
 
 

 

Problema 1B (Signos).  

Observa la siguiente configuración triangular de signos positivos y negativos: 

 

+      +      -      -      + 

       +      -      +      -  

            -      -      - 

    +     + 

        + 

 

Para construirla primero hemos escrito la primera línea poniendo cinco signos, positivos o 

negativos, en un orden cualquiera; luego, para construir las siguientes filas hemos procedido 

así: si dos signos son iguales ponemos debajo de ellos (entre los dos) un signo +, y si los 

signos son distintos, ponemos debajo de ellos un signo - .  Observa que en el ejemplo 

tenemos, en total, ocho signos positivos y siete negativos. 

A)    Construye una configuración triangular de signos positivos y negativos con las 

mismas reglas que la anterior pero empezando con cuatro signos en la primera línea 

de modo que el número total de signos positivos y negativos sea igual. 

B)     ¿Es posible encontrar un triángulo de signos como el del ejemplo, es decir, 

empezando con una línea de cinco signos, de modo que tengamos el mismo número 

de signos positivos y negativos? ¿Por qué? 

C)    Imagina que construimos un triángulo de signos como los anteriores con 14 signos 

en la primera fila. ¿Será posible que el número de signos positivos y negativos de 

todo el triángulo sea igual? ¿Y si en la primera fila hay 17 signos?  

 

 

Problema 2B. (Dados gigantes) 
Tenemos ocho dados iguales con las caras numeradas de 1 a 6. Cada 

uno de los dados tiene el desarrollo plano siguiente: 

  

Con los ocho dados construimos un cubo, que llamaremos “Gran 

Dado” 

 

a) Si sumamos todos los números que vemos en las seis caras del “Gran Dado”, ¿cuál es 

la suma más grande que se puede obtener? 

b) En el dado pintado, la suma de los puntos de dos caras opuestas es siempre la misma. 

¿Podemos construir un “Gran Dado” de manera que si miramos dos caras opuestas la 

suma de todos los puntos que hay en esas caras siempre es la misma? Describe como 

has llegado al resultado. 

c) ¿Podemos construir un “Gran Dado” de forma que la suma de los puntos que hay en 

cada una de sus seis caras sean los números consecutivos 19, 20, 21, 22, 23 y 24? 

Razona tu respuesta 

 


Problema 3B. (Jugando con las estrellas) 

 Se considera la estrella de David, formada con dos 

triángulos equiláteros que se cortan como los de la figura, 

determinando 12 puntos de corte (seis vértices y seis puntos de 

intersección de lados).  

Un juego consiste en construir una estrella mágica colocando en 

dichos puntos los números del 1 al 12 sin repetir ninguno, con la 

condición de que los cuatro que están sobre cada lado sumen 

siempre lo mismo. 

1) Encuentra una solución en la que sobre los tres vértices de uno de los triángulos estén los  

números 1, 2 y 9, con la condición de que los cuatro que están sobre cada lado sumen 26. 

 

 

 

 

 

 

 

 

2) Encuentra otra solución sabiendo que  la suma de los números colocados en  los seis 

vértices sea también 26 y que, además,  los números colocados en  los vértices de uno 

de los triángulos son impares y suman lo mismo que los colocados en los vértices del 

otro triángulo. 

3) En cualquier solución de la estrella mágica la suma de los cuatro números colocados 

sobre un lado es siempre 26. Explica por qué.  

4) En cualquier solución de la estrella mágica la suma de los números colocados sobre 

los vértices de uno de los  triángulos es igual a la suma de los números colocados 

sobre los vértices del otro triángulo. Explica por qué. 

 

 


