

XXIX OLIMPÍADA BRASILEIRA DE MATEMÁTICA
Primeira Fase – Nível 3
(Ensino Médio)

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) A figura mostra dois quadrados sobrepostos. Qual é o valor de $x + y$, em graus?

- A) 270 B) 300 C) 330 D) 360 E) 390

02) Um número de quatro dígitos é dito *peroba* se possui pelo menos dois dígitos vizinhos com a mesma paridade. Quantos números *perobas* existem?

- A) 8999 B) 8874 C) 7875 D) 8000 E) 7750

03) 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

04) 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

05) Os números 72, 8, 24, 10, 5, 45, 36, 15 são agrupados em duplas de modo que o produto de cada dupla é o mesmo. Qual número fica com o 10?

- A) 36 B) 45 C) 24 D) 15 E) 72

06) Tintas pretas opacas absorvem 97% da luz, refletindo o restante. Cientistas desenvolveram uma nova cobertura superpreta que é “dez vezes mais preta” que tintas pretas opacas, querendo dizer que ela reflete $1/10$ da luz refletida pelas tintas pretas opacas. Que porcentagem de luz a nova cobertura absorve?

- A) 9,7 B) 90,3 C) 99,7 D) 99,9 E) 970

07) Considere a seguinte seqüência:

$$27 = 3 \times 3 \times 3, 207 = 3 \times 3 \times 23, 2007 = 3 \times 3 \times 223, 20007 = 3 \times 3 \times 2223, \dots$$

Qual dos seguintes inteiros é um múltiplo de 81?

- A) 200.007 B) 20.000.007 C) 2.000.000.007
D) 200.000.000.007 E) 20.000.000.000.007

08) Qual dos inteiros positivos abaixo satisfaz a seguinte equação:

$$\frac{4}{n^4} + \frac{5}{n^4} + \frac{6}{n^4} + \dots + \frac{n^4 - 6}{n^4} + \frac{n^4 - 5}{n^4} + \frac{n^4 - 4}{n^4} = 309?$$

- A) 2007 B) 309 C) 155 D) 25 E) 5

09) O desenho abaixo mostra um semicírculo e um triângulo isósceles de mesma área. Qual é o valor de x° ?

- A) 1 B) $\frac{\sqrt{3}}{2}$ C) $\frac{\pi}{\sqrt{3}}$ D) $\frac{2}{\pi}$ E) $\frac{\pi}{2}$

10) Um episódio muito conhecido na Matemática foi quando ao visitar o grande matemático Ramanujam no hospital, o outro grande matemático Hardy disse que o número do táxi que o trouxe, 1729, era um número sem graça; Ramanujam respondeu prontamente: “Não diga isso, Hardy! 1729 é o menor número inteiro positivo que pode ser escrito como soma de dois cubos perfeitos positivos de duas maneiras diferentes!” De fato, $1729 = 10^3 + 9^3 = 12^3 + 1^3$.

Um outro episódio não muito conhecido na Matemática foi quando o pequeno matemático Muralijam foi visitado pelo outro pequeno matemático Softy, que disse que o número do loteação que o trouxe era um número sem graça. Muralijam responde imediatamente: “Não, Softy, ele é o menor inteiro positivo que pode ser escrito como soma de dois quadrados perfeitos positivos de duas maneiras diferentes!”

A que número Muralijam e Softy se referem?

- A) 18 B) 41 C) 45 D) 50 E) 65

11) Dizemos que uma palavra Q é *quase-anagrama* de outra palavra P quando Q pode ser obtida retirando-se uma letra de P e trocando a ordem das letras restantes, resultando em uma palavra com uma letra a menos do que P . Um quase-anagrama pode ter sentido em algum idioma ou não. Por exemplo, RARO, RACR e ARCO são quase-anagramas de CARRO.

Quantos são os quase-anagramas da palavra BACANA que começam com A?

- A) 48 B) 60 C) 72 D) 96 E) 120

12) As cidades Aópolis, Beópolis e Ceópolis são ligadas por estradas retas. Sabe-se a estrada que liga Aópolis e Beópolis é perpendicular à estrada que liga Aópolis e Ceópolis. Rubens mora em Beópolis e tem um compromisso em Ceópolis. Todavia, a estrada que liga Beópolis a Ceópolis está interdita, de modo que Rubens é obrigado a fazer o trajeto Beópolis-Aópolis-Ceópolis. Para chegar ao compromisso na hora certa, Rubens trafega com uma velocidade 24% maior do que trafegaria se utilizasse a estrada interdita.

Se α é o menor ângulo do triângulo determinado pelas três estradas, então

- A) $0 < \operatorname{tga} < \frac{1}{6}$ B) $\frac{1}{6} < \operatorname{tga} < \frac{1}{5}$ C) $\frac{1}{5} < \operatorname{tga} < \frac{1}{4}$
 D) $\frac{1}{4} < \operatorname{tga} < \frac{1}{3}$ E) $\frac{1}{3} < \operatorname{tga} < 1$

13) Todo número real a pode ser escrito de forma única como $a = [a] + \{a\}$, em que $[a]$ é inteiro e $0 \leq \{a\} < 1$. Chamamos $[a]$ parte inteira de a e $\{a\}$ parte fracionária de a .

Se $x + [y] + \{z\} = 4,2$, $y + [z] + \{x\} = 3,6$ e $z + [x] + \{y\} = 2$, quanto vale $x - y + z$?

- A) -1 B) -0,5 C) 0 D) 0,5 E) 1

14) Dizemos que um natural X é um *repunit* quando os seus algarismos são todos iguais a 1, ou seja, quando X é da forma $11\dots 1$.

Sejam p, q e r inteiros, $p > 0$, tais que $pX^2 + qX + r$ é um repunit sempre que X é um repunit. Qual dos valores a seguir é um possível valor de q ?

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

15) O conjunto dos valores de c para os quais a equação $\sqrt{x} = \sqrt{\sqrt{x} + c}$ possui solução real está contido em:

- A) $[-1; \infty[$ B) $] -\infty; 1]$ C) $[-3; 2]$ D) $[-2; 3]$ E) Z

16) No triângulo ABC , AD é a altura relativa ao lado BC . Se $AB = DC = 1$, assinale a alternativa que corresponde à área máxima do triângulo ABC .

- A) $\frac{3\sqrt{3}}{8}$ B) $\frac{\sqrt{3}}{2}$ C) $\frac{\sqrt{2}}{3}$ D) $\frac{\sqrt{2}}{2}$ E) $\frac{1}{2}$

17) O número de pares (x, y) de inteiros positivos que satisfazem a equação

$$x^8 + 3y^4 = 4x^2y^3,$$

com $1 \leq y \leq 2007$, é igual a:

- A) 40 B) 41 C) 42 D) 43 E) 44

18) Sejam a, b e c números tais que

$$\begin{aligned} a^2 - ab &= 1 \\ b^2 - bc &= 1 \\ c^2 - ac &= 1 \end{aligned}$$

O valor de $abc \cdot (a + b + c)$ é igual a:

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

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) Cujas 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) 75 E) 84