

XXIX OLIMPÍADA BRASILEIRA DE MATEMÁTICA
Primeira Fase – Nível 2
(7ª. e 8ª. séries)

Esta prova também corresponde à prova da Primeira
Fase da Olimpíada Regional nos Estados de :
AL – BA – ES – GO – PA – PI – RN – RS – SC

16 de junho de 2007

A duração da prova é de 3 horas.
Cada problema vale 1 ponto.
Não é permitido o uso de calculadoras nem consultas a notas ou livros.
Você pode solicitar papel para rascunho.
Entregue apenas a folha de respostas.

01) Observe as multiplicações a seguir:

$$\begin{aligned}101 \times 11 &= 1111 \\101 \times 111 &= 11211 \\101 \times 1111 &= 112211 \\101 \times 11111 &= 1122211 \\&\dots\end{aligned}$$

Qual é a soma dos algarismos do número obtido quando multiplicamos 101 pelo número

$\underbrace{11111\dots11}_{2007 \text{ algarismos}}?$

- A) 1001 B) 2007 C) 2009 D) 4008 E) 4014

02) A fração $\frac{a}{b}$, onde a e b são inteiros positivos, representa um número entre 0 e 1, na posição indicada no desenho ao lado. Qual é um possível valor para a soma $a + b$?

- A) 1 B) 2 C) 3 D) 4 E) 5

03) Na figura, o lado \overline{AB} do triângulo equilátero ABC é paralelo ao lado \overline{DG} do quadrado $DEFG$. Qual é o valor do ângulo x ?

- A) 80° B) 90° C) 100° D) 110°
E) 120°

04) Em uma certa cidade, a razão entre o número de homens e mulheres é $2 : 3$ e entre o número de mulheres e crianças é $8 : 1$. A razão entre o número de adultos e crianças é:

- A) $5 : 1$ B) $16 : 1$ C) $12 : 1$ D) $40 : 3$ E) $13 : 1$

05) Em uma prova de olimpíada, 15% dos estudantes não resolveram nenhum problema, 25% resolveram pelo menos um problema, mas cometeram algum erro, e os restantes, 156 estudantes, resolveram todos os problemas corretamente. O número de estudantes que participaram da olimpíada foi:

- A) 200 B) 260 C) 93 D) 223 E) 300

06) Se N é o quadrado do quadrado de um número inteiro e tem 12 como fator, o menor valor para $\frac{N}{12}$ é:

- A) 3 B) 12 C) 36 D) 54 E) 108

07) O jardim da casa de Maria é formado por cinco quadrados de igual área e tem a forma da figura abaixo. Se $AB = 10$ m, então a área do jardim em metros quadrados é:

- A) 200 B) $10\sqrt{5}$ C) 100 D) $\frac{500}{3}$ E) $\frac{100}{3}$

08) Sejam a, b, c e k números reais diferentes de zero satisfazendo as relações

$$k = \frac{a}{b+c} = \frac{b}{c+a} = \frac{c}{a+b}. \text{ Qual é o número de possíveis valores que } k \text{ pode assumir?}$$

- A) 0 B) 1 C) 2 D) 3 E) 4

09) Doze pontos estão sobre um círculo. Quantos polígonos convexos podemos formar com vértices nesses 12 pontos?

- A) 4017 B) 220 C) 4095 D) 66 E) 3572

10) De quantas maneiras diferentes podemos escrever o número 2007 como soma de dois ou mais números inteiros positivos e consecutivos?

- A) 1 B) 2 C) 3 D) 4 E) 5

11) As equações do 2º grau $2007x^2 + 2008x + 1 = 0$ e $x^2 + 2008x + 2007 = 0$ têm uma raiz comum. Qual é o valor do produto das duas raízes que não são comuns?

- A) 0 B) 1 C) 2007 D) 2008 E) 2007

12) Qual é o máximo valor que o número $a(b+c) - b(a+c)$ pode assumir se a, b e c , são inteiros satisfazendo $1 \leq a \leq 10$, $1 \leq b \leq 10$ e $1 \leq c \leq 10$?

- A) 80 B) 81 C) 84 D) 90 E) 100

13) A quantidade de inteiros x com três dígitos tais que $6x$ e $7x$ possuem a mesma quantidade de dígitos é:

- A) 767 B) 875 C) 876 D) 974 E) 975

14) A figura abaixo é formada por três quadrados de lado 1 e um retângulo que os contorna.

A área do retângulo é:

- A) $3\sqrt{2}$ B) $4\sqrt{2}$ C) 6 D) $6\sqrt{2}$ E) 8

15) Se x é real positivo e $1 + (x^2 + x)(x^2 + 5x + 6) = 181^2$, então o valor de $x(x + 3)$ é:

- A) 180 B) 150 C) 120 D) 182 E) 75

16) A figura abaixo mostra um retângulo, um pentágono, um triângulo e um círculo, com áreas respectivamente 121, 81, 49 e 25 centímetros quadrados. A diferença entre a área preta e a área cinza, em centímetros quadrados, é:

- A) 25 B) 36 C) 49 D) 64 E) 81

17) As seguradoras de automóveis A e B cobram um valor anual (prêmio) mais um valor que o usuário deve pagar em caso de acidente (franquia). Jean quer fazer um seguro para seu automóvel e recebeu as seguintes propostas das seguradoras:

Seguradora A: Prêmio anual de R\$ 1500,00 e franquia de R\$ 1400,00

Seguradora B: Prêmio anual de R\$ 1700,00 e franquia de R\$ 700,00

Para valer a pena Jean contratar a Seguradora A, ele não deve se acidentiar com o carro por pelo menos N anos. O valor de N é:

- A) 2 B) 3 C) 4 D) 5 E) 6

18) O desenho abaixo mostra um dado comum cujas somas das pontuações em faces opostas é sempre igual a 7. Ele é colocado em uma mesa horizontal com a face “1” voltada para Leste. O dado é, então, movido quatro vezes.

Um movimento consiste em uma rotação de 90° em relação a uma aresta. Depois do primeiro movimento a face em contato com a mesa passa a ser a “1”, depois a “2”, então a “3” e, finalmente, a face “5”. Para que sentido está voltada a face “1” após esta seqüência de movimentos?

- A) Oeste B) Leste C) Norte D) Sul E) Cima

19) Uma avenida possui 100 prédios numerados de 1 a 100, onde prédios com numeração par se situam do lado direito da rua e prédios com numeração ímpar se situam no lado esquerdo. A quantidade de andares de cada prédio é igual à soma dos algarismos do número correspondente ao prédio. Assim, podemos afirmar que:

- A) A quantidade de prédios com mais de 10 andares é maior do lado direito da rua.
- B) A quantidade de prédios com menos de 5 andares é maior do lado direito da rua.
- C) Pelo menos metade dos prédios possui 10 ou mais andares.
- D) Em ambos os lados da rua há a mesma quantidade de prédios com exatos 8 andares.
- E) Pelo menos 25% dos prédios possui menos de 5 andares.

20) Qual o menor perímetro inteiro possível de um triângulo que possui um dos lados com medida igual a $\frac{5\sqrt{3}}{2}$?

- A) 8 B) 9 C) 10 D) 11 E) 12

21) Determine em qual dos horários abaixo o ângulo determinado pelos ponteiros de um relógio é o menor.

- A) 02h30 B) 06h20 C) 05h40 D) 08h50 E) 09h55

22) O máximo divisor comum entre os números 1221, 2332, 3443, 4554,....., 8998 é:

- A) 3 B) 33 C) 37 D) 11 E) 101

23) Uma mesa de bilhar tem dimensões de 3 metros por 6 metros e tem caçapas nos seus quatro cantos P, Q, R e S . Quando uma bola bate na borda da mesa, sua trajetória forma um ângulo igual ao que a trajetória anterior formava.

Uma bola, inicialmente a 1 metro da caçapa P , é batida do lado SP em direção ao lado PQ , como mostra a figura. A quantos metros de P a bola acerta o lado PQ se a bola cai na caçapa S após duas batidas na borda da mesa?

- A) 1 B) $\frac{6}{7}$ C) $\frac{3}{4}$ D) $\frac{2}{3}$ E) $\frac{3}{5}$

24) Considere todos os números abc de três algarismos onde $b = a^2 + c^2$ e $a \neq 0$. A diferença entre o maior e o menor destes números é um número:

- A) Múltiplo de 3 B) Primo
- C) Com último algarismo igual a 7 D) Cuja soma dos algarismos é 10
- E) Múltiplo de 7

25) Seja $\{a_n\}$ uma seqüência na qual cada termo é definido como o dobro da soma dos algarismos do termo anterior, mais uma unidade. Por exemplo, se $a_n = 234$, então $a_{n+1} = 2(2 + 3 + 4) + 1$.

Se, $a_1 = 1$ o valor de $a_{31} + a_{32} + a_{33} + a_{34} + a_{35}$ é igual a:

- A) 44 B) 54 C) 64 D) 77 E) 84