	
  +	
  12	
  +	
  8	
  =	
  35	
  dm.	
  
	
  
Criterio	
   de	
   evaluación:	
   2	
   puntos	
   por	
   encontrar	
   la	
  medida	
   del	
   segmento	
   inclinado,	
   2	
   puntos	
   por	
  
encontrar	
   la	
   medida	
   del	
   segmento	
   vertical,	
   2	
   puntos	
   por	
   encontrar	
   la	
   medida	
   del	
   segmento	
  
horizontal	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  
	
  
Problema	
  7	
  
Conviene	
  pedir	
  la	
  mayor	
  cantidad	
  de	
  dulces	
  en	
  múltiplos	
  de	
  9,	
  ya	
  que	
  le	
  regalan	
  2	
  por	
  cada	
  9.	
  Si	
  se	
  
pidieran	
  en	
  múltiplos	
  de	
  5,	
  por	
   cada	
  10	
  darían	
  2.	
  Vemos	
  entonces	
  cuál	
  es	
   la	
  mayor	
  cantidad	
  de	
  
dulces	
  que	
  se	
  pueden	
  pedir	
  en	
  múltiplos	
  de	
  9.	
  	
  
Dulces	
   9	
   18	
   27	
   36	
   45	
  
Regalan	
   2	
   4	
   6	
   8	
   10	
  
Total	
   11	
   22	
   33	
   44	
   55	
  

	
  
De	
  los	
  50	
  dulces,	
  lleva	
  45	
  dulces	
  comprados	
  en	
  múltiplos	
  de	
  9	
  y	
  le	
  regalan	
  10,	
  para	
  un	
  total	
  parcial	
  
de	
  55	
  dulces.	
  
	
  
Por	
  los	
  5	
  dulces	
  restantes	
  por	
  comprar	
  le	
  regalan	
  uno	
  más.	
  
	
  
Así	
  que	
  tendrá	
  55	
  más	
  6	
  igual	
  a	
  61	
  dulces.	
  O	
  de	
  otra	
  manera,	
  50	
  dulces	
  comprados	
  más	
  los	
  11	
  de	
  
regalo,	
  dan	
  un	
  total	
  de	
  61	
  dulces.	
  	
  	
  
	
  
Criterio	
  de	
  evaluación:	
  2	
  puntos	
  por	
  encontrar	
  cuántos	
  múltiplos	
  de	
  9	
  dulces	
  se	
  deben	
  comprar,	
  2	
  
puntos	
   por	
   encontrar	
   cuántos	
  múltiplos	
   de	
   5	
   dulces	
   se	
   comprarán,	
   2	
   puntos	
   por	
   decir	
   cuántos	
  
dulces	
  son	
  de	
  regalo	
  en	
  total	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  
	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

21	
  
	
  

Problema	
  8	
  
Cuando	
  Jorge	
  plantó	
  los	
  árboles,	
  el	
  pino	
  tenía	
  el	
  triple	
  de	
  altura	
  que	
  el	
  roble.	
  Ambos	
  crecieron	
  un	
  
metro	
   por	
   año	
   hasta	
   llegar	
   a	
   13	
   y	
   9	
   metros.	
   Podemos	
   ir	
   restando	
   metros,	
   como	
   se	
   ve	
   en	
   la	
  
siguiente	
  tabla:	
  

Pino	
   13	
   12	
   11	
   10	
   9	
   8	
   7	
   6	
   5	
   4	
  
Roble	
   9	
   8	
   7	
   6	
   5	
   4	
   3	
   2	
   1	
   0	
  
Años	
   0	
   1	
   2	
   3	
   4	
   5	
   6	
   7	
   8	
   9	
  

	
  
La	
  medida	
  del	
  pino	
  es	
  el	
  triple	
  de	
  la	
  del	
  roble	
  cuando	
  miden	
  6	
  y	
  2	
  metros,	
  por	
  lo	
  que	
  Jorge	
  plantó	
  
los	
  árboles	
  hace	
  7	
  años.	
  
	
  
Criterio	
   de	
   evaluación:	
   3	
   puntos	
   por	
   enlistar	
   las	
   alturas	
   de	
   los	
   árboles	
   año	
   con	
   año	
   en	
   forma	
  
creciente	
  o	
  decreciente,	
  3	
  puntos	
  por	
  señalar	
  cuando	
  una	
  altura	
  es	
  el	
  triple	
  de	
   la	
  otra	
  y	
  1	
  punto	
  
por	
  el	
  resultado	
  correcto.	
  
	
  
Problema	
  	
  9	
  
Los	
  ángulos	
  del	
  cuadrado	
  miden	
  90°	
  
	
  
Los	
  ángulos	
  del	
  triángulo	
  equilátero	
  miden	
  60°	
  
	
  
Por	
  lo	
  que	
  el	
  ángulo	
  ABC	
  =	
  90°	
  +	
  60°	
  =	
  150°	
  
	
  
Como	
   los	
   lados	
   del	
   cuadrado	
   y	
   del	
   triángulo	
   miden	
   lo	
   mismo,	
   el	
  
triángulo	
  ABC	
  es	
  isósceles.	
  	
  
	
  
El	
  ángulo	
  ACB	
  es	
   igual	
  al	
  ángulo	
  BAC,	
  que	
  miden	
  180°	
  –	
  150°	
  =	
  30°	
  
entre	
  2,	
  lo	
  que	
  da	
  15°	
  cada	
  uno.	
  
	
  
El	
  ángulo	
  DCE	
  mide	
  45°,	
  que	
  es	
  la	
  mitad	
  del	
  ángulo	
  recto	
  
	
  
El	
  ángulo	
  ACE	
  	
  =	
  90°	
  –	
  BCA	
  –	
  DCE	
  	
  =	
  90°	
  –	
  15°	
  –	
  45°	
  =	
  30°	
  
	
  
Criterio	
   de	
   evaluación:	
   2	
   puntos	
   si	
   dice	
   que	
   el	
   ángulo	
   ABC	
   mide	
   150°,	
   1	
   punto	
   si	
   dice	
   que	
   el	
  
triángulo	
  ABC	
  es	
  isósceles,	
  2	
  puntos	
  por	
  decir	
  que	
  el	
  ángulo	
  ACB	
  mide	
  15°,	
  1	
  punto	
  por	
  indicar	
  que	
  
el	
  ángulo	
  DCE	
  mide	
  45°	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  
	
  
Problema	
  10	
  
Llamaremos	
  DR	
  al	
  Dragón	
  Rojo	
  y	
  DV	
  al	
  Dragón	
  Verde.	
  Planteamos	
  ecuaciones.	
  
	
  
Primera	
  situación:	
  
“Si	
  el	
  Dragón	
  Rojo	
  tuviera	
  6	
  cabezas	
  más	
  que	
  el	
  Dragón	
  Verde”	
  es	
  DR	
  =	
  DV	
  +	
  6	
  
“entre	
  los	
  dos	
  tendrían	
  34	
  cabezas”	
  es	
  DR	
  +	
  DV	
  =	
  34	
  
	
  
Segunda	
  situación:	
  
“Pero	
  el	
  Dragón	
  Rojo	
  tiene	
  6	
  cabezas	
  menos	
  que	
  el	
  Verde”	
  es	
  DR	
  =	
  DV	
  –	
  6	
  
	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

22	
  
	
  

Sustituimos	
  el	
  valor	
  de	
  DR	
  en	
  la	
  primera	
  situación:	
  
DR	
  +	
  DV	
  =	
  34	
  
DV	
  +	
  6	
  +	
  DV	
  =	
  34	
  
2DV	
  =	
  34	
  –	
  6	
  	
  
DV	
  =	
  28	
  /	
  2	
  
DV	
  =	
  14	
  cabezas	
  
	
  
Sustituimos	
  este	
  valor	
  en	
  la	
  segunda	
  situación:	
  
DR	
  =	
  DV	
  –	
  6	
  
DR	
  =	
  14	
  –	
  6	
  
DR	
  =	
  8	
  cabezas	
  
El	
  Dragón	
  Rojo	
  tiene	
  8	
  cabezas.	
  
	
  
Criterio	
  de	
  evaluación:	
  3	
  puntos	
  por	
  plantear	
  correctamente	
  las	
  ecuaciones,	
  1	
  punto	
  por	
  sustituir	
  
el	
  valor	
  del	
  DR	
  en	
  la	
  primera	
  ecuación,	
  1	
  punto	
  por	
  obtener	
  el	
  número	
  de	
  cabezas	
  del	
  	
  DV,	
  1	
  punto	
  
por	
  sustituir	
  este	
  valor	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  	
  	
  
	
  
Problema	
  11	
  

	
  
Todos	
  los	
  triángulos	
  que	
  se	
  forman	
  tienen	
  la	
  misma	
  altura	
  a	
  =	
  3	
  cm.	
  
	
  
Separamos	
  los	
  triángulos	
  según	
  la	
  medida	
  de	
  la	
  base:	
  	
  
Triángulos	
  con	
  base	
  1	
  cm	
  hay	
  5,	
  área	
  =	
  1	
  x	
  3	
  /	
  2	
  =	
  1.5	
  cm2,	
  son	
  cinco,	
  5	
  x	
  1.5	
  =	
  7.5	
  cm2	
  
Triángulos	
  con	
  base	
  2	
  cm	
  hay	
  4,	
  área	
  =	
  2	
  x	
  3	
  /	
  2	
  =	
  3	
  cm2,	
  son	
  cuatro,	
  4	
  x	
  3	
  =	
  12	
  cm2	
  
Triángulos	
  con	
  base	
  3	
  cm	
  hay	
  3,	
  área	
  =	
  3	
  x	
  3	
  /	
  2	
  =	
  4.5	
  cm2,	
  son	
  tres,	
  3	
  x	
  4.5	
  =	
  13.5	
  cm2	
  
Triángulos	
  con	
  base	
  4	
  cm	
  hay	
  2,	
  área	
  =	
  4	
  x	
  3	
  /	
  2	
  =	
  6	
  cm2,	
  son	
  dos,	
  2	
  x	
  6	
  =	
  12	
  cm2	
  
Triángulos	
  con	
  base	
  5	
  cm	
  hay	
  1,	
  área	
  =	
  5	
  x	
  3	
  /	
  2	
  =	
  7.5	
  cm2,	
  es	
  uno,	
  1	
  x	
  7.5	
  =	
  7.5	
  cm2	
  
	
  
Suma	
  de	
  todas	
  las	
  áreas	
  =	
  7.5	
  +	
  12	
  +	
  13.5	
  +	
  12	
  +	
  7.5	
  =	
  52.5	
  cm2	
  
	
  
Criterio	
   de	
   evaluación:	
   1	
   punto	
   por	
   observar	
   que	
   la	
   altura	
   es	
   constante	
   y	
   la	
  medida	
   de	
   la	
   base	
  
cambia,	
  1	
  punto	
  por	
  cada	
  una	
  de	
  las	
  áreas	
  de	
  los	
  cinco	
  casos	
  mostrados	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  
correcto.	
  
	
  	
  
Problema	
  12	
  
Los	
  números	
  buscados	
  deben	
  ser	
  múltiplos	
  de	
  5,	
  aumentados	
  en	
  3	
  unidades,	
  para	
  que	
  al	
  restarles	
  
3	
  y	
  dividirlos	
  por	
  5,	
  el	
  residuo	
  sea	
  cero.	
  
	
  
Los	
  números	
  entre	
  50	
  y	
  150	
  que	
  cumplen	
  esta	
  condición	
  son:	
  	
  
53,	
  58,	
  63,	
  68,	
  73,	
  78,	
  83,	
  88,	
  93,	
  98,	
  103,	
  108,	
  113,	
  118,	
  123,	
  128,	
  133,	
  138,	
  143	
  y	
  148.	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

23	
  
	
  

Podemos	
  probar	
  con	
  estos	
  números	
  cuáles	
  cocientes	
  son	
  múltiplos	
  de	
  7:	
  
n	
   53	
   58	
   63	
   68	
   73	
   78	
   83	
   88	
   93	
   98	
  
n	
  –	
  3	
  	
   50	
   55	
   60	
   65	
   70	
   75	
   80	
   85	
   90	
   95	
  
(n	
  –	
  3)	
  /	
  5	
   10	
   11	
   12	
   13	
   14	
   15	
   16	
   17	
   18	
   19	
  
	
  
n	
   103	
   108	
   113	
   118	
   123	
   128	
   133	
   138	
   143	
   148	
  
n	
  –	
  3	
  	
   100	
   105	
   110	
   115	
   120	
   125	
   130	
   135	
   140	
   145	
  
(n	
  –	
  3)	
  /	
  5	
   20	
   21	
   22	
   23	
   24	
   25	
   26	
   27	
   28	
   29	
  
	
  
Los	
  múltiplos	
  de	
  7	
  son	
  14,	
  21	
  y	
  28.	
  	
  
	
  
Por	
  lo	
  que	
  73,	
  108	
  y	
  143	
  son	
  los	
  números	
  entre	
  50	
  y	
  150	
  que	
  restando	
  3	
  y	
  dividiendo	
  exacto	
  entre	
  
5,	
  el	
  cociente	
  es	
  múltiplo	
  de	
  7.	
  
	
  
Criterio	
   de	
   evaluación:	
   3	
   puntos	
   si	
   enlista	
   los	
  múltiplos	
   de	
   5,	
   entre	
   50	
   y	
   150,	
   aumentados	
   en	
   3	
  
unidades,	
   3	
   puntos	
   si	
   encuentra	
   los	
   3	
   múltiplos	
   de	
   7	
   que	
   cumplen	
   con	
   las	
   condiciones	
   del	
  
problema	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  
	
  
Problema	
  13	
  
Llamemos	
  a	
  los	
  colores:	
  R	
  =	
  Rojo,	
  A	
  =	
  Azul	
  
Son	
  5	
  regiones	
  en	
  la	
  figura,	
  que	
  podemos	
  numerar	
  así:	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
   	
  
Estas	
  regiones	
  se	
  pueden	
  colorear	
  de	
  las	
  siguientes	
  maneras:	
  
Las	
  5	
  regiones	
  de	
  rojo	
  (5R)	
  
Las	
  5	
  regiones	
  de	
  amarillo	
  (5A)	
  
4	
  regiones	
  de	
  rojo	
  y	
  1	
  de	
  amarillo	
  (4R,	
  1A),	
  	
  
4	
  regiones	
  de	
  amarillo	
  y	
  1	
  de	
  rojo	
  (4A,	
  1R)	
  
3	
  regiones	
  de	
  rojo	
  y	
  2	
  de	
  amarillo	
  (3R,	
  2A)	
  
3	
  regiones	
  de	
  amarillo	
  y	
  2	
  de	
  rojo	
  (3A,	
  2R)	
  
	
  
Pero	
   todavía	
  hay	
  varias	
   formas	
  de	
  ubicar	
   los	
  colores	
  en	
  cada	
  caso.	
  Por	
  ejemplo,	
  en	
  el	
   caso	
  de	
  4	
  
regiones	
  de	
  rojo	
  y	
  1	
  de	
  amarillo,	
  el	
  color	
  amarillo	
  lo	
  puedo	
  colocar	
  en	
  la	
  región	
  1	
  o	
  en	
  la	
  región	
  2	
  o	
  
en	
  la	
  3	
  o	
  en	
  la	
  4	
  o	
  en	
  la	
  5.	
  En	
  total	
  para	
  este	
  caso,	
  hay	
  5	
  maneras	
  diferentes.	
  
	
  
Se	
   pueden	
   enlistar	
   todas	
   las	
   diferentes	
   maneras	
   en	
   que	
   puede	
   colorear	
   la	
   figura,	
   como	
   en	
   la	
  
siguiente	
  tabla:	
  

Figura	
   1	
   2	
   3	
   4	
   5	
   No.	
  
5	
  R	
   R	
   R	
   R	
   R	
   R	
   1	
  
5	
  A	
   A	
   A	
   A	
   A	
   A	
   2	
  

4	
  R,	
  1	
  A	
  

R	
   R	
   R	
   R	
   A	
   3	
  
R	
   R	
   R	
   A	
   R	
   4	
  
R	
   R	
   A	
   R	
   R	
   5	
  
R	
   A	
   R	
   R	
   R	
   6	
  
A	
   R	
   R	
   R	
   R	
   7	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

24	
  
	
  

4	
  A,	
  1	
  R	
  

A	
   A	
   A	
   A	
   R	
   8	
  
A	
   A	
   A	
   R	
   A	
   9	
  
A	
   A	
   R	
   A	
   A	
   10	
  
A	
   R	
   A	
   A	
   A	
   11	
  
R	
   A	
   A	
   A	
   A	
   12	
  

3	
  R,	
  2	
  A	
  

R	
   R	
   R	
   A	
   A	
   13	
  
R	
   R	
   A	
   A	
   R	
   14	
  
R	
   A	
   A	
   R	
   R	
   15	
  
A	
   A	
   R	
   R	
   R	
   16	
  
R	
   R	
   A	
   R	
   A	
   17	
  
R	
   A	
   R	
   A	
   R	
   18	
  
A	
   R	
   A	
   R	
   R	
   19	
  
R	
   A	
   R	
   R	
   A	
   20	
  
A	
   R	
   R	
   A	
   R	
   21	
  
A	
   R	
   R	
   R	
   A	
   22	
  

3	
  A,	
  2	
  R	
  

A	
   A	
   A	
   R	
   R	
   23	
  
A	
   A	
   R	
   R	
   A	
   24	
  
A	
   R	
   R	
   A	
   A	
   25	
  
R	
   R	
   A	
   A	
   A	
   26	
  
A	
   A	
   R	
   A	
   R	
   27	
  
A	
   R	
   A	
   R	
   A	
   28	
  
R	
   A	
   R	
   A	
   A	
   29	
  
A	
   R	
   A	
   A	
   R	
   30	
  
R	
   A	
   A	
   R	
   A	
   31	
  
R	
   A	
   A	
   A	
   R	
   32	
  

	
  
Son	
  en	
  total	
  32	
  maneras	
  diferentes	
  de	
  colorear	
  la	
  figura.	
  
	
  
Otra	
   forma	
   de	
   calcular	
   el	
   número	
   total	
   de	
  maneras	
   de	
   colorear	
   la	
   figura	
   es	
   usando	
   el	
   principio	
  
multiplicativo	
  del	
  conteo.	
  Son	
  cinco	
  lugares	
  o	
  regiones	
  y	
  para	
  cada	
  uno	
  se	
  tienen	
  dos	
  posibilidades,	
  
rojo	
  o	
  azul,	
  lo	
  que	
  se	
  puede	
  representar	
  así:	
  

2	
   2	
   2	
   2	
   2	
  
	
  
O	
  se	
  puede	
  representar	
  también	
  así:	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
   	
  
Por	
  lo	
  que	
  se	
  multiplica	
  para	
  obtener	
  el	
  número	
  de	
  maneras	
  de	
  colorear:	
  

2	
  x	
  2	
  x	
  2	
  x	
  2	
  x	
  2	
  =	
  32	
  maneras	
  diferentes.	
  
	
  
Criterio	
   de	
   evaluación:	
   6	
   puntos	
   si	
   se	
   enlistan	
   todos	
   los	
   32	
   casos	
   o	
   una	
   parte	
   proporcional	
   de	
  
puntos	
   si	
   se	
   enlistan	
   parcialmente	
   según	
   el	
   número	
   de	
   casos	
   encontrados	
   y	
   1	
   punto	
   por	
   el	
  
resultado	
  correcto	
  (decir	
  que	
  son	
  32	
  formas	
  diferentes).	
  Pueden	
  ser	
  3	
  puntos	
  si	
  sólo	
  se	
  dice	
  que	
  
pueden	
  ser	
  5R,	
  5A,	
  4R	
  y	
  1A,	
  4A	
  y	
  1R,	
  3R	
  y	
  2A,	
  3A	
  y	
  2R	
  sin	
  enlistar	
  el	
  total	
  de	
  casos.	
  Si	
  se	
  hace	
  con	
  el	
  
principio	
  multiplicativo,	
  3	
  puntos	
  si	
  se	
  explica	
  que	
  son	
  cinco	
  lugares	
  o	
  regiones,	
  que	
  para	
  cada	
  uno	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

25	
  
	
  

se	
  tienen	
  dos	
  posibilidades,	
   rojo	
  o	
  azul,	
  y	
  que	
  por	
   lo	
   tanto	
  se	
  aplica	
  el	
  principio	
  multiplicativo,	
  3	
  
puntos	
  si	
  se	
  establece	
  que	
  para	
  este	
  caso	
  es	
  2x2x2x2x2	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto	
  (si	
  no	
  
se	
  explica	
  nada,	
  serían	
  3	
  +	
  1	
  =	
  4	
  puntos).	
  
	
  
Problema	
  14	
  
Solución	
  1	
  
	
  
Podemos	
  hacer	
  una	
  tabla:	
  
Edad	
  del	
  hijo	
  	
   N	
   1	
   2	
   3	
   4	
   5	
   6	
   7	
   8	
  
	
   N2	
   1	
   4	
   9	
   16	
   25	
   36	
   49	
   64	
  
Edad	
  del	
  padre	
   N2	
  –	
  10	
  	
   –	
  9	
   –	
  6	
   –	
  1	
   6	
   15	
   26	
   39	
   54	
  
	
  
Se	
   puede	
   observar	
   que	
   cuando	
   el	
   hijo	
   tiene	
   7	
   años,	
   el	
   padre	
   tiene	
   39	
   años	
   como	
   lo	
   indica	
   el	
  
problema.	
  
	
  
Criterio	
   de	
   evaluación:	
   3	
   puntos	
   por	
   probar	
   diversos	
   valores	
   de	
   la	
   edad	
   del	
   hijo	
   y	
   elevarlos	
   al	
  
cuadrado,	
  3	
  puntos	
  por	
  restar	
  a	
  los	
  valores	
  obtenidos	
  10	
  años	
  y	
  comparar	
  con	
  la	
  edad	
  del	
  padre	
  y	
  
1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  
	
  
Solución	
  2	
  
Podemos	
  plantear	
  la	
  ecuación:	
  y	
  =	
  x2	
  –	
  10,	
  en	
  donde	
  la	
  y	
  es	
  la	
  edad	
  del	
  padre	
  y	
  la	
  x	
  es	
  la	
  edad	
  del	
  
hijo.	
  Si	
  el	
  padre	
  tiene	
  39	
  años,	
  y	
  =	
  39,	
  entonces:	
  
39	
  =	
  x2	
  –	
  10	
  	
  	
  	
  	
  	
  
39	
  +	
  10	
  =	
  x2	
  	
  	
  
49	
  =	
  x2	
  	
  	
  	
  
x	
  =	
  √49	
  
x	
  =	
  7	
  
	
  
Por	
  tanto,	
  el	
  hijo	
  tiene	
  7	
  años.	
  
	
  
Criterio	
  de	
   evaluación:	
   2	
  puntos	
  por	
  plantear	
   correctamente	
   la	
   ecuación,	
   2	
  puntos	
  por	
   incluir	
   el	
  
dato	
  de	
  39	
  años,	
  2	
  puntos	
  por	
  despejar	
  la	
  incógnita	
  y	
  1	
  punto	
  por	
  la	
  solución	
  correcta.	
  	
  
	
  
Problema	
  15	
  
Solución	
  1	
  
Si	
  llamamos	
  “a”	
  a	
  la	
  medida	
  del	
  lado	
  de	
  los	
  cuadrados	
  ABCJ	
  y	
  EFGH:	
  
EF	
  =	
  FG	
  =	
  GH	
  =	
  HE	
  =	
  a	
  
AB	
  =	
  BC	
  =	
  CJ	
  =	
  JA	
  =	
  a	
  
DE	
  =	
  3	
  EF	
  =	
  3a	
  
JD	
  =	
  DF	
  =	
  DE	
  +	
  EF	
  =	
  3a	
  +	
  a	
  =	
  4a	
  
CD	
  =	
  JD	
  –	
  CJ	
  =	
  4a	
  –	
  a	
  =	
  3a	
  
JI	
  =	
  DE	
  =	
  3a	
  
IE	
  =	
  JD	
  =	
  4a	
  
IH	
  =	
  IE	
  –	
  HE	
  =	
  4a	
  –	
  a	
  =	
  3a	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

26	
  
	
  

Resumiendo	
  	
  lo	
  anterior:	
  
EF	
  =	
  FG	
  =	
  GH	
  =	
  HE	
  =	
  AB	
  =	
  BC	
  =	
  CJ	
  =	
  JA	
  =	
  a	
  
JD	
  =	
  DF	
  =	
  IE	
  =	
  4a	
  	
  
DE	
  =	
  CD	
  =	
  IJ	
  =	
  IH	
  =	
  3a	
  
	
  
Calculamos	
  el	
  valor	
  del	
  segmento	
  “a”	
  a	
  partir	
  del	
  perímetro	
  de	
  la	
  figura	
  completa:	
  
P	
  =	
  EF	
  +	
  FG	
  +	
  GH	
  +	
  DE	
  +	
  CD	
  +	
  AB	
  +	
  BC	
  +	
  JA	
  +	
  IH	
  +	
  IJ	
  
1818	
  =	
  a	
  +	
  a	
  +	
  a	
  +	
  3a	
  +	
  3a	
  +	
  a	
  +	
  a	
  +	
  a	
  +	
  3a	
  +	
  3a	
  
1818	
  =	
  18a	
  
a	
  =	
  1818	
  /	
  18	
  =	
  101	
  cm	
  
ED	
  =	
  3a	
  =	
  3	
  (101)	
  =	
  303	
  cm	
  
JD	
  =	
  4a	
  =	
  4	
  (101)	
  =	
  404	
  cm	
  
	
  
Las	
  medidas	
  de	
  los	
  lados	
  del	
  rectángulo	
  DEIJ	
  son	
  303	
  cm	
  X	
  404	
  cm	
  	
  	
  
	
  
Criterio	
  de	
  evaluación:	
  1	
  punto	
  por	
  decir	
  que	
  ED	
  =	
  IJ	
  =	
  3	
  EF	
  =	
  3a,	
  1	
  punto	
  por	
  decir	
  que	
  JD	
  =	
  IE	
  =	
  4	
  
EF	
  =	
  3a,	
  1	
  punto	
  por	
  determinar	
  que	
  son	
  18	
  segmentos	
  como	
  el	
  EF	
  (18a),	
  2	
  puntos	
  por	
  la	
  medida	
  
del	
  segmento	
  (a)	
  y	
  1	
  punto	
  por	
  cada	
  una	
  de	
  las	
  dos	
  medidas	
  del	
  rectángulo	
  DEIJ.	
  	
  	
  	
  
	
  	
  
Solución	
  2	
  
Se	
  puede	
  dibujar	
  la	
  figura	
  de	
  manera	
  que	
  cumpla	
  con	
  la	
  información	
  proporcionada,	
  es	
  decir	
  que	
  
JD	
   =	
   DF	
   y	
   DE	
   =	
   3	
   EF.	
   La	
   figura	
   con	
   las	
   proporciones	
   correctas	
   queda	
   así	
   (puede	
   estar	
   o	
   no	
  
cuadriculada):	
  	
  

	
  
Se	
  procede	
  entonces	
  a	
  contar	
  cuántos	
  segmentos	
  con	
  medida	
   igual	
  al	
  EF	
  hay.	
  Puede	
  observarse	
  
que	
  son	
  18,	
  por	
  tanto	
  dividimos	
  el	
  perímetro	
  de	
  1818	
  cm	
  entre	
  18	
  tramos.	
  
1818	
  /	
  18	
  =	
  101	
  cm.	
  
ED	
  =	
  3	
  (101)	
  =	
  303	
  cm.	
  
JD	
  =	
  4	
  (101)	
  =	
  404	
  cm.	
  
	
  
Las	
  medidas	
  de	
  los	
  lados	
  del	
  rectángulo	
  DEIJ	
  son	
  303	
  cm	
  X	
  404	
  cm.	
  	
  	
  
	
  
Criterio	
  de	
  evaluación:	
  2	
  puntos	
  por	
  el	
  dibujo	
  en	
  proporción	
  correcta,	
  1	
  punto	
  por	
  determinar	
  que	
  
son	
  18	
  segmentos	
  como	
  el	
  EF,	
  2	
  puntos	
  por	
  la	
  medida	
  de	
  un	
  segmento	
  y	
  1	
  punto	
  por	
  cada	
  una	
  de	
  
las	
  dos	
  medidas	
  del	
  rectángulo	
  DEIJ.	
  	
  	
  	
  
	
  	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

27	
  
	
  

Problema	
  16	
  
Solución	
  1	
  
Se	
  plantean	
  ecuaciones,	
  L	
  es	
  lo	
  que	
  ahorró	
  Laura,	
  B	
  es	
  lo	
  que	
  ahorró	
  Blanca:	
  
1)	
  L	
  +	
  B	
  =	
  360	
  
2)	
  L	
  +	
  80	
  =	
  B	
  
	
  
Sustituyendo	
  la	
  ecuación	
  2)	
  en	
  la	
  1)	
  
L	
  +	
  L	
  +	
  80	
  =	
  360	
  
2L	
  =	
  360	
  –	
  80	
  	
  
L	
  =	
  280	
  /	
  2	
  
L	
  =	
  140	
  
B	
  =	
  L	
  +	
  80	
  =	
  140	
  +	
  80	
  
B	
  =	
  220	
  
Laura	
  tenía	
  $	
  140.00	
  y	
  Blanca	
  $	
  220.00	
  
	
  
Criterio	
   de	
   evaluación:	
   2	
   puntos	
   por	
   plantear	
   la	
   primera	
   ecuación,	
   2	
   puntos	
   por	
   plantear	
   la	
  
segunda	
  ecuación,	
  1	
  punto	
  por	
  resolver	
  el	
  sistema	
  y	
  1	
  punto	
  por	
  cada	
  uno	
  de	
   los	
  dos	
  resultados	
  
correctos.	
  	
  	
  	
  
	
  
Solución	
  2	
  	
  
Se	
  puede	
  hacer	
  una	
  tabla	
  a	
  partir	
  por	
  ejemplo	
  de	
  considerar	
  que	
  Blanca	
  tenía	
  la	
  mitad	
  del	
  costo	
  de	
  
la	
  bicicleta:	
  $	
  360	
  /	
  2	
  =	
  $	
  180	
  
	
  
Laura	
   180	
   170	
   160	
   150	
   140	
   130	
   120	
   110	
   100	
  
Blanca	
   260	
   250	
   240	
   230	
   220	
   210	
   200	
   190	
   180	
  
Total	
   440	
   420	
   400	
   380	
   360	
   340	
   320	
   300	
   280	
  
Puede	
   verse	
   que	
   cuando	
   Laura	
   tiene	
   $	
   140.00,	
   si	
   Blanca	
   tiene	
   $	
   80.00	
   	
   pesos	
   más,	
   es	
   decir	
   $	
  
220.00,	
  la	
  suma	
  da	
  los	
  $	
  360.00	
  que	
  costó	
  la	
  bicicleta.	
  
Por	
  tanto,	
  Laura	
  tenía	
  $	
  140	
  y	
  Blanca	
  $	
  220	
  
	
  
Criterio	
  de	
  evaluación:	
  2	
  puntos	
  por	
  la	
  lista	
  de	
  lo	
  que	
  podía	
  tener	
  Laura,	
  2	
  puntos	
  por	
  la	
  lista	
  de	
  lo	
  
que	
  podía	
  tener	
  Blanca	
  haciendo	
  una	
  diferencia	
  de	
  $	
  80.00,	
  2	
  puntos	
  por	
   la	
   lista	
  de	
  la	
  suma	
  o	
  el	
  
total	
  de	
  lo	
  que	
  tienen	
  ambas	
  y	
  1	
  punto	
  por	
  cada	
  uno	
  de	
  los	
  dos	
  resultados	
  correctos.	
  	
  	
  	
  
	
  
Problema	
  17	
  
Solución	
  1	
  
Los	
  bloques	
  tienen	
  dimensiones	
  de	
  1	
  X	
  2	
  X	
  3	
  cm	
  
	
  
Si	
  consideramos	
  la	
  altura	
  de	
  1	
  bloque	
  (3	
  cm.),	
  no	
  es	
  posible	
  hacer	
  un	
  
cubo	
  de	
  3	
  X	
  3	
  X	
  3	
  cm.,	
  porque	
  el	
  ancho	
  de	
  2	
  cm.	
  del	
  bloque	
  no	
  da	
  para	
  
tener	
  la	
  dimensión	
  de	
  3	
  cm.	
  
	
  
Si	
  consideramos	
  una	
  altura	
  de	
  2	
  bloques	
  (6	
  cm.),	
  sí	
  es	
  posible	
  hacer	
  un	
  
cubo	
  de	
  6	
  X	
  6	
  X	
  6	
  cm.,	
  porque	
  tendríamos	
  de	
  longitud	
  6	
  bloques	
  de	
  1	
  
cm.	
   (6	
  cm.),	
  de	
  ancho	
  3	
  bloques	
  de	
  2	
  cm.	
   (6	
  cm.)	
  y	
  de	
  alto	
  2	
  bloques	
  de	
  3	
  cm.	
   (6	
  cm.),	
  como	
  se	
  
muestra	
  en	
  la	
  figura.	
  
	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

28	
  
	
  

Por	
  tanto,	
  el	
  menor	
  número	
  de	
  bloques	
  necesario	
  para	
  formar	
  un	
  cubo	
  es:	
  
6	
  X	
  3	
  X	
  2	
  =	
  36	
  bloques	
  
	
  

Criterio	
  de	
  evaluación:	
  Por	
  prueba	
  y	
  error,	
  1	
  punto	
  por	
  decir	
  que	
  no	
  es	
  posible	
  hacer	
  un	
  cubo	
  con	
  
la	
   altura	
   de	
   1	
   bloque	
   (3	
   cm.)	
   o	
   el	
   ancho	
  de	
   2	
   bloques	
   (4	
   cm.),	
   2	
   puntos	
   por	
   decir	
   que	
   la	
   altura	
  
mínima	
  es	
  de	
  2	
  bloques	
  (6	
  cm.),	
  2	
  puntos	
  por	
  encontrar	
  las	
  dimensiones	
  del	
  cubo	
  (6	
  X	
  6	
  X	
  6	
  cm.),	
  1	
  
punto	
  por	
   indicar	
  el	
  número	
  de	
  bloques	
  por	
   lado	
   (6	
  X	
  3	
  X	
  2	
  bloques)	
  y	
  1	
  punto	
  por	
  el	
   resultado	
  
correcto.	
  
	
  

Solución	
  2	
  
Se	
  obtiene	
  el	
  mínimo	
  común	
  múltiplo	
  (mcm)	
  de	
  1,	
  2	
  y	
  3:	
  
1,	
  2,	
  3	
  |	
  2	
  	
  	
  	
  	
  	
  	
  	
  	
  mcm	
  =	
  2	
  X	
  3	
  =	
  6	
  cm	
  por	
  lado	
  del	
  cubo.	
  
1,	
  1,	
  3	
  |	
  3	
  	
  
1,	
  1,	
  1	
  |	
  
	
  
El	
  cubo	
  mínimo	
  posible	
  es	
  de	
  6	
  cm.	
  X	
  6	
  cm.	
  X	
  6	
  cm.	
  
	
  

Tenemos	
  un	
  volumen	
  total	
  de	
  6X6X6	
  =	
  216	
  cm3	
  	
  	
  
	
  

Un	
  solo	
  bloque	
  tiene	
  un	
  volumen	
  de	
  1X2X3	
  =	
  6	
  cm3	
  	
  	
  	
  	
  	
  	
  
	
  
Por	
  tanto,	
  se	
  requieren	
  216	
  /	
  6	
  =	
  36	
  bloques	
  	
  
	
  

Criterio	
  de	
  evaluación:	
  2	
  punto	
  por	
  calcular	
  el	
  mcm,	
  2	
  puntos	
  por	
  decir	
   las	
  dimensiones	
  del	
  cubo	
  
mínimo	
  posible	
  (6	
  X	
  6	
  X	
  6	
  cm),	
  1	
  punto	
  por	
  calcular	
  el	
  volumen	
  de	
  un	
  bloque,	
  1	
  punto	
  por	
  calcular	
  
el	
  volumen	
  total	
  del	
  cubo	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  
	
  

Problema	
  18	
  
Solución	
  1	
  
Hacemos	
  una	
  tabla	
  con	
  los	
  números	
  pares	
  e	
  impares:	
  

N	
   1	
   2	
   3	
   4	
   5	
   6	
   7	
   8…	
   500	
  
P	
   2	
   4	
   6	
   8	
   10	
   12	
   14	
   16…	
   1000	
  
I	
   1	
   3	
   5	
   7	
   9	
   11	
   13	
   15…	
   999	
  

Diferencia	
   1	
   1	
   1	
   1	
   1	
   1	
   1	
   1…	
   1	
  
	
  
Observamos	
  que	
  la	
  diferencia	
  constante	
  en	
  los	
  500	
  números	
  pares	
  y	
  500	
  impares	
  es	
  uno.	
  	
  
Si	
  sumamos	
  1	
  +	
  1	
  +	
  1	
  +	
  1	
  +…	
  +1	
  (500	
  sumandos),	
  obtenemos	
  una	
  diferencia	
  total	
  de	
  500.	
  	
  	
  
	
  

Criterio	
  de	
  evaluación:	
  1	
  punto	
  por	
  la	
  lista	
  de	
  pares,	
  1	
  punto	
  por	
  la	
  lista	
  de	
  impares,	
  2	
  puntos	
  por	
  
las	
   diferencias	
   parciales,	
   2	
   puntos	
   por	
   la	
   suma	
   de	
   las	
   diferencias	
   y	
   1	
   punto	
   por	
   el	
   resultado	
  
correcto.	
  
	
  
Solución	
  2	
  
La	
  suma	
  de	
  los	
  primeros	
  500	
  números	
  pares	
  es:	
  
2+4+6+8+10+…	
  +1000	
  =	
  2	
  (1+2+3+4+5+…	
  +500)	
  =	
  2	
  (n	
  (n	
  +	
  1)	
  /	
  2)	
  =	
  2	
  (500	
  (501)	
  /2)	
  =	
  250,500	
  	
  
	
  

La	
  suma	
  de	
  los	
  primeros	
  500	
  números	
  impares	
  es:	
  
1+3+5+7+9+…	
  +999	
  =	
  2	
  (1+2+3+4+5+…	
  +500)	
  –	
  500	
  =	
  2	
  (n	
  (n	
  +	
  1)	
  /	
  2)	
  –	
  n	
  =	
  2(500	
  (501)	
  /2)	
  –	
  500	
  =	
  
250,000	
  	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

29	
  
	
  

La	
  diferencia	
  total	
  es	
  250,500	
  –	
  250,000	
  =	
  500	
  	
  
	
  

Criterio	
  de	
  evaluación:	
  3	
  puntos	
  por	
  encontrar	
  el	
  valor	
  de	
  la	
  suma	
  de	
  los	
  500	
  pares,	
  3	
  puntos	
  por	
  
encontrar	
  el	
  valor	
  de	
  la	
  suma	
  de	
  los	
  500	
  impares	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  
	
  
Problema	
  19	
  
Solución	
  1	
  
Fueron	
   15	
   saludos	
   de	
   mano	
   y	
   21	
   abrazos.	
   Se	
   necesitan	
   mínimo	
   dos	
   personas	
   para	
   tener	
   un	
  
apretón	
  de	
  manos	
  o	
  un	
  abrazo.	
  Con	
  una	
  tabla	
  se	
  puede	
  hacer	
  así:	
  
	
  

Personas	
   2	
   3	
   4	
   5	
   6	
   7	
   8	
   9	
   10	
  
Saludos	
  o	
  abrazos	
   1	
   3	
   6	
   10	
   15	
   21	
   28	
   36	
   45	
  
Diferencia	
  con	
  el	
  No.	
  anterior	
   1	
   2	
   3	
   4	
   5	
   6	
   7	
   8	
   9	
  

	
  

Cada	
  número	
  de	
  saludos	
  o	
  abrazos	
  se	
  va	
  determinando	
  con	
  la	
  suma	
  de	
  los	
  números	
  consecutivos:	
  
1,	
  1+2=3,	
  1+2+3=6,	
  1+2+3+4=10,	
  etc.	
  	
  
	
  
Puede	
  observarse	
  que	
  con	
  6	
  personas	
  se	
  tienen	
  15	
  saludos	
  de	
  mano	
  y	
  con	
  7	
  personas	
  se	
  tienen	
  21	
  
abrazos	
  (saludos	
  y	
  abrazos	
  dan	
  el	
  mismo	
  número	
  con	
  las	
  mismas	
  personas).	
  
	
  

Por	
  lo	
  tanto,	
  asistieron	
  a	
  la	
  fiesta	
  6	
  señores,	
  7	
  señoras	
  y	
  el	
  niño,	
  los	
  que	
  hacen	
  un	
  total	
  de:	
  
6	
  +	
  7	
  +	
  1	
  =	
  14	
  asistentes	
  a	
  la	
  reunión.	
  
	
  
Criterio	
  de	
  evaluación:	
   1	
  punto	
  por	
  hacer	
  un	
   listado	
  del	
  número	
  de	
  apretones	
  o	
  de	
  abrazos	
   con	
  
distinto	
   número	
   de	
   personas,	
   2	
   puntos	
   por	
   encontrar	
   que	
   se	
   van	
   sumando	
   los	
   números	
  
consecutivos	
  para	
  determinar	
  cada	
  número	
  de	
  saludos	
  o	
  que	
  la	
  diferencia	
  aumenta	
  en	
  uno	
  cada	
  
vez,	
  1	
  punto	
  por	
  encontrar	
  el	
  número	
  de	
  señores,	
  1	
  punto	
  por	
  encontrar	
  el	
  número	
  de	
  señoras,	
  1	
  
punto	
  por	
  incluir	
  en	
  la	
  cuenta	
  al	
  niño	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  
	
  

Solución	
  2	
  
Se	
  hacen	
  esquemas	
  o	
  dibujos	
  que	
   simulen	
  el	
  número	
  de	
  personas	
  y	
  el	
  número	
  de	
   saludos	
  o	
  de	
  
abrazos:	
  

	
  
Puede	
  usarse	
  la	
  fórmula	
  de	
  Gauss	
  para	
  sumar	
  números	
  consecutivos:	
  S	
  =	
  n	
  (n	
  +	
  1)	
  /	
  2,	
  donde:	
  
Si	
  n	
  (n	
  +	
  1)	
  /	
  2	
  =	
  15	
  
n2	
  +	
  n	
  –	
  30	
  =	
  0	
  
n	
  =	
  6	
  	
  
	
  

El	
  valor	
  n	
  =	
  –5	
  se	
  omite	
  por	
  ser	
  negativo.	
  
Si	
  n(n	
  +	
  1)	
  /	
  2	
  =	
  21	
  
n2	
  +	
  n	
  –	
  42	
  =	
  0	
  
n	
  =	
  7	
  	
  
	
  

El	
  valor	
  n	
  =	
  –6	
  se	
  omite	
  por	
  ser	
  negativo.	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

30	
  
	
  

Por	
  lo	
  tanto,	
  asistieron	
  a	
  la	
  fiesta	
  6	
  señores,	
  7	
  señoras	
  y	
  el	
  niño,	
  los	
  que	
  hacen	
  un	
  total	
  de:	
  
6	
  +	
  7	
  +	
  1	
  =	
  14	
  asistentes	
  a	
  la	
  reunión.	
  
	
  
Criterio	
  de	
  evaluación:	
  2	
  puntos	
  por	
  hacer	
  los	
  esquemas	
  o	
  dibujos	
  del	
  número	
  de	
  apretones	
  o	
  de	
  
abrazos	
  con	
  distinto	
  número	
  de	
  personas	
  (del	
  2	
  al	
  5	
  mínimo),	
  1	
  puntos	
  por	
  encontrar	
  que	
  se	
  van	
  
sumando	
   los	
   números	
   consecutivos	
   para	
   determinar	
   cada	
   número	
   de	
   saludos,	
   1	
   punto	
   por	
  
encontrar	
  el	
  número	
  de	
  señores,	
  1	
  punto	
  por	
  encontrar	
  el	
  número	
  de	
  señoras,	
  1	
  punto	
  por	
  incluir	
  
en	
  la	
  cuenta	
  al	
  niño	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  
	
  
Problema	
  20	
  
El	
  lado	
  del	
  cuadrado	
  original	
  es	
  
EF	
  =	
  FG	
  =	
  20	
  cm.	
  
	
  
Área	
  EFGH	
  =	
  20	
  X	
  20	
  =	
  400	
  cm2	
  	
  	
  	
  
	
  
Si	
  se	
  divide	
  en	
  cuatro	
  partes,	
  tenemos	
  que	
  
EB	
  =	
  FC	
  =	
  GD	
  =	
  HA	
  =	
  20	
  /	
  4	
  =	
  5	
  cm.	
  
BF	
  =	
  CG	
  =	
  DH	
  =	
  AE	
  =	
  EF	
  –	
  EB	
  =	
  20	
  –	
  5	
  =	
  15	
  cm.	
  
	
  
Como	
  se	
  doblaron	
  las	
  esquinas	
  del	
  papel	
  para	
  formar	
  el	
  cuadrado	
  gris	
  IJKL,	
  también	
  se	
  formaron	
  
una	
  serie	
  de	
  triángulos	
  con	
  áreas	
  iguales,	
  es	
  decir	
  
	
  
Área	
  EBA	
  =	
  Área	
  IBA	
  =	
  Área	
  BFC	
  =	
  Área	
  BJC	
  =	
  Área	
  CGD	
  =	
  Área	
  CKD	
  =	
  Área	
  DHA	
  =	
  Área	
  DLA	
  	
  
	
  
Área	
  EBA	
  =	
  (EB)(AE)	
  /	
  2	
  =	
  (15)(5)	
  /	
  2	
  =	
  75	
  /	
  2	
  =	
  37.5	
  cm2	
  	
  	
  	
  
	
  
El	
   área	
   del	
   cuadrado	
   gris	
   IJKL	
   es	
   igual	
   al	
   área	
   del	
   cuadrado	
   EFGH	
   menos	
   el	
   área	
   de	
   los	
   ocho	
  
triángulos	
  blancos.	
  
	
  
Área	
  IJKL	
  =	
  Área	
  EFGH	
  –	
  8	
  (Área	
  EBA)	
  =	
  400	
  –	
  8	
  (37.5)	
  =	
  400	
  –	
  300	
  =	
  100	
  cm2	
  	
  	
  	
  
	
  
El	
  área	
  del	
  cuadrado	
  gris	
  de	
  la	
  figura	
  2	
  es	
  de	
  100	
  cm2	
  	
  	
  	
  	
  
	
  
Criterio	
   de	
   evaluación:	
   1	
   punto	
   por	
   calcular	
   el	
   área	
   total	
   del	
   papel	
   (400	
   cm2),	
   1	
   punto	
   por	
  
determinar	
  la	
  medida	
  de	
  una	
  cuarta	
  parte	
  (5	
  cm.)	
  y	
  tres	
  cuartas	
  partes	
  (15	
  cm.)	
  del	
  lado	
  del	
  papel,	
  
2	
   puntos	
   por	
   decir	
   que	
   los	
   ocho	
   triángulos	
   blancos	
   tienen	
   la	
   misma	
   área	
   (o	
   una	
   expresión	
  
equivalente,	
  como	
  decir	
  que	
  son	
  congruentes	
  o	
  iguales	
  o	
  que	
  tienen	
  las	
  mismas	
  medidas),	
  1	
  punto	
  
por	
  calcular	
  el	
  área	
  de	
  un	
  triángulo	
  (37.5	
  cm2),	
  1	
  punto	
  por	
  decir	
  que	
  el	
  área	
  del	
  cuadrado	
  gris	
  es	
  
igual	
  al	
  área	
  total	
  menos	
  el	
  área	
  de	
  los	
  ocho	
  triángulos	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  	
  	
  
	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

31	
  
	
  

Problema	
  21	
  
Trazamos	
  todas	
  las	
  diagonales	
  en	
  un	
  hexágono	
  regular.	
  
	
  
En	
  el	
  vértice	
  B	
  hay	
  cuatro	
  ángulos	
  de	
  30°,	
  son	
  los	
  ángulos	
  

ABF	
  =	
  FBE	
  =	
  EBD	
  =	
  DBC	
  =	
  30°	
  
	
  
	
  
Cada	
  ángulo	
   interior	
  de	
  un	
  hexágono	
   regular	
  mide	
  120°	
   y	
  
entre	
  4	
  da	
  los	
  30°	
  de	
  los	
  ángulos	
  que	
  señalamos.	
  
	
  
Para	
   cada	
   vértice	
   hay	
   cuatro	
   ángulos	
   de	
   30°	
   y	
   como	
   son	
  
seis	
  vértices,	
  tenemos	
  

6	
  X	
  4	
  =	
  24	
  ángulos	
  de	
  30°	
  en	
  total	
  
	
  
Analizando	
  los	
  demás	
  ángulos	
  trazados:	
  
	
  
Los	
  ángulos	
  centrales,	
   formados	
  con	
   las	
  diagonales	
  mayores	
  miden	
  360°	
   /	
  6	
  =	
  60°,	
  éstos	
  son	
   los	
  
ángulos	
  AOB,	
  BOC,	
  COD,	
  DOE,	
  EOF	
  y	
  FOA.	
  Todos	
  los	
  demás	
  ángulos	
  miden	
  60°,	
  90°	
  o	
  120°	
  
	
  
Criterio	
  de	
  evaluación:	
  1	
  punto	
  por	
  trazar	
  un	
  hexágono	
  regular	
  con	
  todas	
  sus	
  diagonales,	
  1	
  punto	
  
por	
  decir	
  cuánto	
  miden	
  los	
  ángulos	
  interiores	
  de	
  un	
  hexágono	
  regular,	
  3	
  puntos	
  por	
  señalar	
  que	
  en	
  
cada	
  vértice	
  hay	
  cuatro	
  ángulos	
  de	
  30°,	
  1	
  punto	
  por	
  indicar	
  que	
  los	
  demás	
  ángulos	
  miden	
  60°,	
  90°	
  
o	
  120°,	
  es	
  decir,	
  que	
  ya	
  no	
  hay	
  más	
  ángulos	
  de	
  30°	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  	
  	
  
	
  
Problema	
  22	
  
Solución	
  1	
  
Dibujamos	
  el	
  hexágono	
  y	
  a	
  partir	
  de	
  uno	
  de	
  sus	
  vértices	
  trazamos	
  un	
  círculo	
  de	
  radio	
  2	
  m.,	
  que	
  es	
  
el	
  tamaño	
  de	
  la	
  cuerda	
  de	
  Nerón.	
  Además,	
  al	
  tratar	
  de	
  rodear	
  la	
  casa	
  le	
  quedará	
  sólo	
  1	
  m.	
   libre,	
  
generando	
  una	
  región	
  circular	
  con	
  radio	
  1	
  m.	
  	
  
	
  
Por	
  lo	
  tanto,	
  debemos	
  calcular	
  el	
  área	
  del	
  círculo	
  de	
  radio	
  2	
  m.,	
  menos	
  el	
  sector	
  circular	
  del	
  mismo	
  
que	
  equivale	
  a	
  un	
  tercio	
  de	
  su	
  área,	
  más	
  dos	
  veces	
  el	
  sector	
  circular	
  de	
  radio	
  1	
  m.,	
  que	
  es	
  la	
  región	
  
por	
  fuera	
  de	
  la	
  casa	
  a	
  la	
  que	
  tendrá	
  acceso	
  Nerón.	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
   	
  
	
  

Región	
  que	
  Nerón	
  puede	
  alcanzar	
  
	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

32	
  
	
  

Área	
  del	
  círculo	
  con	
  radio	
  2	
  m.	
  
A = πr!	
  =	
  3.14	
  x	
  22	
  =	
  12.56	
  m2	
  
	
  
Restamos	
  el	
  sector	
  circular	
  (una	
  tercera	
  parte	
  del	
  círculo)	
  
12.56	
  /	
  3	
  =	
  4.18	
  
12.56	
  –	
  4.18	
  =	
  8.38	
  m2	
  
	
  
Calculamos	
  el	
  área	
  de	
  un	
  sector	
  circular	
  de	
  radio	
  1	
  m.	
  (una	
  sexta	
  parte	
  del	
  círculo)	
  
	
  A = πr!	
  =	
  3.14	
  x	
  12	
  =	
  3.14	
  m2	
  	
  	
  	
  	
  	
  	
  	
  	
  
3.14	
  /	
  6	
  =	
  0.52	
  m2	
  	
  
	
  
Como	
  son	
  2	
  áreas	
  iguales	
  a	
  ambos	
  lados	
  de	
  la	
  casa	
  
0.52	
  x	
  2	
  =	
  1.04	
  m2	
  
	
  
Sumamos	
  para	
  encontrar	
  el	
  área	
  total	
  
8.38	
  +	
  1.04	
  =	
  9.342	
  m2	
  	
  
	
  
Que	
  es	
  el	
  área	
  de	
  la	
  región	
  a	
  la	
  que	
  Nerón	
  tiene	
  acceso.	
  
	
  
Solución	
  2	
  
El	
  mismo	
  procedimiento,	
  pero	
  calculado	
  en	
  términos	
  de	
  π	
  (sin	
  calcular	
  los	
  decimales	
  sino	
  hasta	
  el	
  
final)	
  
	
  
Área	
  del	
  círculo	
  con	
  radio	
  2	
  m.	
  
A = πr!	
  =	
  	
  π	
  (22)	
  =	
  4	
  π	
  m2	
  
	
  
Tomamos	
  el	
  sector	
  circular	
  considerado	
  (dos	
  terceras	
  partes	
  del	
  círculo)	
  	
  
!
!
	
  (4	
  π)	
  	
  =	
  	
  !

!
π	
  m2	
  

	
  
Área	
  del	
  círculo	
  con	
  radio	
  de	
  1	
  m.	
  	
  
A = πr!	
  =	
  	
  π	
  (12)	
  =	
  1	
  π	
  m2	
  	
  	
  	
  	
  	
  	
  	
  	
  
	
  
Tomamos	
  el	
  área	
  de	
  los	
  dos	
  sectores	
  circulares	
  de	
  radio	
  1	
  m.	
  (un	
  tercera	
  parte	
  del	
  círculo)	
  
!
!
	
  	
  π	
  m2	
  	
  

	
  
Y	
  sumamos	
  para	
  encontrar	
  el	
  área	
  total	
  
!
!
  π	
  m2	
  	
  +	
  	
  !

!
	
  	
  π	
  m2	
  	
  	
  =	
  	
  

!
!
  π	
  m2	
  	
  =	
  3	
  !	
  m2	
  	
  	
  	
  

	
  
Puede	
  quedar	
  así	
  como	
  tres	
  veces	
  π	
  m2	
  o	
  multiplicando:	
  
	
  
Área	
  que	
  alcanza	
  Nerón	
  	
  =	
  	
  3	
  (3.14)	
  =	
  	
  9.42	
  m2	
  	
  
	
  
Criterio	
  de	
  evaluación:	
  1	
  punto	
  por	
  trazar	
  la	
  región	
  de	
  círculo	
  con	
  radio	
  de	
  2	
  m.	
  que	
  puede	
  alcanzar	
  	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

33	
  
	
  

Nerón,	
  2	
  puntos	
  por	
  calcular	
  el	
  área	
  de	
  este	
  sector	
  de	
  círculo	
  (dos	
  tercios	
  del	
  total,	
  es	
  decir,	
  
!
!
π	
  =	
  

8.38	
  m2),	
  1	
  punto	
  por	
  trazar	
  las	
  regiones	
  de	
  círculo	
  con	
  radio	
  de	
  1	
  m.	
  que	
  puede	
  alcanzar	
  Nerón,	
  2	
  

puntos	
  por	
  calcular	
  el	
  área	
  de	
  estos	
  sectores	
  de	
  círculo	
  (un	
  tercio	
  del	
  total,	
  es	
  decir,	
  
!
!
π	
  =	
  1.04	
  m2)	
  

y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  	
  
	
  

Problema	
  23	
  
El	
  promedio	
  que	
  obtuvo	
  de	
  6	
  estudiantes	
  fue	
  de	
  85,	
  por	
  lo	
  que	
  la	
  suma	
  de	
  las	
  6	
  calificaciones	
  es	
  
de:	
  85	
  x	
  6	
  =	
  510	
  
	
  

Restamos	
  la	
  cantidad	
  introducida	
  por	
  error:	
  510	
  –	
  86	
  =	
  424	
  
	
  

Agregamos	
  la	
  cantidad	
  correcta:	
  424	
  +	
  68	
  =	
  492	
  
	
  
Calculamos	
  el	
  promedio	
  correcto:	
  492/6	
  =	
  82	
  
	
  

Criterio	
   de	
   evaluación:	
   1	
   punto	
   por	
   la	
   suma	
   de	
   las	
   6	
   calificaciones,	
   1	
   punto	
   restar	
   la	
   cantidad	
  
introducida	
   erróneamente,	
   2	
   puntos	
   por	
   agregar	
   la	
   cantidad	
   correcta,	
   2	
   puntos	
   por	
   hacer	
   el	
  
cálculo	
  del	
  promedio	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  	
  	
  
	
  

Problema	
  24	
  
Como	
  los	
  dígitos	
  del	
  número	
  buscado	
  son	
  todos	
  iguales	
  a	
  7,	
  entonces	
  probamos	
  dividiendo	
  	
  dichos	
  
número	
  por	
  33,	
  así:	
  
77	
  entre	
  33	
  =	
  2.3333	
  	
  no	
  
777	
  entre	
  33	
  =	
  23.5454	
  no	
  
7777	
  entre	
  33	
  =	
  235.6666	
  no	
  
77777	
  entre	
  33	
  =	
  2356.8787	
  no	
  
777777	
  entre	
  33	
  =	
  23569	
  	
  si	
  por	
  ser	
  un	
  número	
  entero	
  
	
  

Entonces	
  N	
  es	
  el	
  número	
  23569	
  que	
  multiplicado	
  por	
  33	
  es	
  igual	
  a	
  777777,	
  formado	
  con	
  dígitos	
  
iguales	
  a	
  7	
  y	
  sus	
  dígitos	
  suman	
  2	
  +	
  3	
  +	
  5	
  +	
  6	
  	
  +	
  9	
  =	
  25	
  
	
  
Criterio	
   de	
   evaluación:	
   1	
   punto	
   por	
   intentar	
   encontrar	
   el	
   número	
   por	
   medio	
   de	
   divisiones,	
   2	
  
puntos	
  por	
  probar	
  con	
  divisiones	
  entre	
  33	
  aumentando	
  dígitos	
  (sietes),	
  2	
  puntos	
  por	
  encontrar	
  el	
  
número	
  23569,	
  1	
  punto	
  por	
  hacer	
  la	
  suma	
  de	
  sus	
  dígitos,	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  	
  	
  
	
  

Problema	
  25	
  
Solución	
  1	
  
El	
  gusigú	
  tiene	
  3	
  cabezas,	
  3	
  cuernos	
  y	
  6	
  lenguas.	
  
	
  
El	
  trucutrú	
  tiene	
  6	
  cabezas	
  (tantas	
  cabezas	
  como	
  lenguas	
  del	
  gusigú)	
  
	
  

Podemos	
  proponer	
  el	
  número	
  de	
  monstruos	
  y	
  calcular	
  sus	
  cabezas:	
  

Gusigú	
   Cabezas	
  de	
  gusigú	
   Trucutrú	
   Cabezas	
  de	
  trucutrú	
   Monstruos	
   Total	
  de	
  cabezas	
  

10	
   30	
   15	
   90	
   25	
   120	
  
15	
   45	
   10	
   60	
   25	
   105	
  
20	
   60	
   5	
   30	
   25	
   90	
  

Por	
  lo	
  que	
  en	
  total	
  hay	
  20	
  gusigús	
  
	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

34	
  
	
  

Solución	
  2	
  
El	
  gusigú	
  tiene	
  3	
  cabezas,	
  3	
  cuernos	
  y	
  6	
  lenguas.	
  
	
  
El	
  trucutrú	
  tiene	
  6	
  cabezas	
  (tantas	
  cabezas	
  como	
  lenguas	
  del	
  gusigú)	
  
	
  
Planteamos	
  un	
  sistema	
  de	
  ecuaciones,	
  donde	
  g	
  =	
  gusigú,	
  t	
  =	
  trucutrú	
  
	
  	
  	
  g	
  +	
  t	
  =	
  25	
  
3g	
  +	
  gt	
  =	
  90	
  
	
  
Se	
  resuelve	
  por	
  cualquier	
  método,	
  pudiera	
  ser	
  el	
  método	
  de	
  sumas	
  y	
  restas:	
  
-­‐3	
  [g	
  +	
  t	
  =	
  25]	
  
-­‐3g	
  –	
  3t	
  =	
  -­‐75	
  
	
  3g	
  +	
  6t	
  =	
  90	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  3t	
  =	
  	
  15	
  
	
  t	
  =	
  15/3,	
  	
  	
  	
  t	
  =	
  5	
  
g	
  +	
  5	
  =	
  25,	
  	
  g	
  =	
  25	
  –	
  5,	
  	
  	
  g	
  =	
  20	
  
	
  
Por	
  lo	
  que	
  en	
  total	
  hay	
  20	
  gusigús	
  
	
  
Criterio	
   de	
   evaluación:	
   1	
   punto	
   por	
   encontrar	
   cuantas	
   cabezas	
   tiene	
   cada	
   uno,	
   3	
   puntos	
   por	
  
plantear	
  las	
  ecuaciones,	
  	
  tabla	
  o	
  relación,	
  1	
  puntos	
  por	
  resolver,	
  1	
  punto	
  por	
  explicar	
  el	
  proceso	
  y	
  1	
  
punto	
  por	
  el	
  resultado	
  correcto.	
  	
  	
  	
  
	
  
Problema	
  26	
  
El	
  área	
  del	
  cuadrado	
  ABCD	
  es	
  igual	
  a	
  2012	
  x	
  2012	
  =	
  4048144	
  cm2	
  
	
  
Como	
   las	
   tres	
   áreas	
   son	
   iguales,	
   entonces	
   el	
   área	
   de	
   la	
   parte	
  
sombreada	
  es	
  de	
  4048144/3	
  =	
  1349381.33	
  cm2	
  
	
  
El	
  área	
  del	
  triángulo	
  BEF	
  es	
  la	
  mitad	
  el	
  área	
  sombreada	
  1349381.33/2	
  
=	
  674690.66	
  cm2	
  

	
  
El	
  segmento	
  EF	
  es	
  la	
  base	
  del	
  triángulo	
  BEF,	
  su	
  altura	
  h	
  mide	
  2012/2	
  =	
  
1006	
  cm.,	
  conociendo	
  su	
  área	
  y	
  su	
  altura	
  podemos	
  calcular	
  su	
  base:	
  
A	
  =	
  bh/2,	
  	
  b	
  =	
  2A/h	
  	
  
b	
  =	
  2	
  x	
  674690.66/1006	
  =	
  1341.33	
  cm.,	
  que	
  es	
  la	
  longitud	
  del	
  segmento	
  EF.	
  
	
  
Criterio	
  de	
  evaluación:	
  1	
  punto	
  por	
  encontrar	
  el	
  área	
  del	
  cuadrado	
  ABCD,	
  1	
  punto	
  por	
  encontrar	
  el	
  
valor	
  de	
  cada	
  una	
  de	
   las	
   tres	
  áreas	
   iguales,	
  1	
  punto	
  por	
  encontrar	
   la	
  mitad	
  del	
  área	
   sombreada	
  
(triangulo	
  BEF),	
  	
  1	
  punto	
  por	
  encontrar	
  la	
  altura	
  del	
  triángulo	
  BEF,	
  2	
  puntos	
  por	
  despejar	
  la	
  base	
  EF	
  
y	
  hacer	
  las	
  operaciones	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  	
  	
  
	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

35	
  
	
  

Problema	
  27	
  
La	
  secuencia	
  1,	
  5,	
  4,	
  0,	
  5,...	
  está	
  formada	
  por	
  los	
  dígitos	
  de	
  las	
  unidades	
  de	
  las	
  siguientes	
  sumas:	
  

	
  
¿Cuál	
  es	
  la	
  suma	
  de	
  los	
  primeros	
  2012	
  números	
  de	
  la	
  secuencia?	
  
	
  
Cada	
  20	
  sumas	
  la	
  secuencia	
  que	
  se	
  forma	
  es	
  1,5,4,0,5,1,0,4,5,5,6,0,9,5,0,6,5,9,0,0	
  
	
  

La	
  secuencia	
  formada	
  suma	
  70	
  
	
  

Si	
  dividimos	
  2012	
  entre	
  20	
  sumas,	
  resultan	
  100	
  secuencias	
  completas	
  y	
  sobran	
  12.	
  
Por	
  lo	
  que	
  la	
  suma	
  será	
  70	
  x	
  100	
  =	
  7000	
  más	
  los	
  siguientes	
  12	
  dígitos	
  de	
  la	
  secuencia,	
  esto	
  es:	
  7000	
  
+	
  36	
  =	
  7036.	
  
	
  

Aquí	
  parte	
  de	
  la	
  secuencia,	
  donde	
  se	
  aprecia	
  que	
  cada	
  20	
  se	
  repite	
  la	
  secuencia:	
  
1	
   1	
   	
   21	
   3311	
  
2	
   5	
   	
   22	
   3795	
  
3	
   14	
   	
   23	
   4324	
  
4	
   30	
   	
   24	
   4900	
  
5	
   55	
   	
   25	
   5525	
  
6	
   91	
   	
   26	
   6201	
  
7	
   140	
   	
   27	
   6930	
  
8	
   204	
   	
   28	
   7714	
  
9	
   285	
   	
   29	
   8555	
  
10	
   385	
   	
   30	
   9455	
  
11	
   506	
   	
   31	
   10416	
  
12	
   650	
   	
   32	
   11440	
  
13	
   819	
   	
   33	
   12529	
  
14	
   1015	
   	
   34	
   13685	
  
15	
   1240	
   	
   35	
   14910	
  
16	
   1496	
   	
   36	
   16206	
  
17	
   1785	
   	
   37	
   17575	
  
18	
   2109	
   	
   38	
   19019	
  
19	
   2470	
   	
   39	
   20540	
  
20	
   2870	
   	
   40	
   22140	
  

	
  
Criterio	
  de	
  evaluación:	
  2	
  puntos	
  determinar	
  que	
   la	
  secuencia	
  que	
  se	
  forma	
  es	
  cada	
  20	
   	
  sumas,	
  1	
  
punto	
   por	
   encontrar	
   que	
   la	
   suma	
   de	
   la	
   secuencia	
   formada	
   es	
   70,	
   2	
   puntos	
   por	
   encontrar	
   que	
  
resultan	
  100	
  secuencias	
  completas	
  y	
  sobran	
  12,	
  	
  1	
  punto	
  por	
  encontrar	
  la	
  altura	
  del	
  triángulo	
  BEF,	
  
2	
  puntos	
  por	
  despejar	
  la	
  base	
  EF	
  y	
  hacer	
  las	
  operaciones	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  	
  	
  
	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

36	
  
	
  

Problema	
  28	
  
Encuentra	
  todos	
  los	
  enteros	
  positivos	
  n,	
  de	
  manera	
  que	
  3n	
  –	
  4,	
  4n	
  –	
  5	
  y	
  5n	
  –	
  3	
  son	
  todos	
  números	
  
primos.	
   Podemos	
   empezar	
   con	
   los	
   primeros	
   enteros	
   positivos	
   para	
   ver	
   cómo	
   se	
   comportan	
   los	
  
valores	
  resultantes:	
  
	
  

	
  

• Se	
  puede	
  observar	
  que	
  para	
  n	
  =	
  2	
  resultan	
  tres	
  números	
  primos:	
  2,	
  3,	
  7	
  
• Para	
  3n	
  –	
  4	
  cada	
  vez	
  que	
  n	
  es	
  un	
  número	
  par,	
  el	
  resultado	
  es	
  par.	
  
• Para	
  5n	
  –	
  3	
  cada	
  vez	
  que	
  n	
  es	
  un	
  número	
  impar,	
  el	
  resultado	
  es	
  un	
  número	
  par.	
  
• Por	
  lo	
  tanto	
  sólo	
  cuando	
  n	
  =	
  2	
  es	
  posible	
  obtener	
  todos	
  números	
  primos.	
  
	
  

Criterio	
  de	
  evaluación:	
  1	
  punto	
  enlistar	
   los	
  primeros	
  casos	
  posibles;	
  1	
  punto	
  por	
  encontrar	
  n	
  =	
  2	
  
como	
  primer	
  respuesta;	
  	
  2	
  puntos	
  por	
  encontrar	
  que	
  para	
  3n	
  –	
  4	
  cada	
  vez	
  que	
  n	
  es	
  un	
  número	
  par,	
  
el	
  resultado	
  es	
  par;	
  2	
  puntos	
  por	
  encontrar	
  que	
  para	
  5n	
  –	
  3	
  cada	
  vez	
  que	
  n	
  es	
  un	
  número	
  impar,	
  el	
  
resultado	
  es	
  un	
  número	
  par	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  	
  	
  
	
  
Problema	
  29	
  
Solución	
  1	
  
La	
  altura	
  del	
  triángulo	
  equilátero	
  inscrito	
  en	
  una	
  circunferencia	
  es	
  igual	
  a	
  dos	
  tercios	
  de	
  su	
  radio.	
  
Como	
  el	
  radio	
  es	
  igual	
  a	
  9	
  cm.,	
  entonces	
  la	
  atura	
  del	
  triángulo	
  es:	
  
r	
  =	
  2h/3;	
  	
  	
  h	
  =	
  3r/2;	
  	
  	
  	
  h	
  =	
  3x9/2;	
  	
  	
  	
  h	
  =	
  13.5	
  cm	
  
	
  

El	
  diámetro	
  del	
  círculo	
  grande	
  es	
  de	
  18	
  cm.,	
  por	
  lo	
  que	
  el	
  diámetro	
  del	
  círculo	
  pequeño	
  es	
  18	
  –	
  h,	
  	
  
18	
  –	
  13.5	
  =	
  4.5	
  cm.	
  y	
  su	
  radio	
  2.25	
  cm,	
  su	
  área	
  es	
  de:	
  
A	
  =	
  !(2.25)2	
  =	
  	
  3.1416	
  x	
  5.0625;	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  A	
  =	
  	
  15.90435	
  cm2	
  
	
  

Solución	
  2	
  
Calculemos	
   el	
   lado	
   BC	
   del	
   Triángulo	
   rectángulo	
   ABC,	
   sabemos	
   que	
   AB	
   =	
   9	
   cm.,	
   radio	
   de	
   la	
  
circunferencia,	
  el	
  ángulo	
  A	
  mide	
  30°	
  

	
  

sin! =
!"
ℎ
	
  

CB	
  =	
  9	
  sin	
  30	
  
CB	
  =	
  9(	
  0.5)	
  
CB	
  =	
  4.5	
  cm	
  

	
  
	
  
	
  

n	
   3n	
  -­‐	
  4	
   4n	
  -­‐	
  5	
   5n	
  -­‐	
  3	
  
1	
   -­‐1	
   -­‐1	
   2	
  
2	
   2	
   3	
   7	
  
3	
   5	
   7	
   12	
  
4	
   8	
   11	
   17	
  
5	
   11	
   15	
   22	
  
6	
   14	
   19	
   27	
  
7	
   17	
   23	
   32	
  
8	
   20	
   27	
   37	
  
9	
   23	
   31	
   42	
  
10	
   26	
   35	
   47	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

37	
  
	
  

El	
  diámetro	
  del	
  círculo	
  grande	
  es	
  de	
  18	
  cm.,	
  por	
  lo	
  que	
  el	
  diámetro	
  del	
  círculo	
  pequeño	
  es	
  18	
  –	
  r	
  –	
  
CB,	
  	
  18	
  –	
  9	
  –	
  4.5	
  =	
  4.5	
  cm.	
  y	
  su	
  radio	
  2.25	
  cm.,	
  su	
  área	
  es	
  de:	
  
A	
  =	
  !(2.25)2	
  =	
  	
  3.1416	
  x	
  5.0625;	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  A	
  =	
  	
  15.90435	
  cm2	
  
	
  
Criterio	
  de	
  evaluación:	
  	
  
Solución	
  1	
  
2	
  puntos	
  por	
  decir	
  que	
  la	
  altura	
  de	
  un	
  triángulo	
  equilátero	
  inscrito	
  en	
  una	
  circunferencia	
  es	
  igual	
  a	
  
dos	
   tercios	
   de	
   su	
   radio,	
   1	
   punto	
   por	
   encontrar	
   el	
   valor	
   de	
   la	
   altura	
   del	
   triángulo,	
   	
   1	
   punto	
   por	
  
encontrar	
  el	
  diámetro	
  del	
  círculo	
  pequeño;	
  1	
  puntos	
  por	
  encontrar	
  su	
  radio;	
  1	
  punto	
  por	
  el	
  cálculo	
  
de	
  su	
  área	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  	
  	
  
	
  
Solución	
  2	
  
1	
  punto	
  por	
  formar	
  el	
  triángulo	
  	
  ABC;	
  1	
  punto	
  por	
  determinar	
  que	
  AB	
  es	
  radio	
  de	
  la	
  circunferencia;	
  
1	
   punto	
   por	
   encontrar	
   el	
   valor	
   del	
   lado	
   BC;	
   	
   1	
   punto	
   por	
   encontrar	
   el	
   diámetro	
   del	
   círculo	
  
pequeño;	
   1	
   puntos	
   por	
   encontrar	
   su	
   radio;	
   1	
   punto	
   por	
   el	
   cálculo	
   de	
   su	
   área	
   y	
   1	
   punto	
   por	
   el	
  
resultado	
  correcto.	
  	
  	
  	
  
	
  
Problema	
  30	
  
Si	
  es	
  divisible	
  entre	
  9,	
  la	
  suma	
  de	
  dígitos	
  debe	
  dar	
  múltiplos	
  de	
  9:	
  9,	
  18,	
  27,	
  36,	
  45,…	
  	
  	
  
	
  
Pero	
  1+2+3+4+5+6	
  =	
  21	
  (suma	
  mínima),	
  por	
  tanto,	
  no	
  puede	
  dar	
  9	
  o	
  18	
  
	
  
Pero	
  4+5+6+7+8+9	
  =	
  39	
  (suma	
  máxima),	
  por	
  tanto,	
  no	
  puede	
  dar	
  45	
  o	
  mayor	
  
	
  
Entonces	
  la	
  suma	
  sólo	
  puede	
  ser	
  27	
  o	
  36	
  
	
  
Si	
  es	
  27	
  tenemos	
  27/3	
  =	
  9,	
  la	
  suma	
  a	
  +	
  f	
  =	
  b	
  +	
  e	
  =	
  c	
  +	
  d	
  =	
  9	
  y	
  puede	
  ser	
  8	
  +	
  1	
  o	
  7	
  +	
  2	
  o	
  6	
  +	
  3	
  o	
  5	
  +	
  4	
  
	
  
Si	
  es	
  36	
  tenemos	
  36/3	
  =	
  12,	
  suma	
  a	
  +	
  f	
  =	
  b	
  +	
  e	
  =	
  c	
  +	
  d	
  =	
  12	
  y	
  puede	
  ser	
  9	
  +	
  3	
  o	
  8	
  +	
  4	
  o	
  7	
  +	
  5	
  
	
  
Con	
  suma	
  de	
  27,	
  el	
  número	
  puede	
  empezar	
  con	
  1,	
  2,	
  3,	
  4,	
  5,	
  6,	
  7,	
  8	
  y	
  hay	
  24	
  arreglos	
  para	
  cada	
  
uno.	
  24	
  x	
  8	
  =	
  192,	
  hay	
  192	
  números	
  diferentes.	
  
	
  
Con	
  suma	
  de	
  36,	
  el	
  número	
  puede	
  empezar	
  con	
  3,	
  4,	
  5,	
  7,	
  8,	
  9	
  y	
  hay	
  8	
  arreglos	
  para	
  cada	
  uno,	
  6	
  x	
  8	
  
=	
  48,	
  entonces	
  hay	
  48	
  números	
  diferentes.	
  
	
  
He	
  aquí	
  un	
  caso:	
  iniciando	
  con	
  3	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  a	
  +	
  f	
  =	
  b	
  +	
  e	
  =	
  c	
  +	
  d	
  =	
  12	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  

	
   	
  

a	
   b	
   c	
   d	
   e	
   f	
  
3	
   4	
   5	
   7	
   8	
   9	
  
3	
   4	
   7	
   5	
   8	
   9	
  
3	
   5	
   4	
   8	
   7	
   9	
  
3	
   5	
   8	
   4	
   7	
   9	
  
3	
   7	
   4	
   8	
   5	
   9	
  
3	
   7	
   8	
   4	
   5	
   9	
  
3	
   8	
   5	
   7	
   4	
   9	
  
3	
   8	
   7	
   5	
   4	
   9	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

38	
  
	
  

Se	
  pueden	
  formar	
  8	
  números	
  distintos	
  iniciando	
  con	
  3	
  
192	
  +	
  48	
  =	
  240	
  
	
  
En	
  total	
  tenemos	
  240	
  números	
  distintos.	
  	
  	
  
	
  
Criterio	
   de	
   evaluación:	
   1	
   punto	
   por	
   encontrar	
   la	
   suma	
  mínima	
   y	
   la	
   suma	
  máxima,	
   1	
   punto	
   por	
  
señalar	
  que	
  sólo	
  puede	
  ser	
  27	
  o	
  36;	
  1	
  punto	
  por	
  encontrar	
  las	
  binas	
  que	
  se	
  forman	
  con	
  suma	
  27;	
  1	
  
punto	
  por	
  encontrar	
  las	
  binas	
  que	
  se	
  forman	
  con	
  suma	
  36;	
  1	
  punto	
  por	
  encontrar	
  los	
  arreglos	
  con	
  
suma	
  27;	
  1	
  punto	
  por	
  encontrar	
  los	
  arreglos	
  con	
  suma	
  36	
  y	
  1	
  punto	
  por	
  el	
  resultado	
  correcto.	
  	
  	
  	
  
	
  
Problema	
  31	
  
Se	
  necesita	
   conocer	
   el	
   lado	
  del	
   rectángulo	
   PS	
   que	
   es	
   equivalente	
   a	
  AD	
  
del	
  hexágono.	
  
	
  
Se	
  necesita	
  conocer	
  el	
  lado	
  del	
  rectángulo	
  PQ	
  que	
  es	
  equivalente	
  a	
  AE	
  
del	
  hexágono	
  que	
  a	
  su	
  vez	
  vale	
  2	
  veces	
  su	
  apotema.	
  
	
  
	
  
	
  
	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  

Como	
  un	
  hexágono	
  se	
  puede	
  dividir	
  en	
  6	
  triángulos	
  equiláteros,	
  calculamos	
  su	
  altura	
  que	
  es	
  igual	
  
al	
  apotema	
  del	
  hexágono:	
  
l2	
  =	
  a2	
  +	
  (	
  l/2)2,	
  	
  	
  	
  a2	
  =	
  l2	
  -­‐	
  	
  (l/2)2,	
  	
  a2	
  =	
  l2-­‐	
  l2/4,	
  	
  	
  a2	
  =	
  3l2/4,	
  	
  	
  a= 3!!/4,	
  	
  a=  ! 3	
  	
  /2,	
  l	
  =	
  2a/	
   3	
  
	
  
El	
  área	
  del	
  triángulo	
  equilátero	
  es	
  A	
  =	
  l(	
  a)	
  /	
  2	
  
	
  
Sustituimos	
  el	
  valor	
  de	
  l	
  en	
  A,	
  	
  	
  	
  	
  A	
  =	
  (2a/	
   3	
  )	
  (a)/2,	
  	
  	
  A	
  =	
  a2	
   3	
  
	
  

Despejamos:	
  	
  a2	
  =	
  A/ 3,	
  	
  	
  a	
  =	
   ! 3  	
  	
  	
  
	
  
El	
  área	
  del	
  triángulo	
  equilátero	
  es	
  la	
  sexta	
  parte	
  de	
  la	
  del	
  hexágono,	
  esto	
  es	
  12	
  /	
  6	
  =	
  2	
  cm2	
  
	
  

Por	
  lo	
  que	
  a	
  =	
   2 3  ,	
  	
  	
  	
  a=	
  1.86	
  cm.	
  
	
  
Como	
  PQ	
  =	
  2a,	
  	
  	
  PQ	
  =	
  2(1.86),	
  	
  PQ	
  =	
  3.72	
  cm.	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

39	
  
	
  

El	
  perímetro	
  del	
  hexágono	
  es	
  lo	
  obtenemos	
  de	
  A	
  =	
  Pa/2	
  
P	
  =	
  2A/a,	
  	
  	
  P	
  =	
  2(12)/1.86,	
  	
  	
  P	
  =	
  12.9	
  cm.	
  
	
  
Por	
  lo	
  que	
  l	
  =	
  P/6,	
  	
  	
  	
  l	
  =	
  12.9	
  /	
  6,	
  	
  l	
  =	
  2.15	
  cm.	
  
	
  
Del	
  triángulo	
  ADE	
  conocemos	
  DE	
  =	
  l	
  =	
  2.15	
  cm	
  y	
  AE	
  =	
  PQ	
  =	
  3.72	
  cm.	
  
	
  
Calculemos	
  	
  AD:	
  
AD	
  =	
   !"! + !"!,	
  	
  	
  	
  AD	
  =	
   2.15! + 3.72!,	
  	
  	
  AD	
  =	
   4.6225 + 13.8384,	
  	
  	
  
AD	
  =	
   18.4609,	
  	
  AD	
  =	
  PS	
  =	
  4.296	
  cm.	
  
	
  
El	
  área	
  del	
  rectángulo	
  PQRS	
  =	
  (PQ)	
  (PS)	
  =	
  (3.72)	
  (4.296)	
  =	
  16	
  cm2	
  
Restamos	
  del	
  rectángulo	
  PQRS	
  el	
  área	
  sombreada	
  que	
  es	
  de	
  12	
  cm2	
  
	
  
16	
  –	
  12	
  =	
  4	
  cm2	
  que	
  es	
  el	
  área	
  de	
  la	
  parte	
  hueca	
  del	
  rectángulo.	
  
	
  
Criterio	
  de	
  evaluación:	
  1	
  punto	
  dibujar	
  el	
  hexágono	
  y	
  dividir	
  en	
  triángulos;	
  	
  2	
  puntos	
  por	
  calcular	
  el	
  
apotema	
  del	
  hexágono;	
  1	
  punto	
  por	
  encontrar	
  el	
  perímetro	
  del	
  hexágono;	
  1	
  punto	
  por	
  encontrar	
  
el	
  lado	
  del	
  hexágono;	
  1	
  punto	
  por	
  encontrar	
  el	
  área	
  del	
  rectángulo	
  PQRS,	
  1	
  punto	
  por	
  encontrar	
  el	
  
área	
  de	
  la	
  parte	
  hueca.	
  	
  	
  	
  
	
  
	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

40	
  
	
  

FUENTES	
  DE	
  CONSULTA	
  
	
  

Asociación	
  Nacional	
  de	
  Profesores	
  de	
  Matemáticas	
  (2001-­‐2012).	
  Olimpiada	
  Nacional	
  
de	
  Matemáticas	
  para	
  Alumnos	
  de	
  Primaria	
  y	
  Secundaria	
  (ONMAS,	
  OMAP	
  y	
  ONMAPS).	
  
México.	
  	
  
	
  
Perrenoud,	
   Phillippe	
   (2007).	
  Diez	
  Nuevas	
   Competencias	
   para	
   Enseñar:	
   Biblioteca	
   de	
  
aula,	
  No.	
  196.	
  Graó,	
  Barcelona,	
  5a	
  edición.	
  
	
  
Secretaría	
  de	
  Educación	
  Pública	
  (2011a).	
  Acuerdo	
  número	
  592	
  por	
  el	
  que	
  se	
  establece	
  
la	
  articulación	
  de	
  la	
  Educación	
  Básica.	
  SEP,	
  México.	
  
	
  
Secretaría	
   de	
   Educación	
   Pública	
   (2011b).	
   Plan	
   de	
   Estudios	
   2011,	
   Educación	
   Básica.	
  
México.	
  
	
  
Secretaría	
   de	
   Educación	
   Pública	
   (2011c).	
   Programas	
   de	
   Estudio	
   2011.	
   Guía	
   para	
   el	
  
maestro.	
  Educación	
  Básica,	
  Primaria,	
  Sexto	
  Grado.	
  México.	
  
	
  
Secretaría	
   de	
   Educación	
   Pública	
   (2011d).	
   Programas	
   de	
   Estudio	
   2011.	
   Guía	
   para	
   el	
  
maestro.	
  Matemáticas,	
  Educación	
  Básica,	
  Secundaria.	
  México.	
  
	
  
Secretaría	
  de	
  Educación	
  Pública	
  (2012b).	
  Lee,	
  piensa,	
  decide	
  y	
  aprende.	
  Matemáticas.	
  
Tercera	
  fase.	
  Guía	
  del	
  alumno.	
  Estrategia	
  Integral	
  para	
  la	
  Mejora	
  del	
  Logro	
  Educativo.	
  
México.	
  
	
  
Secretaría	
  de	
  Educación	
  Pública	
  (2012a).	
  Lee,	
  piensa,	
  decide	
  y	
  aprende.	
  Matemáticas.	
  
Tercera	
  fase.	
  Guía	
  del	
  maestro.	
  Estrategia	
  Integral	
  para	
  la	
  Mejora	
  del	
  Logro	
  Educativo.	
  
México.	
  
	
  
Sociedad	
   Matemática	
   Mexicana	
   (2003-­‐2012).	
   Canguro	
   Matemático	
   Mexicano,	
  
Calendario	
   Matemático,	
   Calendario	
   Matemático	
   Infantil	
   y	
   Olimpiada	
   Matemática	
  
Mexicana	
  (OMM).	
  México.	
  

	
  
	
  

	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

41	
  
	
  

DIRECTORIO	
  
	
  

José	
  Antonio	
  Gloria	
  Morales	
  	
  
Secretario	
  de	
  Educación	
  Jalisco	
  	
  
	
  

Pedro	
  Diaz	
  Arias	
  
Coordinador	
  de	
  Educación	
  Básica	
  
	
  

Salvador	
  Rodríguez	
  Lizola	
  
Director	
  General	
  de	
  Educación	
  Secundaria	
  
	
  

Gilberto	
  Tinajero	
  Díaz	
  
Director	
  General	
  de	
  Programas	
  Estratégicos	
  
	
  

Miguel	
  Ángel	
  Casillas	
  Cerna	
  
Director	
  de	
  Programas	
  de	
  Acompañamiento	
  Pedagógico	
  
	
  

COMITÉ	
  ORGANIZADOR	
  
	
   	
   	
  

Coordinación	
  General	
  (Presidente)	
  
Miguel	
  Ángel	
  Casillas	
  Cerna	
  

	
  

Comisión	
  Académica	
   	
   Comisión	
  de	
  Logística	
  
Silvia	
  Esthela	
  Rivera	
  Alcalá	
  
Luis	
  Alejandro	
  Rodríguez	
  Aceves	
  
Luis	
  Miguel	
  Ramírez	
  Pulido	
  
Evangelina	
  Avelar	
  Durán	
  
Silvia	
  Esthela	
  Cruz	
  Cervantes	
  
Juan	
  Carlos	
  Gómez	
  Castro	
  
Giovani	
  Rigoberto	
  Rico	
  López	
  
María	
  Teresa	
  Adriana	
  Fonseca	
  Cárdenas	
  
Jesús	
  Rodríguez	
  Montero	
  
Cristina	
  Eccius	
  Wellmann	
  

	
   Luis	
  Javier	
  Estrada	
  González	
  
María	
  Soledad	
  Castillo	
  Castillo	
  
Elizabeth	
  Álvarez	
  Rodríguez	
  
Gregorio	
  Cárdenas	
  Casillas	
  
Cristóbal	
  Carrillo	
  Rivera	
  
Alfonso	
  Martínez	
  Zepeda	
  
Manuel	
  Oregel	
  Ramos	
  

	
  

	
   	
   	
  

Comisión	
  Operativa	
   	
   Comisión	
  de	
  Difusión	
  
Víctor	
  Manuel	
  Rodríguez	
  Trejo	
  
Santos	
  Arreguín	
  Rangel	
  
Olga	
  Godínez	
  Guzmán	
  
Liliana	
  Lizette	
  López	
  Razcón	
  
Alma	
  Patricia	
  Casillas	
  Tovar	
  
Gerardo	
  Rivera	
  Mayorga	
  

	
   Evangelina	
  Arellano	
  Martínez	
  
Brenda	
  del	
  Rocío	
  Pérez	
  Landa	
  
Luz	
  Elena	
  Miramontes	
  Arreola	
  
Víctor	
  Manuel	
  Villafuerte	
  Grajeda	
  
Francisco	
  Sánchez	
  Bautista	
  
	
  

	
   	
   	
  

	
   	
   Colaboradores	
  Académicos	
  
	
   	
   César	
  Octavio	
  Pérez	
  Carrizales	
  	
  

José	
  Javier	
  Gutiérrez	
  Pineda	
  
Christa	
  Alejandra	
  Amezcua	
  Eccius	
  
César	
  Andrés	
  Magaña	
  Martínez	
  Carlos	
  
Alberto	
  Villalvazo	
  Jáuregui	
  Pedro	
  
Javier	
  Bobadilla	
  Torres	
  
Pablo	
  Alberto	
  Macías	
  Martínez	
  	
  
Julio	
  Rodríguez	
  Hernández	
  

	
  

	
   	
   	
  


Cuadernillo de Entrenamiento Nivel Secundaria	
   4ª OEMEPS 2013 

	
  

42	
  
	
  

	
  


