

XVII Gara Nazionale a Squadre

Semifinale A – 6 Maggio 2016

Don't Panic!

Istruzioni Generali

- Per ogni problema, indicare sul cartellino delle risposte un intero compreso tra 0000 e 9999.
- Se la quantità richiesta non è un numero intero, dove non indicato diversamente, si indichi la sua parte intera.
- Se la quantità richiesta è un numero negativo, oppure se il problema non ha soluzione, si indichi 0000.
- **Se la quantità richiesta è un numero intero maggiore di 9999, se ne indichino le ultime quattro cifre.**
- I problemi più impegnativi (a nostro giudizio) sono contrassegnati da una stella [★].
- Nello svolgimento dei calcoli può essere utile tener conto dei seguenti valori approssimati:

$$\sqrt{2} = 1.4142 \quad \sqrt{3} = 1.7321 \quad \sqrt{5} = 2.2361 \quad \sqrt{7} = 2.6458 \quad \pi = 3.1416.$$

Scadenze importanti

- **10 minuti dall'inizio:** termine per la scelta del problema Jolly (dopo verrà dato d'ufficio il primo problema).
- **30 minuti dall'inizio:** termine per rivolgere domande sul testo.
- **90 minuti dall'inizio:** termine della gara.

1. Numeri di pagina

Le Schede Galattiche per Turisti sono il libro di problem-solving più venduto dell'universo, anche perché riportano in copertina la rassicurante scritta "Lavorare! Lavorare! Lavorare!". Esse hanno 420 pagine numerate da 1 a 420, alcune delle quali contengono teoria ed altre esercizi. La somma dei numeri di pagina delle pagine di esercizi, che chiameremo S , è tale che S^2 divide la somma dei numeri di pagina delle pagine contenenti teoria. Quali valori diversi può assumere S ? *Rispondere indicando la somma di questi valori.*

2. [★] I problemi delle Schede

Le Schede Galattiche contengono semplici problemi come il seguente. Consideriamo tutti i numeri che in base 2016 hanno esattamente dieci cifre e si scrivono in tale base usando solo le cifre zero e uno. Quanti di questi numeri sono multipli di cento? *Con 'cento', si intende il numero 100 in base dieci.*

3. Svincolo complicato

La casa di Arthur Dehn sta per essere distrutta per fare posto ad uno svincolo! Esso ha la forma di un quadrato $ABCD$ di lato 1500 in cui è inscritta una circonferenza Γ . Dal punto E del lato AB tale che $AE = 750\sqrt{2}$ parte una strada rettilinea (non sovrapposta ad AB) tangente a Γ , che interseca in X la retta CD . Quanto misura EX ?

4. [★] Autostop in due passaggi

Anche la Terra sta per essere distrutta per fare posto a uno svincolo iperspaziale. Square Perfect ha escogitato un piano per salvarsi insieme ad Arthur. Essi dovranno teletrasportarsi su una nave Bogon, attendere almeno mezz'ora su di essa che il loro dispositivo di teletrasporto si ricarichi, e poi potranno trasferirsi con il dispositivo su un'altra nave spaziale che dovrebbe incrociare la nave Bogon 11 ore più tardi rispetto all'ora in cui è previsto il loro arrivo (il dispositivo di teletrasporto funziona solo quando le due navi sono vicine). In realtà, purtroppo, nulla assicura che le due navi saranno in orario: ognuna di esse, indipendentemente dall'altra, ha $\frac{1}{2}$ di probabilità di arrivare in orario, $\frac{1}{4}$ di avere un'ora di ritardo, $\frac{1}{8}$ di probabilità di averne due, $\frac{1}{16}$ di averne tre, e così via. Qual è la probabilità che i nostri due eroi riescano a teletrasportarsi due volte come da programma? *Rispondere indicando la somma di numeratore e denominatore della frazione ridotta ai minimi termini.*

5. Geometria Bogon

I Bogon hanno scoperto i due autostoppisti sulla loro nave! Ora il sovrintendente Krylov-Bogonlyubov li ha costretti a risolvere un problema della terribile Geometria Bogon, la seconda peggiore di tutto l'universo. Hanno di fronte un triangolo ABC con $AB = 7623$ e $BC = 8000$. Detto M il punto medio di BC , sono stati costretti a scegliere punti D, E sui segmenti AC, AB rispettivamente, in modo che $ABMD$ e $ACME$ siano ciclici. Per liberarsi, devono trovare il massimo valore di AC tale che $BCDE$ sia ciclico. Qual è questo valore?

6. [★] Pari o dispari?

Arthur e Square sono arrivati sulla Sezione D'Oro, la nave del presidente galattico Jacob Googolplex, uno strano alieno a due teste. Esse amano fare tra loro questo gioco. Scelto un intero positivo n , la prima testa elenca tutti i possibili sottoinsiemi di $\{1, 2, \dots, n\}$, urlando ad uno ad uno i numeri presenti in ognuno di essi. Per esempio, se $n = 2$, essa urla "Uno! Due! Uno! Due!", perché i sottoinsiemi sono $\{1\}, \{2\}, \{1, 2\}$. La seconda testa lo ferma mentre sta urlando uno di questi numeri (scegliendo a caso tra tutti gli elementi della sequenza con la stessa probabilità), e vince se esso proviene da un sottoinsieme la cui somma degli elementi è pari. Detta p_n la sua probabilità di vittoria,

calcolare $128(p_1 + p_2 + p_3 + \dots + p_{35})$.

7. La specie più intelligente

Gli umani non sono che la terza specie più intelligente del pianeta Terra, dopo i delfini e i topi. Difatti, data una successione tale che $a_0 = 1$, $a_1 = 2$, e $a_n = a_{n-1} + 12a_{n-2}$ per ogni $n \geq 2$, i topi sanno calcolare immediatamente quanto vale $a_{2016} + 3a_{2015}$. Gli umani invece possono al massimo determinare le ultime tre cifre di questo numero. Quali sono queste ultime tre cifre?

8. L'anno fuggente

Arthur ha già incontrato ad una festa Trillion, la nuova fiamma del presidente Jacob. Lì avevano fatto questa conversazione: “Pensa, è appena finito il 2015 e non mi ero accorta che esso ha 13 e 31 come fattori primi. Non capita spesso che un anno abbia due fattori primi che si scrivono in base 10 con le cifre ab e ba , con $a \neq b$. Non dovremmo perderci eventi come questi!”. Per quanti altri anni sarà vera questa proprietà tra oggi e l'anno 3000?

9. [★] Il robot depresso

“Fai questo, fai quello... Su questa nave mi danno solo compiti ridicoli come dimostrare che 2243 è un numero primo” pensava tra sé e sé Artin, il robot della Sezione D'Oro. “Un cervello bionico come il mio può calcolare immediatamente anche quali sono i cinque numeri interi positivi $\alpha_1, \alpha_2, \dots, \alpha_5$ minori di 2243 tali che $\alpha_i^5 + 2016\alpha_i + 2016$ è multiplo di 2243 per ogni i . E so anche dire quanto fa il resto di $\alpha_1^4 + \alpha_2^4 + \dots + \alpha_5^4$ nella divisione per 2243. Ma nessuno me lo chiede mai!” Sapreste dire anche voi quanto vale questo resto?

10. [★] Burocrazia Bogon

I Bogon hanno catturato Trillion! Arthur può liberarla con un ordine presidenziale di rilascio firmato da Jacob, ma prima deve sottostare a un'altra sessione di geometria Bogon. Sia ABC un triangolo di ortocentro H con $AB = 84$, $AC = 32\sqrt{3}$ e $\widehat{BAC} = 60^\circ$. Siano D un punto sul segmento AH tale che $7AD = AH$, E un punto sul segmento BH tale che $7BE = BH$, F un punto sul segmento CH tale che $7CF = CH$. Quanto vale $AB \cdot CF + BC \cdot AD + AC \cdot BE$?

11. La burocrazia non finisce mai

Dopo aver superato il primo ufficio Bogon, Jacob deve visitarne altri trenta, numerati da 2 a 31. Per ogni k , l'ufficio recante il numero k ha una probabilità $\frac{1}{k^2}$, indipendentemente dagli altri, di rifiutare l'ordine presidenziale. Qual è la probabilità che nessuno dei trenta uffici rimanenti rifiuti il modulo? *Rispondere indicando la somma di numeratore e denominatore ridotti ai minimi termini.*

12. Le coordinate di Mathratea

Arthur sta cercando di scoprire le coordinate del pianeta Mathratea decifrando i numeri in un'antica iscrizione. È riuscito a scoprire questa somma tra numeri scritti in base 10, scritta in un antico sistema in cui ogni simbolo rappresenta una cifra diversa (e i numeri non possono cominciare con la cifra 0): $\heartsuit\spadesuit + \diamondsuit\heartsuit\spadesuit + \clubsuit\diamondsuit\heartsuit\spadesuit = \clubsuit\heartsuit\spadesuit\spadesuit$. Essa è preziosissima per decifrare la loro scrittura, visto che non sono molti i valori che può assumere il risultato $\clubsuit\heartsuit\spadesuit\spadesuit$. Calcolate la quantità che si ottiene dividendo per dieci la somma di tutti suoi possibili valori.

13. Improbabilità crescente

Jacob ha attivato il motore a improbabilità crescente, un dispositivo sperimentale installato per la prima volta nella Sezione D'Oro. La nave prosegue in questo modo: dapprima ha una probabilità $7/10$ di muoversi per un miglio galattico (altrimenti sta ferma), poi una probabilità $6/10$ di fare due miglia, poi $5/10$ di fare tre miglia, $4/10$ di farne quattro, e infine $3/10$ di farne cinque. Qual è la probabilità che l'astronave percorra 10 o più miglia galattiche? *Rispondere indicando le prime quattro cifre decimali di questa probabilità.*

14. [★] Il povero capodoglio

Il motore a improbabilità crescente ha portato i nostri eroi su Mathratea, ma nel frattempo ha creato un vaso di fiori e un capodoglio in caduta libera a diversi chilometri dalla superficie del pianeta. Che evento improbabile! Il povero cetaceo, mentre precipitava, ebbe appena il tempo di inventare questo problema. Sia ABC un triangolo e siano D e E rispettivamente dei punti su AB e AC tali che $\overline{AD} = \frac{1}{5}\overline{AB}$ e $\overline{AE} = \frac{1}{3}\overline{AC}$. Detta r la parallela a BC passante per A , siano F l'intersezione tra r e CD , G l'intersezione tra r e BE e P l'intersezione tra CD e BE . Sapendo che $FP = 35$, $PG = 100$ e $GF = 117$, determinare l'area di $BCGF$.

15. Un fiordino

Su Mathratea il costruttore di mondi, Schwarzibartfast, sta costruendo una copia esatta del pianeta Terra, completa fino all'ultimo fiordo. Inizialmente voleva costruire un fiordo per ogni possibile polinomio monico a coefficienti reali di grado 3 tale che $p(1) = 1$, $p(2) = 2$ e $p(3)$ è un intero. Rendendosi conto che questi sono infiniti, ha deciso di limitarsi a quelli in cui tutti i coefficienti hanno valore assoluto minore o uguale a 5600. Quanti valori diversi può assumere $p(3)$?

16. L'ultima risposta

Dopo lunghi anni, il computer costruito dai Mathrateani è riuscito a calcolare la risposta alla Domanda (qualunque essa sia). Essa è pari alla quantità $-1^3 - 2^3 + 3^3 + 4^3 - \dots + 15^3 + 16^3$, in cui i segni di fronte ai cubi sono alternativamente due meno e due più. Sfortunatamente, esso è stato distrutto prima di completare l'ultimo passo, cioè calcolare il valore di questa somma. Sapreste completare questo calcolo?

XVII Gara Nazionale a Squadre

Semifinale A – Soluzioni – 6 Maggio 2016

Don't Panic!

Nr.	Problema	Soluzione
1	Numeri di pagina	0240
2	[*]I problemi delle Schede	0014
3	Svincolo complicato	2121
4	[*]Autostop in due passaggi	6143
5	Geometria Bogon	7623
6	[*]Pari o dispari?	2144
7	La specie più intelligente	0120
8	L'anno fuggente	0004
9	[*]Il robot depresso	0908
10	[*]Burocrazia Bogon	1152
11	La burocrazia non finisce mai	0047
12	Le coordinate di Mathratea	3413
13	Improbabilità crescente	2256
14	[*]Il povero capodoglio	8918
15	Un fiordino	7467
16	L'ultima risposta	4456

Semifinale A - Classifica finale squadre

00:00
Volta, Milano /63

667	Cairoli, Vigevano
656	Bertoni, Udine
614	Copernico, Brescia
584	Galilei, Pescara
578	Grassi, Lecco
571	Banzi Bazoli, Lecce
569	Ribezzo, Francavilla
518	Mercalli, Napoli
482	Agnesi, Merate
463	Copernico, Udine
446	Quadri, Vicenza
437	Galilei, Catania
434	Belfiore, Mantova
433	Frisi, Monza
427	Zanelli, Reggio Emilia
408	Douhet, Firenze
403	Rosetti, San Benedetto del Tronto
376	Duca degli Abruzzi-Alighieri, Gorizia
374	Newton, Chivasso
359	Copernico, Prato
337	Landi, Velletri
320	Fermi, Genova
309	Alberti, Cagliari
307	Severi, Salerno
259	Galilei, Crema
256	Curie, Giulianova
177	Carducci-Volta-Pacinotti, Piombino
133	Da Vinci, Reggio Calabria

Semifinale A - Stato squadre

00:00

Squadra	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
01) Leveri	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
02) Da Vinci	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
03) Banzi Bazoli	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
04) Mercalli	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
05) Douhet	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
06) Galilei	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
07) Alberti	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
08) Galilei	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
09) Copernico	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
10) Landi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
11) Curie	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
12) Rosetti	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
13) Carducci-Volta-Pacinotti	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
14) Ribezzo	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
15) Cairoli	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
16) Newton	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
17) Zanelli	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
18) Duca degli Abruzzi-Alig	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
19) Quadri	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
20) Volta	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
21) Grassi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
22) Copernico	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
23) Belfiore	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
24) Fermi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
25) Bertoni	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
26) Frisi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
27) Galilei	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
28) Agnesi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
29) Copernico	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16

Semifinale B - Stato squadre 00:00

Squadra	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
02) Farinato	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
03) Veronese	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
04) Fermi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
05) Volta	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
06) Marconi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
07) Michelangelo	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
08) Croce	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
09) Marconi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
10) Leonardo da Vinci	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
11) Righi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
12) Plinio il Giovane	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
13) Volterra-Elia	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
14) Amedeo di Savoia	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
15) Copernico	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
16) Chilesotti	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
17) Curie	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
18) Fanti	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
19) Da Vinci	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
20) Corradini	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
21) Aselli	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
22) Marconi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
23) Capirola	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
24) Colombini	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
25) Marconi-Delpino	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
26) Kennedy	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
27) Golgi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
28) Respighi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
29) Cassini	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
30) Ruthin-School	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
31) Vianu	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
32) Skoda	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
33) Fazekas	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16

Cesenatico 2016 - Semifinale C - Classifica domande

00:00

Cesenatico 2016 - Semifinale D - Classifica finale squadre

00:00

Cesenatico 2016 - Semifinale D - Stato squadre

00:00

01) Cannizzaro	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
02) Spano	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
03) Sannazaro	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
04) Scuola Secondaria Superiore	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
05) Leonardo	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
06) Tedone	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
07) Rummo	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
08) Battaglini	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
09) Nomentano	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
10) Di Savoia-Benincasa	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
11) Galilei	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
12) Gramsci	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
13) Tito Livio	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
14) Redi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
15) Darwin	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
16) Volta	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
17) Paschini	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
18) Tron	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
19) Ferraris	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
20) Ariosto-Spallanzani	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
21) Marzoli	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
22) Ulivi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
23) Vercelli	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
24) Dal Piazz	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
25) Calini	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
26) Pacinotti	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
27) Dini	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
28) Marinelli	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
29) Leonardo	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20

Cesenatico 2016 - Semifinale D - Classifica domande

00:00

Svincolo complicato	38
Numeri di pagina	110
I problemi delle Schede	69
Autostop in due passaggi	92
Geometria Bogon	45
Pari o dispari?	82
L'anno fuggente	30
Burocrazia Bogon	90
La burocrazia non finisce mai	42
Il robot depresso	69
Le coordinate di Mathratea	35
La specie più intelligente	42
Improbabilità crescente	53
Il povero capodoglio	90
L'ultima risposta	30
Un fiordino	90

XVII Gara Nazionale a Squadre

Finale Nazionale – 7 Maggio 2016

Istruzioni Generali

- Per ogni problema, indicare sul cartellino delle risposte un intero compreso tra 0000 e 9999.
- Se la quantità richiesta non è un numero intero, dove non indicato diversamente, si indichi la sua parte intera.
- Se la quantità richiesta è un numero negativo, oppure se il problema non ha soluzione, si indichi 0000.
- Se la quantità richiesta è un numero intero maggiore di 9999, se ne indichino le ultime quattro cifre.
- I problemi più impegnativi (a nostro giudizio) sono contrassegnati da una stella [★].
- Nello svolgimento dei calcoli può essere utile tener conto dei seguenti valori approssimati:

$$\sqrt{2}=1.4142 \quad \sqrt{3}=1.7321 \quad \sqrt{5}=2.2361 \quad \sqrt{7}=2.6458 \quad \pi=3.1416.$$

Scadenze importanti

- 10 minuti dall'inizio: termine per la scelta del problema Jolly (dopo verrà dato d'ufficio il primo problema).
- 30 minuti dall'inizio: termine per rivolgere domande sul testo.
- 120 minuti dall'inizio: termine della gara.

1. [★] Droidi ben sfondati

La Fondazione dei Mercanti utilizza droidi di classe ZFC a forma di prisma, con due pentagoni regolari $ABCDE$ e $A'B'C'D'E'$ come basi (in modo che gli spigoli siano AA' , BB' , CC' , DD' e EE'). L'ambasciatore Qui-Gob Binn viene attaccato a tradimento da una pattuglia di droidi durante una missione diplomatica su una nave della Fondazione. Nello scontro, uno dei droidi viene tagliato in due parti dalla riga laser di Qui-Gob Binn lungo un piano passante per A , B e D' . Determinare il volume del droide sapendo che il volume della più piccola di queste due parti è pari a 1000.

2. Grande festa su Naboo

Per celebrare la vittoria contro la Fondazione dei Mercanti, su Naboo è in corso una grande festa. I tavoli del banchetto hanno la forma di triangoli rettangoli con lati di lunghezza intera. Inoltre ogni tavolo ha almeno un cateto la cui lunghezza è un numero primo minore di 20. La regina Atiyala ha insistito affinché non ci fossero due tavoli con forme congruenti (su Naboo mettere due tavoli uguali è come non metterne nessuno). Quanto vale al massimo la somma delle aree dei tavoli presenti al banchetto? Due triangoli si considerano congruenti se si possono sovrapporre l'uno all'altro tramite rotazioni, traslazioni e simmetrie.

3. [★] Il pianeta scomparso

“All'interno del trapezio $ABCD$, il pianeta tu troverai”. Il maestro Yoneda, parlando per inversioni, indica a Obi-Van Kampenobi l'ubicazione del pianeta Rudino. “Il trapezio, isoscele è. Le basi AB e CD rispettivamente 32 e 18, lunghe sono. In un punto P tale che $\angle PAD = \angle PBA$ e $\angle PDA = \angle PCD$, il pianeta si trova.” Obi-Van scopre dal suo amico $\text{T}_{\text{E}}\text{X}$ che l'area del triangolo ABP è pari a 192. Quanto vale il prodotto delle lunghezze di PA e PC ?

4. L'esercito di cloni

Il maestro Sisifo-Denis ha commissionato ai clonatori di Rudino la creazione di un esercito della Repubblica. Nel corso dell' n -esimo mese vengono prodotti x_n cloni. Il primo mese viene impiegato per analizzare il DNA di Rango Fett, quindi $x_1 = 0$. Dal mese successivo, la produzione rispetta le seguenti regole: $x_{4n} = x_{4n-1} + 2n - 1$; $x_{4n+1} = x_{4n} + 2n + 1$; $x_{4n+2} = x_{4n+1} + 2n$; $x_{4n+3} = x_{4n+2} + 2n + 2$ (con n intero). Quanti cloni sono stati prodotti complessivamente nei primi 100 mesi?

5. [★] Addestramento GeDi

Il giovane Banachin, allievo di Obi-Van, deve affinare diverse doti per poter diventare un Geometra Differenziale; una di queste consiste nel percepire i valori di certi polinomi usando la Forza. Per allenare il suo allievo, un giorno Obi-Van pensa a un polinomio $p(x)$ di grado 5 e chiede a Banachin di determinare $p(128)$. Il giovane PDE-wan non è ancora abbastanza abile da scoprirlo direttamente, ma riesce a percepire che $p(2^k) = \frac{1}{1-2^k}$ per $k = 1, 2, \dots, 6$. Qual è la risposta alla domanda di Obi-Van?

6. Sudoku diabolico

Sul pianeta Geodesis, tra un piano malvagio e l'altro, il Conte Sudoku si diletta scrivendo i numeri di al più 10 cifre con la prima e l'ultima cifra diverse tra loro e da zero. Accanto a ogni numero m , egli scrive il numero n ottenuto da m scambiando di posto la prima e l'ultima cifra, e poi annota il massimo comune divisore d tra m ed n . Determinare il massimo valore possibile per d e sommarlo al numero delle sue cifre.

7. La sede del Consiglio

La Torre dell'Alto Consiglio, sul pianeta Coruscantor, è costruita su sei livelli. Quello più in basso ha la forma di un prisma retto la cui base è un ottagono regolare di lato 10, e la cui altezza è a sua volta lunga 10. I livelli successivi hanno anch'essi la forma di prismi retti, le cui basi sono (nell'ordine) ettagonale, esagonale, pentagonale, quadrata e triangolare. Rispetto al precedente, ogni livello ha altezza doppia e lati di base lunghi la metà. Inoltre gli assi dei diversi prismi coincidono. Quanto misura la superficie visibile della torre?

8. [★] La miniera separatista

Su Mustafausdorff, un pianeta vulcanico dove ogni coppia di punti è separata da due crateri, vi è un'intesa attività di estrazione di minerali. I droidi impiegati per la lavorazione sono divisi in due squadre, e ciascuno di essi ha assegnato un codice di protocollo che consiste in un numero intero positivo. All' i -esimo droide della prima squadra è assegnato il codice a_i , con $a_1 = a_2 = 1$ e $a_{n+1} = a_n + a_{n-1}$ per $n \geq 2$. All' i -esimo droide della seconda squadra è assegnato il codice b_i , con $b_1 = 1$ e $b_{n+1} = a_{n+1} + b_n$ per $n \geq 1$. A causa di alcuni malfunzionamenti, viene effettuato un controllo qualità sui droidi. Al 1792-esimo droide della prima squadra viene chiesto di sommare i codici di protocollo dei primi 1789 droidi della sua squadra, aggiungere il proprio codice, e sottrarre dal risultato la somma dei codici dei primi 1789 droidi della seconda squadra. Quali sono le prime quattro cifre del numero così ottenuto?

9. Aiutami, Obi-Van!

“Aiutami, Obi-Van Kampenobi, sei la mia unica speranza: risolvi questo problema di geometria!”. Il droide cilindrico quadridimensionale $\mathbb{R}^2 \times \mathbb{D}^2$ continua la richiesta d'aiuto della principessa Liea trasmettendo i dati del problema: *“Sia ABC un triangolo, con $BAC = 40^\circ$ e $ABC = 100^\circ$. Sia D un punto qualsiasi sulla bisettrice uscente da A . Siano X, Y le proiezioni di D su AB, AC , rispettivamente. Siano poi E, F i punti di intersezione (distinti da B, C) rispettivamente della circonferenza circoscritta a ABD e della circonferenza circoscritta a ADC con la retta BC . Detta W la proiezione di E su AC e Z la proiezione di F su AB , calcolare il prodotto delle lunghezze dei segmenti XZ e YW , sapendo che il segmento DF misura 114”*.

10. Planimetrie crittografate

La principessa Liea, prima di essere imprigionata, ha salvato nella memoria del droide $\mathbb{R}^2 \times \mathbb{D}^2$ tutti i dati sulla Morte Nera in 2016 diversi file. Il droide li ha numerati in base 2 da 1 a 2016 e li ha crittografati. La chiave di accesso è il numero di cifre 1 che compaiono in totale nella numerazione dei file. Che numero deve inserire l'Alleanza Ribelle per avere accesso ai dati sulla Morte Nera?

11. Geometria in nero

Il contrabbandiere Han Singleton nasconde nella sua nave, il Millennium Problem, delle casse di compassi laser da utilizzare durante la gara a squadre. Ciascuna cassa è etichettata con un numero multiplo di 3. Il pilota nota che per ognuno di questi numeri esiste una base b , con $2 \leq b \leq 100$, utilizzando la quale il numero risulta avere tutte le cifre da 1 a $b-1$ in ordine crescente da sinistra a destra. Un esempio è la cassa numero 27, perché 27 si scrive “123” in base 4. Quante sono al massimo le casse?

12. Una partita degenera

Per passare il tempo sul Millennium Problem, Han Singleton e il suo copilota Chewbashev spesso giocano a Dejenerik. Un giorno la scacchiera olografica 3×3 viene lasciata accesa nel mezzo di una partita, in una configurazione in cui vi sono esattamente quattro pezzi disposti sulle quattro caselle d'angolo. Ogni minuto ciascuno dei quattro pezzi salta casualmente su una delle caselle adiacenti (in orizzontale o in verticale, non in diagonale); tutte le caselle di destinazione consentite per un pezzo hanno la medesima probabilità di essere scelte. Dopo 2016 salti i pezzi si fermano. Sapendo che nessuna coppia di pezzi si è mai incontrata sulla medesima casella, determinare la probabilità che alla fine i pezzi occupino ancora i quattro angoli della scacchiera (eventualmente in un ordine diverso da quello iniziale). Si risponda indicando la somma di numeratore e denominatore della frazione ridotta ai minimi termini.

13. Terzo grado

Il temibile Mond Vander sta interrogando la principessa Liea per ottenere le coordinate della base ribelle segreta. Ella si fa infine sfuggire l'informazione cruciale: il numero del settore in cui si trova la base è dato dalla somma tra numeratore e denominatore della frazione $q(-4/3)/q(-2)$ (ridotta ai minimi termini). Per fortuna il polinomio $q(x)$ è complicato da costruire, e gli ufficiali dell'Impero stanno ancora cercando di calcolarlo. Per ottenerlo bisogna partire dal polinomio $p(x) = x^3 - 6x^2 + 4x + 12$, chiamare a, b e c le sue radici reali, e considerare come polinomio $q(x)$ quello di terzo grado avente come radici $ab + a + b, bc + b + c, ca + c + a$ e tale che $q(2015) = 2016^{2017}$. Qual è il numero cercato dall'Impero?

14. Base ribelle a portata di tiro

Gli ufficiali dell'Impero hanno capito che la base ribelle segreta si trova su una delle 2016 lune di Yacobin (numerata da 1 a 2016). Alcune spie hanno rivelato informazioni cruciali riguardo al numero n corrispondente alla luna su cui si trova la base ribelle: la somma dei divisori positivi pari di n è uguale alla somma dei divisori positivi multipli di 5 di n , ed n ha almeno 13 divisori positivi pari. Quale luna deve essere distrutta dall'Impero?

15. Caccia in formazione

Una squadriglia di caccia LTE è formata da un certo numero di astronavi (maggiore di 1), che possono disporsi in diverse formazioni. Una formazione a n -agono consiste di una nave circondata da un certo numero di n -agoni concentrici. L' n -agono più interno è formato da n navi, il secondo da $2n$, il terzo da $3n$, e così via fino a quello più esterno. La squadriglia di cui fa parte Mond Vander può disporsi in formazione a pentagono e ad esagono senza che avanzino navi in nessuno dei due casi. Da quante astronavi è composta, al minimo?

16. Distruggere la Morte Nera!

Luke Randomwalker, a bordo del suo caccia, deve riuscire a distruggere la Morte Nera. Deve colpire un obiettivo posto nell'incentro di un triangolo acutangolo ABC formato da 3 torrette tali che $\angle BAC = 60^\circ$ e $BC = 2016\sqrt{3}$ m. Luke si trova sullo stesso piano delle torrette e del bersaglio, alla distanza di 2016 m sia da B che da C e dalla parte opposta di A rispetto a BC . Quanto è distante in metri Luke dal suo obiettivo?

17. Salto nell'iperspazio

Han Singleton e Chewbashev devono effettuare il salto nell'iperspazio per seminare dei caccia imperiali all'inseguimento. Per farlo con sicurezza però devono completare un ultimo calcolo, che consiste nel trovare il valore della somma $1^1 + 2^2 + 3^3 + \dots + 2016^{2016}$. Qual è l'ultima cifra di tale numero?

18. [★] A caccia del Millennium Problem

Il cacciatore di taglie Bobo Fett sta inseguendo l'ambita nave di Han Singleton, il Millennium Problem, per la quale l'Impero ha messo in palio un milione di Crediti Galattici. Sullo schermo del computer di bordo, l'ubicazione delle navi è individuata a partire da un quadrilatero $ABCD$ inscritto in una circonferenza. Il Millennium Problem si trova nel punto E , intersezione dei prolungamenti di AB e CD , mentre la nave di Bobo si trova nel punto F , intersezione dei prolungamenti di BC e AD . Il computer riporta le distanze delle due navi dal punto d'incontro P delle bisettrici degli angoli $\angle AEC$ e $\angle AFC$: $PF = 1612$ e $PE = 1209$. Qual è la distanza tra le due navi?

19. [★] Ardue da vedere, le proprietà di n sono

Sul paludoso pianeta di Dagoldbach, il maestro Yoneda sta addestrando Luke Randomwalker. Per affinarne la mente, Yoneda interroga Luke sulle proprietà di un certo intero positivo n . L'apprendista osserva che, per ogni numero di cinque cifre $abcde$ multiplo di n (a, b, c, d, e rappresentano le cifre del numero ed a è diverso da zero), anche $eabcd$, $deabc$, $cdeab$ e $bcdea$ sono multipli di n . Quanto vale la somma di tutti gli $n < 1000$ che verificano questa condizione?

20. [★] Passeggiata aleatoria interplanetaria

Luke Randomwalker sta cercando un posto sicuro dove nascondersi, e per farlo viaggia in incognito a bordo di navi mercantili. Le navi scelte da Luke seguono rotte che collegano tra loro n pianeti. Tra di essi vi sono: Coruscantor, dove Luke si trova all'inizio; Banahch-Torsk, un ameno pianeta doppio dove Luke si ferma immediatamente (se ci passa); Taodana, sede del covo di Maz Karamata, dove ci sono così tante spie del Prim'Ordine che è certo che qualcuno lo riconosca e lo uccida. Da ogni pianeta (esclusi Taodana e Banahch-Torsk) partono rotte unidirezionali verso esattamente altri due pianeti, e da al massimo uno di questi due esiste una successione di rotte che consente di tornare al pianeta appena lasciato. Ogni volta che lascia un pianeta, Luke sceglie a caso tra le due rotte possibili (con uguale probabilità) e si ferma solamente se arriva su Banahch-Torsk oppure se viene ucciso su Taodana. Sapendo che la probabilità che arrivi sano e salvo su Banahch-Torsk è $1/2016$, quanto vale n come minimo?

21. Passatempi robotici

Un solitario molto diffuso tra i droidi funziona come segue. Innanzitutto bisogna scegliere un numero n , e salvare in memoria i seguenti numeri (nell'ordine): $1, \frac{1}{2}, \frac{1}{3}, \dots, \frac{1}{n}$. Dopodiché si prosegue in questo modo, finché non rimane un solo numero: si eliminano i primi due numeri a e b presenti nella lista, e si salva in memoria in fondo alla lista il nuovo numero $\frac{ab}{(a+1)(b+1)-1}$. In un momento di svago il droide BB- ∞ fa una partita al solitario, ottenendo $\frac{1}{229}$ come numero finale. Quanto vale il numero n scelto inizialmente?

22. Pronti a sparare

La stazione Starkilling è pronta a ridurre in mille pezzi la base della Resistenza su D'Haar. La procedura di fuoco è stata avviata con largo anticipo per evitare spiacevoli inconvenienti dell'ultimo minuto, come un attacco a sorpresa che sfrutti il punto debole della stazione. Al momento di dare l'ordine, tuttavia, il generale Hooke si rende conto che il codice di conferma era salvato sul computer distrutto da Maklo Rin in un momento d'ira. Per fortuna si ricorda come calcolarlo: tale codice è pari al minimo grado possibile di un polinomio $q(x)$ per cui esista un polinomio $p(x)$ che soddisfi la relazione $p(p(x)) = (p(x))^{40} + x^{80} + q(x)$; entrambi i polinomi devono essere non nulli e avere coefficienti reali. Qual è il codice di conferma?

23. Cercando Luke

Il cavaliere GeDi Luke Randomwalker ha cominciato a viaggiare a caso di pianeta in pianeta, lasciando pochissime informazioni sul suo percorso. Fortunatamente, i pianeti su cui si muove si trovano tutti sullo stesso piano. La giovane Ramsrey vuole rintracciarlo per restituirgli la sua riga laser, e riesce a scoprire che Luke al momento è all'interno di un rombo $ABCD$ di area 3222180 con $\angle BAC = 30^\circ$. Ella trova inoltre un modo di restringere il campo: prende gli assi relativi ai lati del rombo e chiama A' , B' , C' , D' le intersezioni a due a due degli assi relativi alle coppie di lati consecutivi. In questo modo ottiene un quadrilatero più piccolo. Ramsrey continua a ripetere il procedimento finché ottiene quadrilateri di area intera. Sa per certo che Luke si trova entro i confini del più piccolo di questi. Quanto è grande l'area che Ramsrey deve esplorare?

24. Non è una luna, quella...

Gli ingegneri del Prim'Ordine (usando la leggendaria *logica del Prim'Ordine*) stanno studiando una forma alternativa per la prossima Morte Nera. Per eliminare i punti deboli tipici delle stazioni spaziali sferiche, il nuovo progetto prevede una struttura data da un solido le cui facce siano triangoli equilateri e pentagoni regolari. Inoltre in ogni vertice si incontrano esattamente un pentagono e quattro triangoli. Uno degli ingegneri esclama: "Che strano! Il prodotto tra il numero di pentagoni e quello di triangoli è uguale alla combinazione della mia valigia". Quanto vale questa combinazione?

XVII Gara Nazionale a Squadre

Finale Nazionale – Soluzioni – 7 Maggio 2016

Nr.	Problema	Soluzione
1	[★]Droidi ben sfondati	2236
2	Grande festa su Naboo	3930
3	[★]Il pianeta scomparso	0300
4	L'esercito di cloni	4525
5	[★]Addestramento GeDi	6513
6	Sudooku diabolico	0008
7	La sede del Consiglio	3782
8	[★]La miniera separatista	1791
9	Aiutami, Obi-Van!	3249
10	Planimetrie crittografate	0998
11	Geometria in nero	0033
12	Una partita degenerare	0010
13	Terzo grado	0082
14	Base ribelle a portata di tiro	1200
15	Caccia in formazione	0331
16	Distruggere la Morte Nera!	2016
17	Salto nell'iperspazio	0004
18	[★]A caccia del Millennium Problem	2015
19	[★]Ardue da vedere, le proprietà di n sono	1630
20	[★]Passeggiata aleatoria interplanetaria	0013
21	Passatempo robotici	0020
22	Pronti a sparare	0042
23	Cercando Luke	4420
24	Non è una luna, quella...	0960

Finale - Classifica finale squadre

00:00

1144	Leonardo, Brescia
1131	Copernico, Brescia
1093	Ariosto-Spallanzani, Reggio Emilia
852	Alessi, Perugia
840	Golgi, Breno
826	Leopardi, Recanati
789	Bertoni, Udine
778	Calini, Brescia
742	Nomentano, Roma
735	Righi, Roma
705	Moro, Reggio Emilia
688	Ferraris, Torino
679	Marconi, Carrara
656	Fermi, Cantù
656	Grigoletti, Pordenone
640	Paleocapa, Rovigo
638	Da Vinci, Treviso
599	Marconi-Delpino, Chiavari
553	Volta, Milano
528	Berto, Mogliano Veneto
509	Ribezzo, Francavilla
483	Paschini, Tolmezzo
466	Grassi, Lecco
449	Aselli, Cremona
420	Cairolì, Vigevano
407	Croce, Roma
398	Amedeo di Savoia, Pistoia
397	Banzi Bazoli, Lecce
384	Battaglini, Taranto
375	Galilei, Pescara
330	Galilei, Trento
233	Volta, Colle Val d'Elsa
1315	Fazekas, Budapest
1196	Ruthin School, Ruthin
1132	Skoda, Prerov
711	Vianu, Bucarest

100000 ben sfondati

Grande festa su Naboo

Il pianeta scomparso

L'esercito dei cloni

Addestramento GeDi

Sudooku diabolico

La sede del Consiglio

La miniera separatista

Aiutami Obi-Van!

Planimetrie crittografate

Geometria in nero

Una partita degenerare

Terzo grado

Base ribelle a portata di tiro

Caccia in formazione

Distuggere la Morte Nera!

Salto nell'iperspazio

A caccia del Millennium Prob...

Ardue da vedere, le proprietà di n s...

Passeggiata aleatoria interplaneta...

Passatempi robotici

Pronti a sparare

Cercando Luke

Non è una luna, quella...

Finale - Classifica domande

00:00

122

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
02) Marconi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
03) Galilei	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
04) Volta	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
05) Leonardo	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
06) Fermi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
07) Righi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
08) Cairoli	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
09) Nomentano	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
10) Alessi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
11) Croce	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
12) Bertoni	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
13) Calini	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
14) Grigoletti	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
15) Marconi-Delpino	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
16) Copernico	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
17) Paschini	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
18) Leopardi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
19) Amedeo di Savoia	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
20) Galilei	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
21) Ferraris	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
22) Moro	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
23) Da Vinci	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
24) Grassi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
25) Battaglini	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
26) Berto	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
27) Golgi	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
28) Banzi Bazoli	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
29) Ribezzo	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
30) Volta	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
31) Paleocapa	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
32) Aselli	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
33) Ruthin School	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
34) Vianu	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
35) Skoda	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
36) Fazekas	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24