Qüestions de 3 punts:

1.	En quatre de les expressions següents, podem substituir cada nombre 8 per un altre nombre positiu,
	utilitzant sempre el mateix nombre per a cada substitució, sense que canviï el resultat. Quina expressió
	no té aquesta propietat?

A)
$$(8 + 8 + 8) \cdot 8$$

A)
$$(8+8+8):8$$
 B) $8+(8:8)-8$ C) $8:(8+8+8)$ D) $8\cdot(8:8):8$

C)
$$8:(8+8+8)$$

D)
$$8 \cdot (8:8):8$$

E)
$$8 - (8:8) + 8$$

B)

3. Un ortoedre està fet amb tres peces, tal com indica el dibuix. Cada peça està formada per 4 cubs, tots del mateix color. Quina de les peces següents correspon a la peça blanca?

A)

C)

D)

E

- 4. Si l'Albert està dret sobre la taula i en Miquel és a terra, l'Albert és 80 cm més alt que en Miquel. Si en Miquel està dret sobre la mateixa taula i l'Albert és a terra, aleshores en Miquel és un metre més alt que l'Albert. Quina és l'altura de la taula?
 - A) 20 cm
- B) 80 cm
- C) 90 cm
- D) 100 cm
- E) 120 cm
- 5. El quadrat ABCE fa 4 cm de costat i té la mateixa àrea que el triangle ECD. Quina és la distància del punt D a la recta g?

- A) 12 cm B) $(4 + 2\sqrt{3})$ cm C) 8 cm D) $10\sqrt{2}$ cm E) Depèn de la localització de D.
- 6. Si sumem les xifres d'un nombre de set xifres, obtenim de resultat 6. Quin és el producte d'aquestes xifres?
 - A) 0
- B) 6
- C) 7
- D) $1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7$
- E) 5
- 7. Les longituds dels catets d'un triangle rectangle ABC són 6 cm i 8 cm. Els punts K, L, M són els punts mitjans dels costats del triangle. Quin és el perímetre del triangle KLM?
 - A) 10
- B) 12
- C) 15
- E) 24
- 8. En un nombre de quatre xifres, la xifra de les centenes és un 3 i la suma de les altres tres xifres també és 3. Quants nombres compleixen aquestes condicions?
 - A) 2
- B) 3
- C) 4
- D) 5
- E) 6
- 9. Dos costats d'un quadrilàter fan 1 i 4. Una de les diagonals, que té longitud 2, divideix el quadrilàter en dos triangles isòsceles. Quin és el perímetre del quadrilàter?
 - A) 8
- B) 9
- D) 11
- E) 12

10. Quan dividim el	s nombres 144 i 220 per	un cert enter positiu :	x, obtenim el mateix r	esidu 11. Calculeu x .
A) 7	B) 15	C) 38	D) 11	E) 19
Qüestions de	4 punts:			
1. El resultat de				
	$1^2 - 2^2 - 3^2 + 4^2 + 5^2$	$-6^2 - 7^2 + \dots + 96^2$	$+97^2 - 98^2 - 99^2 +$	100^{2}
és:	$1^2 - 2^2 - 3^2 + 4^2 + 5^2$	$-6^2 - 7^2 + \dots + 96^2$	$+97^2 - 98^2 - 99^2 +$	100^{2}
	$1^2 - 2^2 - 3^2 + 4^2 + 5^2$ B) 50	$-6^2 - 7^2 + \dots + 96^2$ C) 100	$+97^2 - 98^2 - 99^2 +$ D) 200	100^2 E) 400
és: A) 25 2. En Daniel i la l dos caramels. Si de trenta llança		C) 100 neda: si surt cara, gu or és en Daniel i la Ma té els mateixos caram	D) 200 anya la Maria i en D aria ha de donar-li tro	E) 400 aniel ha de donar-li es caramels. Després

- A) $2\sqrt{3} 2$
- B) $\sqrt{2}$ C) 1
- D) $\frac{\pi}{2}$ E) $\frac{2\sqrt{3}}{3}$
- 14. A l'habitació d'en Bru hi ha rellotges a cadascuna de les parets però cap marca l'hora exacta, uns van avançats i els altres endarrerits. Els errors que fan són de 2 minuts, 3 minuts, 4 minuts i 5 minuts. En Bru vol saber l'hora exacta i en els rellotges veu les tres menys 6 minuts, les tres menys 3 minuts, les tres i 2 minuts i les tres i 3 minuts. L'hora exacta és:
 - A) Les tres en punt
 - B) Les tres menys tres minuts
 - C) Les tres menys dos minuts
 - D) Les tres i un minut
 - E) Les tres menys un minut
- 15. A la figura es pot veure un triangle rectangle amb costats 5, 12 i 13. Quin és el radi del semicercle inscrit?

- A) $\frac{7}{3}$ B) $\frac{10}{3}$ C) $\frac{12}{3}$ D) $\frac{13}{3}$ E) $\frac{17}{3}$

- A) 3
- B) 4
- C) 5
- D) 6
- E) 7
- 17. Escrivim dotze nombres, elegits de l'1 al 9, en els quadrats de la figura, de manera que la suma de cada fila és la mateixa i la suma de cada columna és la mateixa. Uns quants nombres ja estan escrits. Quin nombre hem d'escriure en el quadrat ombrejat?

- A) 1
- B) 4
- C) 6
- D) 8
- E) 9

26.	Tenim cinc làmpades, cada una amb un interruptor que pot estar obert o tancat. Cada vegada que accionem un dels interruptors no solament canviem el seu estat sinó que, a més a més, un dels altres interruptors escollit a l'atzar també canvia el seu estat (per a una mateixa làmpada l'elecció de l'altra pot ser diferent cada vegada). En començar, totes les làmpades estan apagades. Si a continuació fem 10 accions d'apagar o encendre interruptors, podem dir que:										
	A) És impossible que totes les làmpades estiguin enceses.B) Segur que totes les làmpades estan enceses.C) És impossible que totes les làmpades estiguin apagades.										
	D) Segur que totes les làmpades estan apagades.E) Cap de les afirmacions anteriors no és correcta.										
27.	Ens donen sis en d'aquests enters a petit que pot teni	mb la									
	A) 18		B) 20			(C) 24		D) 36	E) 4	5
28.	La Laia ha escrit xifres. Tot seguit						_			t el producte de l	es seves
	A) 45	B) 45^2			C) 45^{3}				D) 2^{45}	E) 3	45
29.	S'han escrit els no	1 2 4 7 11 106	3 5 8 12 107	6 9 13 108	10 14 109	15 110				. 120	
	Quina columna, comptada des de l'esquerra, té la suma dels seus nombres més gran?										
	A) 1		B) 5			(C) 7		D) 10	E) 1	3
30.	A, B, C, D, E, F vèrtex d'entre C, A d'entre els mateix vèrtex B. Quina é	D, E, E	F, G ivèrtex	Hie	s dibu n'elege	ixa el eix un	segme a l'at	ent qu zar i	e el connecta amb es traça el segmen	o el vèrtex A ; segunt que el connecta	idament amb el
	exactament?										