
 

  


   

 

2 

 

ÍNDICE 

ÍNDICE ______________________________________________________________________ 2 

PRESENTACIÓN _______________________________________________________________ 3 

ÁVILA ______________________________________________________________________ 4 

BURGOS ____________________________________________________________________ 7 

LEÓN ______________________________________________________________________ 11 

PALENCIA __________________________________________________________________ 14 

SALAMANCA ________________________________________________________________ 17 

SEGOVIA ___________________________________________________________________ 21 

SORIA _____________________________________________________________________ 24 

VALLADOLID ________________________________________________________________ 27 

EJERCICIOS DE LA FASE REGIONAL _______________________________________________ 29 

EL ORNITORRNCO ____________________________________________________________ 31 

PARTICIPANTES Y ACOMPAÑANTES ______________________________________________ 35 

GANADORES ________________________________________________________________ 36 

CRÉDITOS __________________________________________________________________ 37 

 


  PRESENTACIÓN 

3 

 

PRESENTACIÓN 

 

a Olimpiada Regional de Matemáticas en Castilla y León cumple este año sus 

dieciocho años de andadura. Desde hace varios cursos, ya se viene desarrollando en 

todas las provincias de la Comunidad a través de las correspondientes fases, lo que da 

fe de su arraigo. Pensamos que un año más, se ha llevado a cabo con éxito tanto la 

convocatoria, como la organización y el desarrollo de todas y cada una de las fases que la 

componen, y  cuyo último objetivo es, sin lugar a dudas, reunir a alumnos y profesores en torno 

a la importancia del estudio de la resolución de problemas de matemáticas. 

n estos dieciocho años han cambiado muchas cosas; fundamentalmente el lugar 

del encuentro regional (que al principio siempre era el mismo, Valladolid, por 

razones geográficas), la duración (una mañana de sábado), sin embargo hay cosas 

que continúan: el entusiasmo por el trabajo que desarrollamos, la voluntad de mejorar en el 

proceso de enseñanza y aprendizaje de las matemáticas, y el interés por conocer y trabajar 

todos los aspectos que nos puedan ayudar a ser mejores profesores y a llegar más y mejor a 

nuestros alumnos. 

n estas últimas ediciones, además de reunirnos para divertirnos con las 

matemáticas, podemos llevar a cabo la  convivencia de alumnos y profesores 

durante todo un fin de semana recorriendo diversos lugares de la geografía 

autonómica. En esta última ocasión ha sido Ávila la provincia que nos ha acogido en su seno, y 

nos ha brindado las máximas facilidades para que todo el trabajo se pudiese desarrollar con el 

máximo éxito. 

e recogen en este número los problemas propuestos en las distintas fases de 

selección provinciales, así como en la fase regional; se trata de un excelente 

material didáctico, sobre el que trabajar a la hora de orientar a nuestros alumnos en 

la resolución de problemas; además es esta una buena vía para despertar inquietudes y 

desarrollar destrezas y potencialidades en nuestros jóvenes. 

ara acabar esta presentación, deseamos felicitar a todos los alumnos participantes 

por su dedicación a la Olimpiada, así como por los buenos resultados conseguidos 

tanto en las distintas fases regionales como en la Olimpiada Nacional celebrada en 

Palma de Mallorca. Reconocemos asimismo la labor de los profesores que han colaborado en 

su desarrollo, por la dedicación y trabajo altruista, sin el cual no hubiese sido posible llevar a 

cabo el evento. Finalmente, agradecemos a las empresas e instituciones su eficaz colaboración 

en la XVIII Olimpiada Regional de Matemáticas de nuestra Comunidad Autónoma. 

 

El Presidente 

Antonio Bermejo Fuertes

L 

E 

E 

S 
P 


  ÁVIL.A. PRIMER CICLO 

 

4 

ÁVILA 

EJERCICIO 1: LOS ANIMALES Y LAS MURALLAS 

a) Un caracol quiere subir la muralla de Ávila que tiene doce metros de altura. El caracol 
sube tres metros durante el día y desciende dos durante la noche, ¿Cuánto tardará en 
subir a lo alto de la muralla? 

b) Una vez arriba de la muralla, el caracol observa varias jaulas y pájaros. Se fija que si 
pone cada pájaro en una jaula, sobra uno y al poner dos pájaros en cada jaula, sobra 
una. ¿Cuántos pájaros y jaulas ve el caracol? 

c) Curiosamente desde lo alto de la muralla ven una carrera de tres caballos amigos 
suyos. El primer caballo tarda un minuto en dar dos vueltas al circuito del parador, el 
segundo da tres vueltas en un minuto y el tercero da cuatro vueltas en el mismo 
tiempo. Si salen juntos de la línea de salida, ¿cuántos minutos tardarán en 
encontrarse? 

EJERCICIO 2: BOTELLAS, VASOS Y BIBERONES 

El día 28 de abril de 2010 en Ávila se celebra el día del trueque, no se pueda usar dinero. 
Observa los siguientes equilibrios:  

 Una botella y un vaso valen 
tanto como una jarra.  

 Una botella vale tanto como 
un vaso y un biberón.  

 Dos jarras valen tanto como 
tres biberones  

¿Cuántos vasos se necesitan para 
equilibrar una botella?  

 

EJERCICIO 3: EXTRAÑA FIGURA 

¿Qué fracción de la superficie del cuadrado está sombreada? 

 

 


  ÁVIL.A. PRIMER CICLO 

 

5 

EJERCICIO 4: NÚMEROS GRANDES 

En un número de tres dígitos el producto de sus tres cifras es 216. ¿Cuál es el valor más grande 

que puede alcanzar dicho número? ¿Y el más pequeño? 

  

 

 


  ÁVIL.A. SEGUNDO CICLO 

 

6 

EJERCICIO 1 

Si Carlos es más alto de Javier entonces María es más baja que Susana. Pero María no es más 
baja que Susana. Si Carlos y Rubén tienen la misma estatura entonces Carlos es más alto que 
Javier. Entonces, Carlos y Rubén tienen la misma estatura, ¿o no? 

EJERCICIO 2 

Ayer por la noche, mientras repasaba algunos ejercicios para las Olimpiadas se fue la luz. 
Inmediatamente encendí dos velas y seguí trabajando hasta que arreglaron la avería. Al día 
siguiente, quise averiguar cuánto duró el apagón, pero no sabía cuándo empezó ni cuándo 
terminó. Solamente me acuerdo que la primera vela estaba previsto que durara 5 horas y la 
segunda 4 horas. 

¿Cuánto duró el apagón si la primera vela se había quedado cuatro veces más larga que la 
segunda? 

EJERCICIO 3 

El Rey de Copas III dejó en su testamento 14 monedas de oro a su esposa la Reina de Espadas y 
al hijo que esperaba para que las repartieran de la siguiente forma: si el bebé era una niña, 
percibiría el doble que la Reina; pero si era niño, la Reina recibiría el doble que el recién 
nacido. Pasados unos meses la Reina dio a luz unos preciosos gemelos, una niña y un niño. 

¿Cómo se repartieron la herencia siguiendo fielmente las instrucciones de su difunto padre el 
Rey de Copas III? 

EJERCICIO 4 

Tres hermanos se han de repartir un campo cuadrado en tres partes iguales, de la manera que 
se indica el dibujo porque en el vértice común, A,  hay un pozo que quieren compartir. 
Teniendo en cuenta que el lado del campo es de 60 metros y que quieren garantizar que los 
tres campos tenga la misma superficie, ¿A qué distancia han de estar los puntos P y Q del 
vértice C? 

 

 


  BURGOS. PRIMER CICLO 

 

7 

BURGOS 

EJERCICIO 1: CÍRCULO ENTRE TRIÁNGULOS  

Soy un pobre círculo oprimido por dos triángulos 

equiláteros que yo llamo “el gran triángulo” y el “pequeño 

triángulo”. Cada uno de los lados del mayor me es 

tangente. Y cada uno de los tres vértices del más pequeño 

se encuentra en mi circunferencia. A veces me pregunto 

cuántos “pequeños triángulos” serían necesarios para 

igualar la superficie del “gran triángulo”. ¿Sabrías decirme 

cuántos son?  

 

EJERCICIO 2: EL REPARTO DE TONELES  

Un comerciante de vinos que va a cerrar el negocio, decide repartir entre sus tres empleados 

los 21 toneles que quedan en su bodega. No quiere cometer ninguna injusticia y se encuentra 

un poco preocupado, pues 7 toneles están llenos, 7 a  medio llenar y los otros 7 están 

completamente vacíos. ¿Qué deberá hacer para efectuar una repartición equitativa (mismo 

número de toneles y cantidad de vino para cada uno), si el vino no se puede traspasar de un 

tonel a otro? 

Si tuviera 7 medio llenos, 7 con la tercera parte llena y 7 vacíos ¿hubiera sido posible el reparto 

equitativo? 

EJERCICIO 3: SISTEMA BRAILLE 

Cuando Louis Braille inventó su sistema de lectura por el tacto, descubrió que necesitaba una 

serie de colocaciones diferentes de puntos dentro de una figura en particular. La figura que 

escogió fue un rectángulo 2x3 en el que podía colocar uno, dos, tres, cuatro, cinco o seis 

puntos en relieve. Primero averiguó de cuántas maneras distintas podía colocar un punto en la 

figura: 

 

 

 

Como puedes ver hay seis maneras. 

a) ¿De cuántas maneras se pueden colocar dos puntos? (No se pueden poner dos puntos 

dentro de un rectángulo pequeño) 

b) Averigua de cuántas formas pueden colocarse tres puntos, cuatro, cinco y seis. ¿Y cero 

puntos? 

•  

   

  

 

 

 

 

 

 

 

 

 

 

 • 

   

  

 

  

•   

  

 

  

  • 

  

 

  

   

•  

 

  

   

 • 

 


  BURGOS. PRIMER CICLO 

 

8 

c) ¿Cuántas maneras hay en total de colocar puntos en un rectángulo 2x3? 

Nota: Utiliza la cuadrícula que te damos para pruebas 

EJERCICIO 4: EXCURSIÓN  

Los alumnos de 2º de ESO de cierto instituto planean su viaje de fin de curso. Quieren alquilar 

un autocar para hacer una excursión, y se ponen en contacto con cuatro empresas de 

transporte para obtener información sobre sus precios. 

La empresa ÁLVAREZ cobra una tarifa inicial de 100 €, a los que hay que añadir un plus de 1 € 

por kilómetro recorrido. 

La empresa BRAVO cobra una tarifa inicial de 280 € más un plus de 0,60 € por kilómetro 

recorrido. 

La empresa CALVO cobra una tarifa inicial de 370 € más un plus de 0,40 € por kilómetro 

recorrido. 

Por último, viajes DÍAZ cobra 1,30 € por kilómetro, sin ninguna tarifa inicial. 

a) ¿Qué empresa deberán elegir estos muchachos si el recorrido total de la excursión 

fuese de 300 km? 

b) ¿Y si fuese de 400 km? 

c) ¿Y de 500 km? 

d) Explica qué empresa resultará más económica según los kilómetros que suponga el 

viaje. 

  

 


  BURGOS. SEGUNDO CICLO 

 

9 

EJERCICIO 1: CASITAS  

Construimos una colección de casitas como se ilustra en el dibujo: 

 

a) Dinos cuántos cuadraditos forman cada una de las casas anteriores. 

b) ¿Cuántos se necesitarán para construir la sexta casa? 

c) ¿Y cuántos para la decimotercera? 

d) Intenta generalizar y dinos cuántos cuadraditos harán falta para la casita que ocupa el 

lugar N. 

e) Hemos contado los cuadrados de cierta casita y resulta que hay 590. ¿Serías capaz de 

decirnos qué lugar ocupa esta casa en la serie? 

EJERCICIO 2: EL TRIÁNGULO BIEN REPARTIDO 

Tenemos un triángulo rectángulo ABC  de lados BC=3 cm, AB=4 cm y AC=5 cm. Trazamos una 

recta  perpendicularmente a la hipotenusa, de manera que divide al triángulo en dos partes de 

áreas iguales. Esta recta se corta con la hipotenusa en un punto que llamaremos D. 

Con estos datos calcula la distancia AD. 

EJERCICIO 3: EXCURSIÓN  

Los alumnos de 4º de ESO de cierto instituto planean su viaje de fin de curso. Quieren alquilar 

un autocar para hacer una excursión, y se ponen en contacto con tres empresas de transporte 

para obtener información sobre sus precios. 

La empresa ÁLVAREZ cobra una tarifa inicial de 375 €, a los que hay que añadir un plus de 0,5 € 

por kilómetro recorrido. 


  BURGOS. SEGUNDO CICLO 

 

10 

La empresa BRAVO cobra una tarifa inicial de 250 € más un plus de 0,75 € por kilómetro 

recorrido. 

La empresa CALVO cobra una tarifa fija de 350 € hasta los 200 kilómetros y 1,02 € por cada 

kilómetro que sobrepase los 200. 

Por último, viajes DÍAZ cobra 1,50 € por kilómetro, sin ninguna tarifa inicial. 

a) ¿Qué empresa deberán elegir estos muchachos si el recorrido total de la excursión 

fuese de 300 km? ¿Y si fuese de 425 km? ¿Y de 550 km? 

b) Explica qué empresa resultará más económica según los kilómetros que suponga el 

viaje. 

c) Supongamos ahora las siguientes condiciones: 

Si van 30 alumnos la empresa cobra 100 € a cada uno. Si van menos, por cada uno de menos 

cobran 10 euros más a cada uno de los que van.  

¿Cuánto les cuesta si van todos? 

¿Cuántos les cuesta si van 25? 

¿Cuántos van si les ha costado lo máximo posible? ¿Cuánto les cuesta entonces? 

EJERCICIO 4: MOJONES KILOMÉTRICOS 

Cierto vehículo va por la carretera a velocidad constante. En un momento dado pasa por 

delante de un mojón kilométrico en el que hay un número de dos cifras. Al cabo de una hora, 

pasa por delante de otro mojón que lleva las mismas cifras, pero en orden inverso. Una hora 

más tarde, pasa por delante de un tercer mojón que lleva las mismas cifras separadas por un 

cero. ¿A qué velocidad va el automóvil? 

 

 


  LEÓN. PRIMER CICLO 

 

11 

LEÓN 

EJERCICIO 1: CÍRCULOS 

Tres círculos tangentes de radio 1cm, se disponen como en la figura, siendo a su vez tangentes 

a un círculo mayor. 

 

Determinar el área del círculo mayor. 

EJERCICIO 2: EL PEREGRINO SEDIENTO 

Tras una dura etapa del Camino de Santiago, un peregrino llega 

sediento a Vega de Valcarce y se comprueba que el 60% de su peso es 

agua. Bebe hasta saciarse, su peso llega a 70 kilogramos,  y el agua 

representa el 61% del peso.  

¿Cuánto pesa el peregrino cuando está sediento? 

 

 

  


  LEÓN. PRIMER CICLO 

 

12 

2 1 

3 4 5 

0 

9 

6 7 8 

 

EJERCICIO 3: LA CALCULADORA DE MARIO 

¡La hermana de Mario ha cambiado las teclas de la calculadora nueva que tiene su hermano 

sin decirle nada! Las teclas originales y las nuevas son las siguientes: 

       Teclas originales                Teclas cambiadas 
 
 
 
 
 
 
 
 
 

 

 

 

 

Así pues, si Mario presiona la tecla en la que hay un 4, el número que entra en la calculadora 

es un 5, que es el que aparece en la pantalla. Sin darse cuenta de este desmadre, Mario 

introduce en la calculadora un número primo P de dos cifras y un número primo Q de una cifra 

y ordena sumarlos. Sorprendentemente, la respuesta que aparece es ¡la respuesta correcta! 

¿Qué dos números primos P y Q introdujo Mario en su calculadora? 

 

 

7 8 

6 5 4 

9 

0 

3 2 1 


  LEÓN. SEGUNDO CICLO 

 

13 

EJERCICIO 1: CIRCUNFERENCIAS Y SEMICIRCUNFERENCIAS.  

En la figura hay un sector circular de 90º, dos semicircunferencias y una circunferencia que son 

tangentes según se indica. Sabiendo que el radio del sector es  OP = 2·R: 

a) ¿Cuál es el radio de la semicircunferencia superior? 

b) ¿Cuál es el cociente entre el área de la circunferencia y el área del sector? 

 

EJERCICIO 2: LA CONTRASEÑA OLVIDADA 

En el Ayuntamiento de Vega, el encargado de la caja fuerte dónde se guarda el dinero de los 

impuestos, ha olvidado las cuatro cifras del número de su contraseña. Pero uno de sus 

ayudantes recuerda que las dos últimas cifras eran iguales; otro, que las dos primeras también 

eran iguales y un tercer ayudante, fascinado por los números y las matemáticas, recuerda que 

el número clave para abrir la caja fuerte es un cuadrado perfecto. ¿Con estos datos, podrías 

ayudarles a descubrir cuál es la contraseña de la caja fuerte? 

EJERCICIO 3: UN NÚMERO ESPECIAL 

Encontrar razonadamente un número n tal que: ( ) 1875n S n  donde ( )S n  S(n)  la suma 

de todas sus cifras. 

 

 


  PALENCIA. PRIMER CICLO 

 

14 

PALENCIA 

EJERCICIO 1: GRANDES POTENCIAS DE DOS 

Si 1998 1997 1996 1995 19952 2 2 2 2k , halla el valor de k. 

EJERCICIO 2: PROBLEMA DE TRIÁNGULOS 

Sea ABC un triángulo rectángulo. El punto P  está en el cateto BC de forma que BP PA . Si 

10BC  y 4AC , calcular BP . 

EJERCICIO 3: SUCESIONES NUMÉRICAS 

En la sucesión de números 2001, 2002, 2003,……. Cada número después del tercero se obtiene 

restando el término anterior de la suma de los dos que le preceden, así el 4º número será: 

2001+2002-2003 = 2000 

¿Qué número estará en el lugar 2010 de la sucesión? 

EJERCICIO 4: EL CONCIERTO Y EL PUENTE 

El grupo “U 2” tiene un concierto que comienza en 17 minutos y todos los miembros del grupo 

deben cruzar un puente para llegar allí. Los cuatro hombres comienzan en el  mismo lado del 

puente. Es de noche y  hay una linterna.  

Un máximo de 2 personas pueden cruzar a la vez. Cualquiera que atraviese, ya sea una o dos 

personas, debe tener la linterna para ver. La linterna debe caminarse de ida y vuelta, no se 

puede lanzar, etc. Cada miembro de la banda camina a una velocidad diferente: 

Bono tarda 1 minuto en cruzar. 

Edge tarda 2 minutos en cruzar. 

Adam tarda 5 minutos en cruzar. 

Larry tarda 10 minutos en cruzar. 

Por ejemplo, si Larry y Bono cruzan primero tardan 10 minutos en cruzar el puente. Si Larry 

regresa con la linterna han trascurrido 20 minutos y no han podido llegar al concierto. 

Explica cómo deben pasar el puente para poder dar el concierto a la hora prevista. 


  PALENCIA. SEGUNDO CICLO 

 

15 

EJERCICIO 1: EL TRIÁNGULO DE NÚMEROS 

Considera los números enteros positivos colocados de la siguiente forma: 

1    

2 3   

4 5 6  

7 8 9 10 

Calcula la suma de los números de la fila 100 

EJERCICIO 2: LAS ESFERAS TANGENTES 

Dos esferas están en el suelo tocándose. Si una esfera tiene de radio 8 cm. y el punto de 

contacto está a 10 cm. del suelo, calcular el radio de la otra esfera. 

EJERCICIO 3: CAMPEONATO MUNDIAL DE FÚTBOL 1990 

La clasificación, en el grupo D, de los equipos de fútbol en el campeonato mundial de 1990 fue: 

Equipo GF GC Puntos 

Rumania 4 2 7 

Inglaterra 5 2 6 

Colombia 1 3 3 

Túnez 1 4 1 

GF= goles a favor        GC: goles en contra 

Una victoria son 3 puntos, un empate 1 punto y un derrota 0 puntos. 

Cada equipo jugó una vez con los otros tres. 

¿Cuáles fueron los resultados de todos los partidos? 

  


  PALENCIA. SEGUNDO CICLO 

 

16 

EJERCICIO 4: DIVISIBILIDAD CRUZADA 

Coloca los dígitos 0, 1, 2, 3, 4, 5, 6, 7, 8 y 9 en los cuadrados de la figura de forma que cada 

número en horizontal es divisible por 7, cada número en vertical es divisible por 9, ningún 

número empieza por cero y el 9 está colocado como se muestra en la figura. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

    

 9   

    

    


  SALAMANCA. PRIMER CICLO 

 

17 

SALAMANCA 

EJERCICIO 1: ¡CALORÍAS LAS JUSTAS! 

Juana Gómez es una saltadora de altura. Una noche uno de sus amigos la invita a cenar en un 

restaurante. A continuación se presenta el menú: 

Menú 

Estimación de la energía que 

aporta cada plato, en Kcal, hecha 

por Juana 

1er plato 
Sopa de tomate 

Crema de champiñones 

85 

140 

2º plato 
Pollo mejicano 

Chuletas de cordero 

230 

220 

Ensaladas 
Ensalada de queso, piña y nueces 

Ensalada de pasta 

80 

115 

Postres 
Tarta de queso 

Tarta de fresas 

240 

135 

a) En la cena se recomienda consumir un 25 % de las calorías 

necesarias para un día. Si Juana necesita 2.400 Kcal al día, 

¿cuántas debería consumir en la cena? 

b) Elabora un menú formado por un 1er plato, un 2º plato, 

una ensalada y un postre de forma que el total de las Kcal 

aportadas se aproximen lo más posible a la cantidad que 

necesita Juana en la cena. 

c) En el desayuno, Juana consumió 720 Kcal ¿Qué porcentaje 

representa con respecto al total de las calorías necesarias en todo el día? 

EJERCICIO 2: TARJETA DE CRÉDITO 

Felipe es algo despistado y el otro día se le olvidó sacar la tarjeta de crédito del bolsillo del 

pantalón antes de plancharlo. Al pasar la plancha por encima, se le deshizo parcialmente el 

número de 16 dígitos que llevan las tarjetas,  quedando reconocibles únicamente las dos cifras 

que aparecen en la imagen. 

 

 

No obstante Felipe recuerda que el número de su tarjeta tenía una 

curiosa propiedad, la suma de cada tres cifras consecutivas era 18. 

¿Podrías ayudar a Felipe a reconstruir el número de la tarjeta? 

Explica como lo harías.  


  SALAMANCA. PRIMER CICLO 

 

18 

EJERCICIO 3: LAS CARAS PINTADAS 

Tengo un cubo de 27 cm de lado. Pinto cada una de las tres caras 

que concurren en un mismo vértice de los colores rojo, verde y 

azul. Así tengo las seis caras pintadas de algún color. 

Le doy dos cortes en cada una de las direcciones del espacio (largo, 

ancho y alto) con lo que obtengo 27 cubitos iguales. 

Puedes decirnos: 

a) ¿Cuántos cubitos tienen tres caras pintadas? 

b) ¿Cuántos tienen sólo dos caras pintadas? 

c) ¿Cuántos tienen únicamente una cara pintada? 

d) ¿Cuántos hay con ninguna cara pintada? 

EJERCICIO 4: LA MÁQUINA 

A María le han traído del “país de las máquinas curiosas” una máquina electrónica parlante: 

 Si escribes en la pantalla un número entero impar y pulsas la 

tecla “proceder” la máquina responde un número que es una 

unidad mayor que el triple del número escrito. 

o Por ejemplo: si escribes 3 la máquina contesta “DIEZ” 

 En cambio, si escribes un número entero par y pulsas “proceder” 

la máquina responde un número que es la mitad del número 

escrito. 

o Por ejemplo: si escribes 8 la máquina contesta “CUATRO” 

 El padre de María, que es muy sagaz, le propone que adivine qué número dirá la 

máquina si le introducimos sucesivamente noventa y nueve veces el número que 

contesta cada vez que pulsamos la tecla “proceder” y comenzamos escribiendo el 

número 5. 

¿Puedes ayudar a María? Explica lo que haces. 

 

 

 


  SALAMANCA. SEGUNDO CICLO 

 

19 

EJERCICIO 1: SISTEMA DE TRANSPORTE 

El siguiente esquema muestra parte del sistema de transporte de una ciudad de Zedlandia, con 

tres líneas de ferrocarril. 

El precio del billete se calcula en función del número de estaciones que se recorren. Cada 

estación que se recorre  cuesta 1 zed. 

El tiempo que se tarda en ir de una estación a la siguiente es de 2 minutos. En los transbordos 

de una línea a otra se tardan 5 minutos. 

a) Dibuja un esquema de todas las rutas posibles para ir de la estación E a la F. ¿Cuántas 

son? 

b) Determina la que sea más barata y en la que se emplee el menor tiempo. 

c) Un viajero tardó 31 minutos en hacer un recorrido. ¿por cuántas estaciones pasó, 

sabiendo que hizo 3 transbordos? 

EJERCICIO 2: UN NÚMERO DE DOS CIFRAS 

Sea M un número natural de dos cifras y N el 

número obtenido intercambiando las unidades y 

las decenas de M. 

Si los números M y N suman 132, ¿cuántos valores 

distintos puede tener M? 

 


  SALAMANCA. SEGUNDO CICLO 

 

20 

EJERCICIO 3: JUEGA CON LAS CIFRAS Y LAS OPERACIONES 

Con las cuatro operaciones básicas, suma, resta, multiplicación y 

división y las 9 cifras, 1, 2, 3, 4, 5, 6, 7, 8 y 9, se pueden obtener 

bastantes números utilizando solamente cifras iguales. Por ejemplo, el 

número 30 se puede conseguir utilizando tres cifras iguales así: 30 = 

5·5 + 5 

Jugando con las cifras y las operaciones indicadas, trata de obtener: 

a) El número 30 utilizando tres cifras iguales que no sean el 5. 

b) El número 100 utilizando cuatro veces la cifra 9. 

c) El número 34 utilizando cuatro veces la cifra 3. 

d) El número 31 utilizando únicamente la cifra 3 tantas veces como necesites. 

EJERCICIO 4: PORCIONES DE CÍRCULO 

¿Cuál de las dos superficies, A o B, es mayor? Justifica convenientemente tu respuesta. 

 

 

 

 


  SEGOVIA. PRIMER CICLO 

 

21 

1 metro

SEGOVIA 

EJERCICIO 1 

Isa invitó a 17 amigos y amigas a su fiesta. Asignó a cada uno de los invitados un número desde 

el 2 hasta el 18, reservándose el 1 para sí misma. 

Cuando todo el mundo estaba bailando, se dio cuenta de que la suma de los números de cada 

pareja, era un cuadrado perfecto. ¿Cuál es el número de la pareja de Isa? 

EJERCICIO 2 

En el último año han ingresado nuevos miembros en una banda de cornetas y tambores. A la 

hora de desfilar los miembros de la banda siempre han marchado en filas de cuatro. 

El problema es que este año no pueden marchar en filas de cuatro, porque la última fila no se 

completa. 

Tampoco pueden hacerlo en fondo de tres, habiendo en este caso tres filas más. 

Y si marcharan en fondo de dos, la última fila tampoco se completaría, aunque habría 8 filas 

más que si marcharan en filas de cuatro. 

¿Cuántos miembros componen la banda? 

EJERCICIO 3 

Los símbolos representan tres números entre 1 y 9. Si sumas 

las filas y las columnas debes obtener los resultados que se 

indican fuera de la tabla. 

¿Qué valor tiene cada símbolo?  

 

 

 

 

EJERCICIO 4 

Imagínate un cubo de un metro de arista dividido en cubitos de un 

milímetro de arista. 

Calcula los kilómetros que tendría una torre formada por todos los cubitos 

puestos uno encima del otro. 

 

 


  SEGOVIA. PRIMER CICLO 

 

22 

EJERCICIO 5 

Pedro y Alicia mantienen la siguiente conversación: 

- Pedro. “La raíz cuadrada de un número positivo, siempre es menor que el número” 

- Alicia: “Eso no siempre es cierto…” 

Indica cuál de los dos personajes tiene razón, y explica por qué. 

EJERCICIO 6 

Investiga por qué la raíz cuadrada de 200.720.072.007.200.720.072, no es un número entero. 

¿Cuál debe ser la última cifra de un número para que no tenga raíz cuadrada exacta? 

 

 

 


  SEGOVIA. SEGUNDO CICLO 

 

23 

EJERCICIO 1 

¿Cuántos enteros positivos menores que 10.000 cumplen que el producto de sus dígitos es 36? 

EJERCICIO 2 

A los griegos les fascinaba que solamente existieran 

cinco poliedros regulares. Tanto que Platón 

identificó cada uno de ellos con un elemento de la 

naturaleza. Así el tetraedro estaba asociado con el 

fuego, el exaedro o cubo con la tierra, el octaedro 

con el aire, el icosaedro con el agua y el dodecaedro 

con el orden del universo. Es por ello que a estos 

cinco poliedros se les conoce también como sólidos 

platónicos. 

Cierto día, Platón decidió irse a Las Vegas “a probar 

suerte” con sus conocimientos matemáticos. Entró en un casino y comenzó apostando en el 

siguiente juego: “Al lanzar 3 dados cúbicos, sumamos los tres resultados obtenidos. El que 

acierte la suma exacta, gana” ¿A qué número apostó Platón? ¿Y si los dados hubiesen sido 

tetraédricos? Averigua que hubiera pasado en los otros tres casos restantes (con dados 

octaédricos, dodecaédricos e icosaédricos) 

EJERCICIO 3 

Siguiendo el patrón de las tres primeras figuras, ¿Cuántos triángulos pequeños aparecerán en 

la novena figura? 

 

EJERCICIO 4 

Cinco amigos pasan sus vacaciones en un país cuya lengua desconocen. En el restaurante 

donde cenan, sólo sirven nueve platos combinados distintos, cuyos nombres no entienden y 

de los cuales tampoco hay fotos. 

Hoy, día 20 de julio, va a ser el primer día que cada uno pida su plato favorito para cenar. 

¿Qué día comenzaron sus vacaciones? 

Aclaración: Los cinco platos que piden cada día, el camarero se los deja desordenados encima 

de la mesa por lo que no saben a qué nombre corresponde cada uno. 


  SORIA. PRIMER CICLO 

 

24 

SORIA 

EJERCICIO 1: EL CUADRADO ANDARÍN 

El cuadrado ABCD, de 2 cm. de lado, rueda (sin deslizarse) sobre una recta horizontal. Dibuja la trayectoria 

que describe el punto A desde el inicio sobre la recta hasta que vuelve a tocar la recta. 

Calcula la longitud de dicha trayectoria y el área de la figura comprendida entre la trayectoria y 

la recta. 

 

EJERCICIO 2: LA TARJETA DE CRÉDITO 

A Nicole Kidgussle han robado la cartera. Cuando ha llamado al banco para anular su tarjeta, 

sólo recordaba los números abajo indicados y que la suma de tres cualesquiera de sus cifras 

consecutivas es siempre 20. 

Averiguando el valor de A, resultaba más sencillo el resto de la tarjeta. 

 

Calcula A y el número completo de la tarjeta. 

 


  SORIA. PRIMER CICLO 

 

25 

EJERCICIO 3: LAS BEBIDAS 

Alberto, Berta y Carlos comen juntos cada día. 

Al finalizar la comida cada uno de ellos pide beber té o café. 

Si Alberto pide café, entonces Berta pide lo mismo que Carlos. 

Si Berta pide café, entonces Alberto pide la bebida que no pide Carlos. 

Si Carlos pide té, entonces Alberto pide la misma bebida que Berta. 

¿Cuál de ellos pide siempre la misma bebida después de comer? 

EJERCICIO 4: LOS CUADRADOS PERFECTOS 

¿Cuántos números hay que sean cuadrados perfectos y divisores de 7200? 

 

 


  SORIA. SEGUNDO CICLO 

 

26 

EJERCICIO 1: LA HERENCIA 

Un padre al morir deja en herencia una finca cuya forma es la que muestra la figura. En el 

testamento dice que ha dividido la finca para que cada uno de sus dos hijos se queden las 

parcelas A y B y su hija las C. 

Los hermanos no están de acuerdo con la herencia pues creen que el reparto no es justo y a la 

hermana le ha correspondido más tierra así que contratan un abogado. Ayuda al abogado a 

resolver la disputa. 

 

 

EJERCICIO 2: LA PAREJA DE NÚMEROS 

¿Es posible encontrar dos números enteros m y n tales que 45045m n m n ? 

EJERCICIO 3: LAS BEBIDAS 

Alberto, Berta y Carlos comen juntos cada día. 

Al finalizar la comida cada uno de ellos pide beber té o café. 

Si Alberto pide café, entonces Berta pide lo mismo que Carlos. 

Si Berta pide café, entonces Alberto pide la bebida que no pide Carlos. 

Si Carlos pide té, entonces Alberto pide la misma bebida que Berta. 

¿Cuál de ellos pide siempre la misma bebida después de comer? 

EJERCICIO 4: LA MEDIA MEDIANA 

Carmen está revisando los datos de una distribución estadística y observa que uno de los valores no se 

aprecia con claridad. A continuación lee que la media aritmética y la mediana de dicha distribución 

coinciden. Sabiendo que los valores son 6, 5, 1, 16 y x. 


  VALLADOLID. PRIMER CICLO 

 

27 

VALLADOLID 

EJERCICIO 1: TRIÁNGULOS SIN CÍRCULOS 

Los arcos MABN y PCDQ son semicircunferencias de centro O. El radio de la semicircunferencia 

menor mide 1 dm y el radio de la mayor es    dm. 

Calcula el área de la figura sombreada expresando el resultado en cm2? 

 

 

EJERCICIO 2: EN EL KIOSKO 

Hypatia  compró en el kiosco 12  gominolas de dos tipos (sabor manzana y sabor naranja) por 

99 céntimos. Si una gominola sabor manzana cuesta 3 céntimos más que una de sabor naranja, 

y compró más de sabor manzana, ¿cuántas gominolas compró de cada clase? 

¿Cuánto cuesta una gominola de cada sabor? 

EJERCICIO 3: LA SUMA REPETIDA 

En una urna se colocan 900 tarjetas numeradas del 100 al 999 y se mezclan perfectamente. Le 

pedimos a Julia que saque una tarjeta, anote la suma de los dígitos del número que sacó y 

rompa la tarjeta. 

¿Cuál es el menor número de veces que debemos pedirle a Julia que repita esa operación para 

estar seguros de que anotará al menos tres veces la misma suma? 


  VALLADOLID. SEGUNDO CICLO 

 

28 

EJERCICIO 1: UN PROBLEMA DE TANGENCIAS 

ABCD es un cuadrado de lado 1. Una semicircunferencia, de 

diámetro AD, está contenida en el cuadrado. E es un punto del lado 

AB de tal forma que CE es tangente a la semicircunferencia. Calcular 

el área del triángulo CBE. 

 

 

 

EJERCICIO 2: ¿CUÁNTO MIDE EL TREN? 

Carlos y Jorge están en la estación esperando a un amigo. Viendo acercarse un tren mercancías 

que no reduce su velocidad al pasar por la estación deciden entretenerse. Están juntos en el 

andén; cuando la locomotora del mercancías llega al punto donde ellos se encuentran, Carlos 

comienza a andar en el sentido de la marcha del tren, y Jorge en sentido contrario, ambos a la 

misma velocidad. Cada uno de ellos se detiene en el momento en que el último vagón del 

mercancías pasa frente al punto en el que él se encuentra. Carlos recorrió 45 metros y Jorge 

30.  

¿Cuánto mide el tren? 

EJERCICIO 3: CUENTA TERNAS 

Calcular el número de ternas (a, b, c) de números naturales tales que el mínimo común 

múltiplo de a, b y c  sea  720. 

 

 

A D 

C B 

E 


  FASE REGIONAL. PRIMER CICLO 

 

29 

EJERCICIOS DE LA FASE REGIONAL 

EJERCICIO 1 

Juan tiene mañana su último examen de Matemáticas. Si su nota es 1, la media de todos los 

exámenes será 7,3. Si su nota es 10, su media será 7,9. Todos los exámenes tienen el mismo 

peso para hallar la media. ¿Qué media tiene ahora Juan? 

EJERCICIO 2 

En una partida de dardos entre 7 jugadores, cada uno de estos 
ha lanzado 7 dardos, que han dejado en la tabla marcas que 
pueden tomarse como puntos. La forma del tablero es la de la 
figura y los radios de las circunferencias concéntricas son de 8, 
16 y 24 cm. Cada círculo está dividido en 8 partes iguales. 
Demuestra que hay tres marcas que forman un triángulo cuya 
área es menor de 126 cm2. 

 
 

EJERCICIO 3 

En un grupo de 230 alumnos y alumnas, hay: 

 15 que practican fútbol, atletismo y baloncesto. 

 23 que practican fútbol y baloncesto. 

 36 que practican atletismo y baloncesto. 

 28 que practican atletismo y fútbol. 

 61 que practican fútbol. 

 64 que practican baloncesto. 

 75 que practican atletismo. 

¿Cuántos alumnos y alumnas no practican ningún deporte? 

EJERCICIO 4 

El palacio de los Dávila era custodiado por las noches con tres feroces guardianes. En una 

ocasión un ladrón llamado Abuliño entró y robó un gran saco de cerezas. Al salir del palacio fue 

interceptado por un guardián que le quitó la mitad de las cerezas y cuatro más. Al continuar su 

huída se topó con el segundo guardián que le quitó la mitad de las cerezas que le quedaban 

más cuatro más. Por último se encontró con el tercer guardián que actuó de la misma forma 

que los anteriores. Si finalmente Abuliño se llevó sólo una cereza del palacio, ¿cuántas cerezas 

había robado al principio? 


  FASE REGIONAL. SEGUNDO CICLO 

 

30 

EJERCICIO 1 

Las diagonales del trapecio de la figura lo 
dividen en cuatro triángulos. Si las áreas de los 
triángulos sombreados son 18 y 32 cm2, ¿cuál es 
el área del trapecio? 

 

 

EJERCICIO 2 

Si 1a b c , calcula el valor de la expresión 
1 1 1

1 1 1a ab b bc c ca
 

EJERCICIO 3 

El profesor de Informática tiene muy buena cabeza pero muy mala memoria. Nunca se acuerda 
de la contraseña para iniciar el sistema. Como no quiere que la sepamos y es buen 
matemático, para que la hallemos sólo nos ha dicho que es un número de 5 cifras que termina 
en 7, se pasa en 4 unidades de un capicúa y le faltan 7 unidades para el siguiente capicúa. 

Yo estoy intrigado, ¿sabrías ayudarme a averiguar la contraseña? 

EJERCICIO 4 

Calcula, razonando el valor de la siguiente expresión: 

2 2 2 2 2 21 2 3 4 ... 2009 2010  

 

 


  EL ORNITORRINCO 

 

31 

EL ORNITORRNCO 

El ornitorrinco fue la prueba en grupos que realizaron los participantes en las Olimpiadas 

Regionales. La primera prueba fue  emparejar personajes con los sitios donde ha estado. 

Consiste en cumplimentar cinco pruebas. La prueba siguiente no se les entregaba hasta que no 

conseguían la anterior. Ganaría el equipo que antes resolviera todas las pruebas. Para realizar 

las pruebas los alumnos (y profesores) tenían a su disposición todos los recursos del centro: 

biblioteca, globos terráqueos, ordenadores, etc. 

El autor del ornitorrinco es el profesor de Matemáticas del IES Isabel de Castilla de Ávila, 

Porfirio Pérez Zurdo, al que desde la organización le damos las gracias por su colaboración. 

Estas son las pruebas del ornitorrinco: 

1.- EL PROBLEMA DEL CANGREJO 

El ornitorrinco celebra el cumpleaños y está en casa tomando té con sus amigos. La liebre lo 

toma con leche y sin azúcar, la tortuga solo y con azúcar, el cangrejo nunca toma té, sólo 

azúcar. Cuando la liebre y la tortuga no discuten los amigos se divierten con rompecabezas de 

números enteros, tanto más festejados cuanto más absurdos. 

Hoy el cangrejo ha traído un problema del que está muy orgulloso. La tortuga, el ornitorrinco y 

la liebre son políglotos, pero uno y sólo uno de ellos entiende las lenguas urolo-kantúes, que, 

como es bien sabido, es la familia a la que pertenece el kangrojo, lingua franca entre los 

cangrejos. 

Todos sabéis lo que pasa cuando se escucha una lengua extraña: 

Lo que entiende el ornitorrinco: 

Orbuc nudo ne muuelo bevlel piter sesa mode aya sarri cortu a ucipa enun nose 

Lo que entiende la liebre: 

Obuk neunnen ulobel delpi lesizameza llezafir korta uzoda azipa coremen naze 

Lo que entiende la tortuga: 

Ob uc nuednemulovledel pirtles esamed aysarfi cortauceda ucipacoremun nuse 

¿En qué número piensa el cangrejo? 

 

2.- LA VISITA DEL REVERENDO 

El reverendo acaba de llegar a la ciudad del ornitorrinco. El reverendo, además de reverendo, 

es profesor de matemáticas y autor de uno de esos libros que enloquecen a los amigos del 

ornitorrinco. El libro que, la verdad sea dicha, tiene poco suspense y ningún sentido, cuenta los 

avatares de una niña extraviada no se descubre bien dónde. 


  EL ORNITORRINCO 

 

32 

.-  ¡Qué coincidencia!- dice la tortuga 

.- ¿Cuál es la coincidencia?,  ¿Que el reverendo esté en la ciudad?- dice la liebre 

.-  No, claro- responde paciente la tortuga 

.- ¿Entonces la coincidencia es que la niña tenga un nombre?- pregunta la liebre con risa de 

conejo 

.- Ninguna de las dos cosas. Las dos son la coincidencia- contesta la tortuga muy ofendida 

.- ¡Te contradices!- grita la liebre 

.- Tú siempre malinterpretas lo que yo digo- la tortuga no soporta discutir en público con la 

liebre. 

.- A land with no springs but wonders - tercia el reverendo conciliador porque es tímido y habla 

inglés y sólo inglés.  

El cangrejo no entiende una palabra y la traducción de la tortuga es tan lenta que la liebre 

empieza a bostezar ruidosamente. 

En la ciudad del ornitorrinco se ven las mismas estrellas que en Sao Paulo y amanece casi 

nueve horas solares antes que en Londres. 

¿Cuál es el verdadero nombre del reverendo? 

 

3.- MELANCOLÍA Y MATEMÁTICAS 

El Reverendo le ha traído al ornitorrinco un hermoso grabado por el día de su cumpleaños.   

La tortuga está entusiasmada con el dibujo y cuenta que pertenece al mismo grupo de 

grabados que “El caballero, la muerte y el diablo” y que el autor es un artista alemán del siglo 

quince o dieciséis. La liebre, que parecía dormir detrás de su taza, se pone de pie en la silla y 

grita que eso es imposible porque Alemania no era ningún país en el siglo quince o dieciséis. El 

ornitorrinco mira al techo y prefiere retirarse a la cocina a calentar agua para el té. Responde 

paciente la tortuga que está completamente segura de que en el siglo dieciséis había gente 

triste aunque la tristeza no fuera por entonces ningún país que ella sepa. La liebre dice que de 

existir tal país la tortuga lo conocería sin duda porque el artista y la tortuga serían ciudadanos 

de honor. El cangrejo apenas logra seguir la discusión y cuenta que según un refrán uralo kantú 

no hay  mejor manera de sacudirse la tristeza que estudiar matemáticas. 

El ornitorrinco vuelve con el té y puede por fin admirar el grabado.  

Melancolía. Es un ángel triste que está sentado, o quizás un muchacho o una muchacha 

vestidos de ángel. Apoya el codo izquierdo en la rodilla y descansa la mejilla en la palma de la 

mano. Con la mano derecha sostiene un compás. A su espalda se ve un cuadrado mágico de 


  EL ORNITORRINCO 

 

33 

dieciséis números y a su lado un ángel niño. En el suelo hay una esfera de piedra y, delante de 

una ventana en la que aparece el sol, un sólido de caras planas. 

Se diría que para el dibujante no hay nada más triste que una tarde de soledad con problemas 

de matemáticas que resolver.  

¿Cuántas caras, vértices y aristas tiene el poliedro del dibujo? 

 

4.-  TIEMPOS PROPIOS 

.- ¿Qué hora es?- el reverendo tiene asuntos que atender 

.- Son ya más de las cuatro- responde el ornitorrinco después de mirar hacia el enorme reloj de 

pared que hay sobre la chimenea 

.- Pero ese reloj está parado- observa el reverendo   

.- Lo tengo parado para no desperdiciar el tiempo. Sólo le doy cuerda cuando realmente hay 

algo importante que hacer.  Además es muy ruidoso. - se disculpa el ornitorrinco 

.- Nosotros podemos darte la hora si quieres- se anima la tortuga 

.- Yo tengo una hora científica- interrumpe la liebre 

.- No existen horas más científicas que otras- protesta la tortuga 

.- La mía coincide exactamente con el año en que Einstein publicó la teoría de la relatividad- 

dice la liebre 

.- ¿La teoría especial o la general?- puntualiza la tortuga 

.- La especial- responde la liebre 

.- Entonces mi hora es una hora muy literaria- afirma la tortuga 

.- ¿Tú tienes otra hora?- se alarma el reverendo 

.- Mi hora coincide exactamente con el año en que Cervantes publicó El Quijote- se ufana la 

tortuga 

.- ¿La primera o la segunda parte?- puntualiza ahora la liebre 

.- La primera- aclara la tortuga 

.- La aguja pequeña del reloj de la tortuga sólo da una vuelta a la esfera cada día- advierte el 

ornitorrinco 

.- La mía da cuatro vueltas al día- grita la liebre 

.- Todavía no logro saber qué hora es- protesta el reverendo que está a punto de perder los 

nervios 


  EL ORNITORRINCO 

 

34 

.- Acabábamos de poner en hora nuestros relojes en la casa del señor Newton, que tiene un 

reloj convencional- dice apesadumbrada la tortuga. 

¿A qué hora tuvo lugar esta conversación? 

 

5.- EL CUMPLEAÑOS DEL ORNITORRINCO 

Cuenta las letras del título del famoso libro del reverendo en su edición castellana y tendrás un 

día. 

La suma de las cifras de todos los divisores primos, el uno no cuenta, del número del cangrejo 

te dará un mes. 

Si escribes la suma de los vértices y las caras del poliedro melancólico y luego la diferencia de 

sus aristas y sus caras obtendrás un año. 

¿Qué día celebró el ornitorrinco su shhhgésimo cumpleaños? 

 

 

Ganadores del Ornitorrnco 1 

 


  PARTICIPANTES Y ACOMPAÑANTES 

 

35 

PARTICIPANTES Y ACOMPAÑANTES 

 

PROVINCIA 2º ESO 4º ESO ACOMPAÑANTES 

Ávila 

Borja Velayos Muñoz Antonio Maqueda Cano  

Silvia Ahijado García Alicia Martínez Ramírez  

Miguel Álvarez Rubio   

Burgos 

Lope Domínguez Carrera Isabel Calvo Santamaría Juan Jesús García Velasco 

Sinuhé Perea Puente Adrián Ureta de Pedro  

Raúl Pérez Cuartango   

León 

Eduardo Álvarez Díez Víctor Macías Palla Esperanza Durany Castrillo 

Emiliano García Amigo Raúl Martínez Fernández  

Iciar Quintanilla Rodríguez   

Palencia 

Álvaro Vielba Iglesias Javier Ramos Dujo Rosario Fátima Zamora Pérez 

Rodrigo Puertas Granja Diego Aguado Peña  

Diego Madrigal Acero   

Salamanca 

Alba Morán Vaquero Carlos Maestro Pérez Santiago Pérez González 

Jorge Herrero Vicente Alberto Hernández Sánchez  

Isabel Cuello Martín   

Segovia 

Alejandro García García Sergio Huerta del Campo Mª Cruz Horcajo Gómez 

Aarón Misis Esteban Hugo Gilarranz Nieto Vidal Martín Martín 

Sergio Otero García   

Soria 

Violeta Estepa Ramos Enrique Jiménez Izquierdo María Del Canto Moraga 

Javier Redondo Antón Ramiro Martínez Pinilla  

Cristina Sainz Martínez   

Valladolid 

Antonio Flórez Gutiérrez Sergio González Sánchez Francisco Bellot Rosado 

Clara López Martínez Gabriel Pérez Calleja Jorge Las Heras Gonzalo 

Juan Marcos Lomo   

 


  GANADORES 

 

36 

GANADORES 

Los ganadores de las XVIII Olimpiadas de Castilla y León de Matemáticas que organiza la 

Asociación castellana y leonesa de educación matemática “Miguel de Guzmán”, por orden 

alfabético de apellido, han sido: 

2º ESO 4º ESO 

Violeta Estepa Ramos Enrique Jiménez Izquierdo 

Antonio Flórez Gutiérrez Ramiro Martínez Pinilla 

Sinuhé Perea Puente Adrián Ureta de Pedro 

 

 

 


  EPÍLOGO 

 

37 

CRÉDITOS 

CONVOCA 

La asociación castellana y leonesa de educación matemática “Miguel de Guzmán”. 

www.socylem.es 

ORGANIZA 

La sección provincial de Ávila de la asociación castellana y leonesa de educación matemática “Miguel de Guzmán” 

COMITÉ ORGANIZADOR 

Beatriz Becerra Lage 

Mª Luisa Cortés Pinchete 

Susana García Ramos 

Rubén Jiménez Jiménez 

Ana Mª Jiménez Muñoz 

Florencia Martín Sáez 

María Núñez García 

Carlos Reviejo Rodríguez 

Laura Sánchez Martín 

Eduardo J. Vicente Casas 

Javier Vicente Ventoso 

 

PATROCINAN 

Delegación Territorial de Ávila. Junta de Castilla y León. 

Ayuntamiento de Ávila. 

Diputación Provincial de Ávila. 

COLABORAN 

2erreingenieria 

Albie 

Grupo Anaya S.A. 

Bruño

Caja Duero 

CFIE de Ávila 

Idea Publicidad 

IES y Residencia José Luis L. 
Aranguren

Santillana 

SM 

Tejas Cobert S.A. 

 

Esta publicación se edita con el patrocinio del grupo Anaya S.A. 

El comité agradece a todas las empresas que han colaborado con nosotros para poder llevar a cabo las Olimpiadas 

Regionales en Ávila. También agradece al profesor D. Porfirio Pérez Zurdo su ayuda con la prueba en grupos “El 

ornitorrinco” y al profesor D. Francisco Bellot Rosado por su conferencia inaugural. 

 


