

XXXI OLIMPÍADA BRASILEIRA DE MATEMÁTICA
Primeira Fase – Nível 2
8º ou 9º ano

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

06 de junho de 2009

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.

Ao participar o aluno se compromete a não divulgar o conteúdo das questões até a publicação do gabarito no site da OBM.

1. Se $\frac{1}{8}$ de um número é $\frac{1}{5}$, quanto vale $\frac{5}{8}$ desse número?

- A) $\frac{1}{8}$ B) $\frac{1}{5}$ C) 1 D) $\frac{8}{5}$ E) 2

2. Usando palitos de fósforos, podemos construir um hexágono regular, formado por seis triângulos equiláteros unitários, como mostra a figura. Juntando mais palitos a esse hexágono, queremos obter outro hexágono regular com o quádruplo da área, também formado por triângulos equiláteros unitários. Quantos palitos deverão ser acrescentados?

- A) 12 B) 24 C) 30
D) 36 E) 48

3. De quantas maneiras dois casais podem sentar-se em quatro cadeiras em fila se marido e mulher devem sentar-se em cadeiras vizinhas?

- A) 2 B) 4 C) 8 D) 12 E) 24

4. Se $\frac{1}{x+5} = 4$, o valor de $\frac{1}{x+6}$ é:

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

5. A figura ao lado é o mapa de um bairro: os pontos A , B , C e D são as casas e os segmentos são as ruas. De quantas casas é possível fazer um caminho que passa exatamente uma vez por cada uma das ruas? É permitido passar mais de uma vez por uma mesma casa.

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

6. Os inteiros positivos m e n satisfazem $15m = 20n$. Então é possível afirmar, com certeza, que mn é múltiplo de:

- A) 5 B) 10 C) 12 D) 15 E) 20

7. Um número natural A de três algarismos *detona* um número natural B de três algarismos se cada algarismo de A é maior do que o algarismo correspondente de B . Por exemplo, 876 *detona* 345; porém, 651 não *detona* 542 pois $1 < 2$. Quantos números de três algarismos *detonam* 314?

- A) 120 B) 240 C) 360 D) 480 E) 600

8. Uma barra de chocolate é dividida entre Nelly, Penha e Sônia. Sabendo que Nelly ganha $\frac{2}{5}$ da barra, Penha ganha $\frac{1}{4}$ e Sônia ganha 70 gramas, o peso da barra, em gramas, é:

- A) 160 B) 200 C) 240 D) 280 E) 400

9. Esmeralda lançou um dado dez vezes e obteve 57 como soma de todos os pontos obtidos nesses lançamentos. No mínimo, quantas vezes saíram 6 pontos?

- A) 5 B) 6 C) 7 D) 8 E) 9

10. Na figura abaixo, $a = 18^\circ$ e $AB = AC = AD = AE$. O valor do ângulo b é:

- A) 18° B) 36° C) 15° D) 20° E) 30°

11. Cinco cartas iguais têm um lado branco e um lado preto. Elas se encontram em fila com a face branca para cima. Um movimento consiste em escolher um único par de cartas vizinhas e virá-las. No mínimo, quantos movimentos são necessários para que as cartas fiquem como na figura ao lado?

- A) 2 B) 3 C) 4 D) 5
E) Não é possível obter a configuração acima.

12. Na figura abaixo, $ABCDE$ é um pentágono regular, $CDFG$ é um quadrado e DFH é um triângulo equilátero. O valor do ângulo b é:

- A) 30° B) 36° C) 39° D) 45° E) 60°

13. Numa fila para compra de ingressos para um jogo da seleção brasileira, havia 49 pessoas: 25 corintianos, 14 flamenguistas e 10 gremistas. Sabendo que cada pessoa da fila torce para um único time, dois torcedores do mesmo time não estão em posições consecutivas, podemos concluir que:

- A) tal fila não existe.
- B) algum dos torcedores das extremidades da fila é gremista.
- C) algum dos torcedores das extremidades da fila é flamenguista.
- D) algum flamenguista é vizinho de um gremista.
- E) algum gremista é vizinho de dois corintianos.

14. Na figura, P é um ponto da reta CD . A região cinza é comum ao retângulo $ABCD$ e ao triângulo ADP .

Se $AB = 5$ cm, $AD = 8$ cm e a área da região cinza é $\frac{3}{4}$ da área do retângulo, quanto vale a distância PC ?

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

15. A famosa *Conjectura de Goldbach* diz que todo número inteiro par maior que 2 pode ser escrito como a soma de dois números primos. Por exemplo, 18 pode ser representado por $5 + 13$ ou, ainda, por $7 + 11$. Considerando todas as possíveis representações de 126, qual a maior diferença entre os dois primos que a formam?

- A) 112
- B) 100
- C) 92
- D) 88
- E) 80

16. Na figura ao lado, E é o ponto médio de AB , F é o ponto médio de AC e $BR = RS = SC$. Se a área do triângulo ABC é 252, qual é a área do pentágono $AERSF$?

- A) 168
- B) 189
- C) 200
- D) 210
- E) 220

17. Quantos pares ordenados (x, y) de números reais satisfazem a equação

$$(x - y^2)^2 + (x - y - 2)^2 = 0$$

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

18. O professor Piraldo aplicou uma prova de 6 questões para 18 estudantes. Cada questão vale 0 ou 1 ponto; não há pontuações parciais. Após a prova, Piraldo elaborou uma tabela como a seguinte para organizar as notas, em que cada linha representa um estudante e cada coluna representa uma questão.

Questões →	1	2	3	4	5	6
Estudantes ↓						
Arnaldo	0	1	1	1	1	0
Bernaldo	1	1	1	0	0	1
Cernaldo	0	1	1	1	1	0
⋮						

Piraldo constatou que cada estudante acertou exatamente 4 questões e que cada questão teve a mesma quantidade m de acertos. Qual é o valor de m ?

- A) 8
- B) 9
- C) 10
- D) 12
- E) 14

19. Entre os inteiros positivos $n + 4018$, $n = 1, 2, \dots, 2009^2$, quantos são quadrados perfeitos?
 A) 1945 B) 1946 C) 1947 D) 1948 E) 1949

20. Para cada número natural n , seja S_n a soma dos dez primeiros múltiplos positivos de n . Por exemplo, $S_2 = 2 + 4 + 6 + 8 + 10 + 12 + 14 + 16 + 18 + 20$. Quanto é $S_1 + S_2 + S_3 + \dots + S_{10}$?
 A) 2925 B) 3025 C) 3125 D) 3225 E) 3325

21. Em uma folha quadriculada em que cada quadrado tem lado 2cm, são desenhados dois círculos como na figura ao lado. A distância mínima entre os dois círculos mede:

- A) 3cm
 B) $\sqrt{10}$ cm
 C) $(\sqrt{10} + 3)$ cm
 D) $(\sqrt{10} - 2)$ cm
 E) $(\sqrt{10} - 3)$ cm

22. Quantos números naturais de 1 a 100, inclusive, podem ser escritos na forma de potência a^b , com $a, b \in \mathbb{N}$ e $a, b > 1$?

- A) 10 B) 12 C) 14 D) 16 E) 18

23. Uma folha de caderno de Carlos é um retângulo com dois lados (bordas) amarelos de 24 cm e dois lados (bordas) vermelhos de 36 cm. Carlos pinta cada ponto do retângulo na mesma cor do lado mais próximo desse ponto. Qual é a área da região pintada de amarelo?

- A) 144 cm^2 B) 288 cm^2 C) 364 cm^2 D) 442 cm^2 E) 524 cm^2

24. Os inteiros $0 < x < y < z < w < t$ são tais que $w = z(x + y)$ e $t = w(y + z)$. Sendo $w = 9$, então t é igual a

- A) 45 B) 54 C) 63 D) 72 E) 81

25. Alguns cubos foram empilhados formando um bloco. As figuras ao lado representam a vista da esquerda e da frente desse bloco. Olhando o bloco de cima, qual das figuras a seguir **não** pode ser vista?

- A) B) C) D) E)