	XXV OLIMPÍADA BRASILEIRA DE MATEMÁTICA

Primeira Fase – Nível 1
	1a. Fase Olimpíada Regional

AL – BA – GO – PA – PB – PI – RS – RN – SC

7 de junho de 2003

· A duração da prova é de 3 horas.
· 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.
1. Onze cubinhos, todos de mesma aresta, foram colados conforme a figura a seguir.

	
[image: image1.wmf]

O menor número de cubinhos, iguais aos já utilizados, que devem ser agregados ao sólido formado pelos onze cubinhos para obtermos um cubo maciço é igual a:

A) 48

B) 49

C) 52

D) 53

E) 56

2. Na tabela a seguir vemos o consumo mensal de água de uma família durante os 5 primeiros meses de 2003.

	Meses
	Consumo (m3)

	Janeiro
	12,5

	Fevereiro
	13,8

	Março
	13,7

	Abril
	11,4

	Maio
	12,1

O consumo mensal médio dessa família durante os 5 meses foi:

A) 11,3 m3

B) 11,7 m3
C) 12,7 m3
D) 63,5 m3
E) 317,5 m3
3. Você possui muitos palitos com 6 cm e 7 cm de comprimento. Para fazer uma fila de palitos com comprimento total de 2 metros, o número mínimo de palitos que você precisa utilizar é:

A) 29

B) 30

C) 31

D) 32

E) 33

4. Em um quadrado mágico, a soma dos números de cada linha, coluna ou diagonal é sempre a mesma. No quadrado mágico a seguir, o valor de x é:

	
	
	

	1
	14
	x

	26
	
	13

A) 20

B) 22

C) 23

D) 25

E) 27

5. Considere um número inteiro x e faça com ele as seguintes operações sucessivas: multiplique por 2, some 1, multiplique por 3 e subtraia 5. Se o resultado for 220, o valor de x é:

A) um número primo.

B) um número par.

C) um número entre 40 e 50.

D) um número múltiplo de 3.

E) um número cuja soma dos algarismos é 9.

	6. Escreva os números de 0 a 9 nos círculos ao lado, de forma que eles cresçam no sentido anti-horário. Em seguida, subtraia 1 dos números ímpares e some 1 aos números pares. Escolhendo três círculos consecutivos, qual é a maior soma que se pode obter?

 A) 19
 B) 21
 C) 23

 D) 24
 E) 25
	
[image: image2.wmf]

7. O retângulo da figura a seguir está dividido em 7 quadrados. Se a área do menor quadrado é igual a 1, a área do retângulo é igual a:

	
[image: image3.wmf]

A) 42

B) 44

C) 45

D) 48

E) 49

8. Considere a seqüência oscilante: 1, 2, 3, 4, 5, 4, 3, 2, 1, 2, 3, 4, 5, 4, 3, 2, 1, 2, 3, 4, …

O 2003o termo desta seqüência é:

A) 1

B) 2

C) 3

D) 4

E) 5

9. João disse para Maria: “Se eu lhe der um quarto do que tenho, você ficará com metade do que vai me sobrar”. Maria acrescentou: “E eu lhe daria 5 reais, se lhe desse a metade do que tenho”. Juntos, os dois possuem:

 A) 80 reais

B) 90 reais
C) 100 reais
D) 120 reais
E) 130 reais

10. Uma escola precisa comprar mesas e cadeiras novas para seu refeitório, cada mesa com 4 cadeiras, que serão distribuídas nos 3 setores do refeitório. Em cada setor do refeitório cabem 8 fileiras de mesas e, em cada fileira, cabem 14 mesas. Quantas mesas e cadeiras deverão ser compradas?

A) 112 mesas e 448 cadeiras

B) 112 mesas e 1344 cadeiras

C) 336 mesas e 448 cadeiras

D) 336 mesas e 896 cadeiras

E) 336 mesas e 1344 cadeiras

11. As 4 colorações a seguir são consideradas iguais por coincidirem por rotação.
	
[image: image4.wmf]

De quantos modos diferentes é possível colorir as casas de um tabuleiro 2 (2 de branco ou preto de modo que não existam dois tabuleiros que coincidam por rotação?

A) 4

B) 5

C) 6

D) 7

E) 8

12. Numa festa típica, cada prato de arroz foi servido para duas pessoas, cada prato de maionese para três pessoas, cada prato de carne servia quatro pessoas e cada prato de doces dava exatamente para cinco pessoas. Foram utilizados 77 pratos e todas as pessoas se serviram de todos os pratos oferecidos. Quantas pessoas havia na festa?

A) 20

B) 30

C) 45

D) 60

E) 75

13. Na organização retangular de pontos da figura abaixo, a distância entre pontos vizinhos em uma mesma linha ou coluna é igual a 1 cm.

	
[image: image5.wmf]

A

B

E

D

C

A área do pentágono ABCDE é, em cm2, é igual a:

A) 9

B)
[image: image6.wmf]19

2

C) 10

D)
[image: image7.wmf]21

2

E) 11

	14. Um quadrado de área 1 foi cortado em cinco filas de 5 quadradinhos cada. Todos os quadradinhos são congruentes.

Marcam-se os quadradinhos de uma linha qualquer, de uma diagonal qualquer e de uma coluna qualquer, e, em seguida, retiram-se os quadrados assinalados. A área coberta pelos quadradinhos restantes vale, no mínimo,

 A)
[image: image8.wmf]5

2

 B)
[image: image9.wmf]25

11

 C)
[image: image10.wmf]25

12

 D)
[image: image11.wmf]25

13

 E)
[image: image12.wmf]5

3

	
[image: image13.wmf]

	15. Um troféu formado por cinco recipientes cúbicos foi construído da seguinte maneira: sob o cubo de lado 10 cm foi soldado o cubo de lado 20 cm, sob este foi soldado o cubo de lado 30 cm, e assim por diante. Toda a superfície externa desse troféu deverá ser coberta com um certo tipo de revestimento.

Quantos metros quadrados desse revestimento serão necessários?

 A) 1,5 B) 2,5 C) 2,7

 D) 2,75 E) 3
	
[image: image14.wmf]

16. Num certo aeroporto, Nelly caminhava calmamente à razão de um metro por segundo; ao tomar uma esteira rolante de 210 metros, Nelly continuou andando no mesmo passo e notou ter levado um minuto para chegar ao fim da esteira. Se Gugu ficar parado nesta esteira, quanto tempo levará para ser transportado?

A) 1min20s
B) 1min24s
C) 1min30s
D) 1min40s
E) 2min

17. Uma certa máquina tem um visor, onde aparece um número inteiro x, e duas teclas A e B. Quando se aperta a tecla A o número do visor é substituído por 2x + 1. Quando se aperta a tecla B o número do visor é substituído por 3x – 1.

Se no visor está o número 5, apertando alguma seqüência das teclas A e B, o maior número de dois algarismos que se pode obter é:

A) 85

B) 87

C) 92

D) 95

E) 96

18. A seqüência “22” descreve a si mesma, pois ela é formada por exatamente dois 2. Analogamente, a seqüência “31 12 33 15” descreve a si mesma, pois é formada por exatamente três 1, um 2, três 3 e um 5. Qual das seguintes seqüências não descreve a si mesma?

A) 21 32 23 16 B) 31 12 33 18 C) 31 22 33 17 19

D) 21 32 33 24 15 E) 41 32 23 24 15 16 18

19. Camila e Lara estão disputando o seguinte jogo num tabuleiro 4 (4: Camila marca algumas casas do tabuleiro e informa à Lara o número de casas marcadas na vizinhança de cada casa do tabuleiro. Neste jogo, duas casas distintas são consideradas vizinhas se possuem um lado ou um canto (vértice) em comum.

Lara deve descobrir quais casas foram marcadas por Camila. Após marcar algumas casas, Camila passou para Lara o seguinte tabuleiro:

	
[image: image15.wmf]

1

1

2

1

2

1

2

0

1

3

3

2

1

2

0

1

O número de casas marcadas foi:

A) 3

B) 4

C) 5

D) 6

E) 7

20. Imagine uma pilha com cem milhões de folhas de papel sulfite, cada uma com 0,1 milímetro de espessura. Assinale a alternativa mais próxima da altura da pilha.

A) a sua altura.

B) o comprimento do maior animal do mundo, a baleia azul, que é cerca de 29 metros.

C) a altura do edifício mais alto do mundo, o Petronas Tower, que tem 88 andares.

D) a altura do pico mais alto do mundo, o Monte Everest, que é 8848 metros.

E) a distância do planeta Terra à Lua, que é muito maior que todas as alternativas anteriores.

	XXV OLIMPÍADA BRASILEIRA DE MATEMÁTICA

Primeira Fase – Nível 2
	1a. Fase Olimpíada Regional

AL – BA – GO – PA – PB ​​– PI – RS – RN – SC

 7 de junho de 2003

· A duração da prova é de 3 horas.
· 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.
1.
O retângulo da figura a seguir está dividido em 7 quadrados. Se a área do menor quadrado é igual a 1, a área do retângulo é igual a:

	
[image: image16.wmf]

A) 42

B) 44

C) 45

D) 48

E) 49

2. Você possui muitos palitos com 6cm e 7cm de comprimento. Para fazer uma fila de palitos com comprimento total de 2 metros, o número mínimo de palitos que você precisa utilizar é:

A) 29

B) 30

C) 31

D) 32

E) 33

3. A maior raiz da equação (x – 37)2 – 169 = 0 é:

A) 39

B) 43

C) 47

D) 50

E) 53

4. Uma certa máquina tem um visor, onde aparece um número inteiro x, e duas teclas A e B. Quando se aperta a tecla A o número do visor é substituído por 2x + 1. Quando se aperta a tecla B o número do visor é substituído por 3x – 1.

Se no visor está o número 5, apertando alguma seqüência das teclas A e B, o maior número de dois algarismos que se pode obter é:

A) 85

B) 87

C) 92

D) 95

E) 96

5. Em um quadrado mágico, a soma dos números de cada linha, coluna ou diagonal é sempre a mesma. No quadrado mágico a seguir, o valor de x é:

	
	
	

	1
	14
	 x

	26
	
	13

 A) 20

B) 22

C) 23

D) 25

E) 27

6. Seja n = 9867. Se você calculasse n3 – n2 você encontraria um número cujo algarismo das unidades é:

A) 0

B) 2

C) 4

D) 6

E) 8

7. Na figura, o número 8 foi obtido somando-se os dois números diretamente abaixo de sua casinha. Os outros números nas três linhas superiores são obtidos da mesma forma. Qual é o valor de x?

	
	
	
	42
	
	
	

	
	
	
	
	
	

	
	8
	
	
	

	3
	5
	x
	6

 A) 7

B) 3

C) 5

D) 4

E) 6

8. Considere um número inteiro x e faça com ele as seguintes operações sucessivas: multiplique por 2, some 1, multiplique por 3 e subtraia 5. Se o resultado foi 220, o valor de x é:

A) um número primo.

B) um número par.

C) um número entre 40 e 50.

D) um número múltiplo de 3.

E) um número cuja soma dos algarismos é 9.

9. Os números a, b, e c são naturais consecutivos em ordem crescente. Então, o valor de
[image: image17.wmf]c

2

-

ab

 é igual a:

A) 0

B) 1

C) 2a + b
D) 2a + c
E) 2b + c
10. Considere a seqüência oscilante: 1, 2, 3, 4, 5, 4, 3, 2, 1, 2, 3, 4, 5, 4, 3, 2, 1, 2, 3, 4, ...

 O 2003o termo desta seqüência é:

 A) 1

B) 2

C) 3

D) 4

E) 5

11. Considere as seguintes definições:

 (A média aritmética de dois números reais positivos é a metade da sua soma.

 (A média harmônica de dois números reais positivos é o inverso da média aritmética dos

 inversos desses números.

 A diferença entre a média aritmética e a média harmônica dos números 4 e 6 é:

 A) 0,1

B) 0,2

C) 0,3

D) 0,4

E) 0,5

12. A seqüência “22” descreve a si mesma, pois ela é formada por exatamente dois 2. Analogamente, a seqüência “31 12 33 15” descreve a si mesma, pois é formada por exatamente três 1, um 2, três 3 e um 5. Qual das seguintes seqüências não descreve a si mesma?

A) 21 32 23 16 B) 31 12 33 18 C) 31 22 33 17 19

D) 21 32 33 24 15 E) 41 32 23 24 15 16 18

	13. O dominó mais conhecido tem como maior peça o duplo 6. Neste dominó

 são empregadas 28 peças diferentes. Quantas peças tem o dominó cuja

 maior peça é o duplo 8?
	
[image: image18.wmf]

 A) 34

B) 36

C) 42

D) 55

E) 45

14. Os quadrados dos números naturais maiores do que 2, subtraídos de seus sucessores, formam a seqüência 5, 11, 19, O primeiro elemento dessa seqüência que não é um número primo é o:

A) quarto

B) décimo
C) sexto
D) nono
E) sétimo

15. Você está em um país estrangeiro, a LUCIÂNIA, e não conhece o idioma, o LUCIANÊS, mas

sabe que as palavras “BAK” e “KAB” significam sim e não, porém não sabe qual é qual. Você encontra uma pessoa que entende português e pergunta: "KAB significa sim?" A pessoa responde “KAB”. Pode-se deduzir que:

A) KAB significa sim.

B) KAB significa não.

C) A pessoa que respondeu mentiu.

D) A pessoa que respondeu disse a verdade.

E) Não é possível determinar sem um dicionário LUCIANÊS-PORTUGUÊS.

16. Na organização retangular de pontos da figura abaixo, a distância entre pontos vizinhos em uma

mesma linha ou coluna é igual a 1 cm.

	
[image: image19.wmf]

A

B

E

D

C

 A área do pentágono ABCDE , em cm2, é igual a:

 A) 9

B)
[image: image20.wmf]19

2

C) 10

D)
[image: image21.wmf]21

2

E) 11

17. As 4 colorações a seguir são consideradas iguais por coincidirem por rotação.
	
[image: image22.wmf]

 De quantos modos diferentes é possível colorir as casas de um tabuleiro 2 (2 de branco

 ou preto de modo que não existam dois tabuleiros que coincidam por rotação?

 A) 4

B) 5

C) 6

D) 7

E) 8

18. O valor da soma
[image: image23.wmf]2003

1001

1001

2002

2003

1001

1001

2003

3

4

9

2

3

4

9

2

×

×

+

×

×

 é:

 A)
[image: image24.wmf]3

1

B)
[image: image25.wmf]3

2

C) 1

D)
[image: image26.wmf]3

4

E) 2

19. Considere os números
[image: image27.wmf]700

2

X

=

,
[image: image28.wmf]200

11

Y

=

 e
[image: image29.wmf]300

5

Z

=

. Assinale a alternativa correta:

 A) X< Z< Y

B) Y<X<Z
C) Y<Z<X
D) Z<X<Y
E) Z<Y<X

20. Beatriz, Isabele e Nicole estão disputando um jogo fazendo lançamentos sucessivos

com uma moeda. Beatriz ganha se, em dois lançamentos consecutivos, o primeiro resultar cara e o segundo coroa. Isabele ganha se forem obtidas duas coroas em dois lançamentos consecutivos, e Nicole ganha se forem obtidas duas caras em dois lançamentos consecutivos. Elas fazem os lançamentos até que uma das jogadoras seja vencedora. Qual(is) jogadora(s) possui(em) menos chances de ganhar o jogo?

A) Beatriz

B) Isabele
C) Nicole
D) Beatriz e Nicole

E) As três têm a mesma chance.

21. Camila e Lara estão disputando o seguinte jogo num tabuleiro 4 (4: Camila marca

 algumas casas do tabuleiro e informa à Lara o número de casas marcadas na vizinhança de

 cada casa do tabuleiro. Neste jogo, duas casas distintas são consideradas vizinhas se

 possuem um lado ou um canto (vértice) em comúm.

Lara deve descobrir quais casas foram marcadas por Camila. Após marcar algumas casas, Camila passou para Lara o seguinte tabuleiro:

	
[image: image30.wmf]

1

1

2

1

2

1

2

0

1

3

3

2

1

2

0

1

O número de casas marcadas foi:

A) 3

B) 4

C) 5

D) 6

E) 7

22. Divida os números 2, 3, 5, 7, 11, 13 e 17 em dois grupos x e y com produtos A e B,

 respectivamente, de modo que A – B = 1.

 A soma dos algarismos de A é:

 A) 10

B) 11

C) 13

D) 14

E) 15

23. A figura a seguir mostra um quadrado ABCD e um triângulo eqüilátero BEF, ambos com

 lado de medida 1cm . Os pontos A, B e E são colineares, assim como os pontos A, G e F.

	
[image: image31.wmf] A

 D

 C

 G

 F

 E

 B

 A área do triângulo BFG é, em
[image: image32.wmf]2

cm

:

 A)
[image: image33.wmf]4

1

B)
[image: image34.wmf]3

1

C)
[image: image35.wmf]4

3

D)
[image: image36.wmf]12

3

E)
[image: image37.wmf]10

3

24. Carlinhos pensa num número ímpar positivo menor do que 100. Pedrinho se dispõe a

 descobrir que número é esse fazendo a seguinte pergunta, quantas vezes forem

 necessárias: “O número que você pensou é maior, menor ou igual a x ? ”. Note que x é um

 número que Pedrinho escolhe.

Quantas perguntas desse tipo Pedrinho poderá ter que fazer até descobrir o número pensado por Carlinhos?

A) 5

B) 7

C) 15
D) 25
E) 45

25. No triângulo ABC, AB = 20, AC = 21 e BC = 29. Os pontos D e E sobre o lado BC são tais

 que BD = 8 e EC = 9. A medida do ângulo DÂE, em graus, é igual a:

 A) 30

B) 40

C) 45

D) 60

E) 75

	XXV OLIMPÍADA BRASILEIRA DE MATEMÁTICA

Primeira Fase – Nível 3
	1a. Fase Olimpíada Regional

AL – BA – GO – PA – PB – PI – RS – RN – SC

 7 de junho de 2003

· A duração da prova é de 3 horas.
· 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.
1. O número 19AB, onde A e B são dígitos, é um quadrado perfeito. O valor de
[image: image38.wmf]AB

da raiz quadrada do número cuja representação decimal é AB é:

A) 5

B) 6

C) 7

D) 8

E) 9

2. Considere a seqüência oscilante: 1, 2, 3, 4, 5, 4, 3, 2, 1, 2, 3, 4, 5, 4, 3, 2, 1, 2, 3, 4, O 2003o termo desta seqüência é:

A) 1

B) 2

C) 3

D) 4

E) 5

3. Camila e Lara estão disputando o seguinte jogo num tabuleiro 4 (4: Camila marca algumas casas do tabuleiro e informa à Lara o número de casas marcadas na vizinhança de cada casa do tabuleiro. Neste jogo, duas casas distintas são consideradas vizinhas se possuem um lado ou um canto (vértice) em comum.

Lara deve descobrir quais casas foram marcadas por Camila. Após marcar algumas casas, Camila passou para Lara o seguinte tabuleiro:

	
[image: image39.wmf]

1

1

2

1

2

1

2

0

1

3

3

2

1

2

0

1

 O número de casas marcadas é:

A) 3

B) 4

C) 5

D) 6

E) 7

4. Cinco amigos, Arnaldo, Bernaldo, Cernaldo, Dernaldo e Ernaldo, devem formar uma fila com outras 30 pessoas. De quantas maneiras podemos formar esta fila de modo que Arnaldo fique na frente de seus 4 amigos?

(Obs.: Os amigos não precisam ficar em posições consecutivas.)

A)
[image: image40.wmf]35!

B)
[image: image41.wmf]35!

5!

C)
[image: image42.wmf]35!

5

D)
[image: image43.wmf]35

5!

 5

æö

ç÷

èø

E)
[image: image44.wmf]163

e

p

5. A Revolução Francesa, em 1789, trouxe muitas mudanças na humanidade. Em 1791, após a Revolução Francesa, a Academia Francesa de Ciências propôs um novo sistema de medidas. Esse sistema era baseado numa medida “natural” de comprimento, chamada metro, que foi definida como um décimo de milionésimo da distância do Pólo Norte ao Equador, medida em torno da circunferência do meridiano que passa por Paris. Tal sistema foi efetivamente adotado em 1795. A definição atual do metro é diferente mas o valor é aproximadamente o mesmo.

Considerando os fatos acima, qual é a ordem de grandeza do volume do planeta Terra, em metros cúbicos?

Obs.: Nesta questão você pode querer utilizar a fórmula do volume V da esfera,
[image: image45.wmf]3

4

3

VR

p

=

, onde R é o raio da esfera.

A) 1016

B) 1021

C) 1026

D) 1031

E) 1036
6. Na seqüência de Fibonacci 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, … cada termo, a partir do terceiro, é igual à soma dos dois termos anteriores.

Quanto vale a soma infinita

[image: image46.wmf]11235813213455

2481632641282565121024

++++++++++

L

,

 onde o n-ésimo termo é o n-ésimo termo da seqüência de Fibonacci dividido por 2n?

A) 3/2

B) 2

C) 5/2

D) 3

E)
[image: image47.wmf]15

2

+

7. O gráfico de
[image: image48.wmf]2

59

yxx

=-+

 é rodado 180o em torno da origem. Qual é a equação da nova curva obtida?

A)
[image: image49.wmf]2

59

yxx

=++

 B)
[image: image50.wmf]2

59

yxx

=--

 C)
[image: image51.wmf]2

59

yxx

=-+-

D)
[image: image52.wmf]2

59

yxx

=--+

 E)
[image: image53.wmf]2

59

yxx

=---

8. Um clube de tênis tem n jogadores canhotos e 2n jogadores destros e, ao todo, há menos do que 20 jogadores. No último campeonato interno, no qual cada jogador enfrentou cada um dos outros jogadores do clube exatamente uma vez, a razão entre o número de jogos vencidos por jogadores canhotos e o número de jogos vencidos por jogadores destros foi 3 : 4.

Qual é o valor de n?

A) 3 B) 4 C) 5 D) 6

E) São necessárias mais informações.

9. A figura abaixo mostra duas retas paralelas r e s. A reta r é tangente às circunferências C1 e C3, a reta s é tangente às circunferências C2 e C3 e as circunferências tocam-se como também mostra a figura.

	
[image: image54.wmf]r

s

C3

C1

C2

 As circunferências C1 e C2 têm raios a e b, respectivamente.

 Qual é o raio da circunferência C3?

A)
[image: image55.wmf]22

2

ab

+

 B) a + b C)
[image: image56.wmf]2

ab

D)
[image: image57.wmf]4

ab

ab

+

 E) 2b – a

10. A seqüência “22” descreve a si mesma, pois ela é formada por exatamente dois 2.

Analogamente, a seqüência “31 12 33 15” descreve a si mesma, pois é formada por exatamente três 1, um 2, três 3 e um 5. Qual das seguintes seqüências não descreve a si mesma?

A) 21 32 23 16 B) 31 12 33 18 C) 31 22 33 17 19

D) 21 32 33 24 15 E) 41 32 23 24 15 16 18

11. A função f é definida para todos os pares ordenados (x; y) de inteiros positivos e tem as seguintes propriedades:

f(x; x) = x, f(x; y) = f(y; x), (x + y)f(x; y) = (2x + y)f(x; x + y).

Qual é o valor de f(21; 12)?

A)
[image: image58.wmf]7

4

B)
[image: image59.wmf]4

7

C)
[image: image60.wmf]11

6

D)
[image: image61.wmf]6

11

E)
[image: image62.wmf]1

2003

12. Os quadrados dos números naturais maiores do que 2, subtraídos de seus sucessores, formam a seqüência 5, 11, 19, O primeiro elemento dessa seqüência que não é um número primo é o:

A) quarto

B) décimo
C) sexto
D) nono
E) sétimo

13. Você está em um país estrangeiro, a LUCIÂNIA, e não conhece o idioma, o LUCIANÊS, mas sabe que as palavras “BAK” e “KAB” significam sim e não, porém não sabe qual é qual. Você encontra uma pessoa que entende português e pergunta: "KAB significa sim?" A pessoa responde "KAB". Pode-se deduzir que:

A) KAB significa sim.

B) KAB significa não.

C) A pessoa que respondeu mentiu.

D) A pessoa que respondeu disse a verdade.

E) Não é possível determinar sem um dicionário LUCIANÊS-PORTUGUÊS

14. Beatriz, Isabele e Nicole estão disputando um jogo fazendo lançamentos sucessivos com uma moeda. Beatriz ganha se, em dois lançamentos consecutivos, o primeiro resultar cara e o segundo coroa. Isabele ganha se forem obtidas duas coroas em dois lançamentos consecutivos, e Nicole ganha se forem obtidas duas caras em dois lançamentos consecutivos. Elas fazem os lançamentos até que uma das jogadoras seja vencedora. Qual(is) jogadora(s) possuem menos chances de ganhar o jogo?

A) Beatriz

B) Isabele

C) Nicole

D) Beatriz e Nicole

E) As três têm a mesma chance.

15. Divida os números 2, 3, 5, 7, 11, 13 e 17 em dois grupos x e y com produtos A e B, respectivamente, de modo que A – B = 1.

 A soma dos algarismos de A é:

A) 10

B) 11

C) 13

D) 14

E) 15

16. A figura a seguir mostra um quadrado ABCD e um triângulo eqüilátero BEF, ambos com lado de medida 1cm . Os pontos A, B e E são colineares, assim como os pontos A, G e F.

	
[image: image63.wmf] A

 D

 C

 G

 F

 E

 B

 A área do triângulo BFG é, em
[image: image64.wmf]2

cm

:

A)
[image: image65.wmf]1

4

B)
[image: image66.wmf]1

3

C)
[image: image67.wmf]3

4

D)
[image: image68.wmf]3

12

E)
[image: image69.wmf]3

10

17. Numa festa típica, cada prato de arroz foi servido para duas pessoas, cada prato de maionese para três pessoas, cada prato de carne servia quatro pessoas e cada prato de doces dava exatamente para cinco pessoas. Foram utilizados 77 pratos e todas as pessoas se serviram de todos os pratos oferecidos. Quantas pessoas havia na festa?

A) 20

B) 30

C) 45

D) 60

E) 75

18. Carlinhos pensa num número ímpar positivo menor do que 100. Pedrinho se dispõe a descobrir que número é esse fazendo a seguinte pergunta, quantas vezes forem necessárias: “O número que você pensou é maior, menor ou igual a x ? ”. Note que x é um número que Pedrinho escolhe.

Quantas perguntas desse tipo Pedrinho poderá ter que fazer até descobrir o número pensado por Carlinhos?

A) 5

B) 7

C) 15
D) 25
E) 45

19. Dois amigos, Augusto e Eduardo, atravessavam uma ponte onde passava uma linha férrea.

Quando tinham percorrido dois quintos da ponte, ouviram o barulho de um trem que se aproximava por trás deles. Apavorados, começaram a correr, cada um para o seu lado. Tiveram sorte: Augusto, que tinha voltado, conseguiu sair da ponte no exato instante em que o trem nela ia entrar. Por sua vez, Eduardo, que continuou para a frente, conseguiu sair da ponte no instante em que o trem também ia fazê-lo. Refeitos do susto, quando se encontraram, comentaram que isto só foi possível porque correram a 15 km/h e o trem estava a x km/h. O valor de x é:

A) 30

B) 45

C) 60

D) 75

E) 90

20. Seja N o menor inteiro positivo que pode ser escrito como a soma de 9, 10 e 11 inteiros positivos consecutivos. A soma dos algarismos de N é igual a:

A) 9

B) 18

C) 22

D) 27

E) 30

21. O maior inteiro que não supera
[image: image70.wmf]20032003

20012001

32

32

+

+

é igual a:

A) 4

B) 6

C) 7

D) 8

E) 9

22. Seja T = (a, b, c) tal que existe um triângulo ABC cujas medidas dos lados sejam BC = a, CA = b e AB = c satisfazendo
[image: image71.wmf]0 e

cbaabc

³³>+>

. Definimos
[image: image72.wmf]2222

(,,)

Tabc

=

 e
[image: image73.wmf](,,)

Tabc

=

 como sendo, respectivamente, o quadrado e a raiz quadrada do

"triângulo" T. Considere então as afirmativas:

1) O quadrado de um triângulo equilátero é equilátero.

2) O quadrado de um triângulo retângulo não é um triângulo.

3)
[image: image74.wmf]2

T

 é um triângulo se, e somente se, T é acutângulo.

4)
[image: image75.wmf]T

 sempre é um triângulo para todo T.

5) Todos os ângulos de
[image: image76.wmf]T

 são agudos.

O número de afirmativas verdadeiras é:

A) 1

B) 2

C) 3

D) 4

E) 5

23. Em um quadro negro escreve-se o número 1. As únicas alterações permitidas são substituí-lo pelo seu dobro ou pelo seu quadrado. Qual é o maior número que pode ser obtido após efetuarmos 2003 alterações?

A)
[image: image77.wmf]2003

2

B)
[image: image78.wmf]2002

4

C)
[image: image79.wmf]4006

(2)

2

D)
[image: image80.wmf](

)

2003

2

2

E)
[image: image81.wmf](

)

2002

2

2

24. Se f :
[image: image82.wmf]®

¡¡

 é uma função tal que, para todo
[image: image83.wmf],()(())0

xfxfxx

Î-=

¡

, então

A) f é a função nula.

B) f é a função identidade, ou seja, f(x) = x para todo x real

C) f é a função nula ou a função identidade

D) Há 4 possíveis funções f

E) Há infinitas funções f

25. No triângulo ABC, AB = 20, AC = 21 e BC = 29. Os pontos D e E sobre o lado BC são tais

que BD = 8 e EC = 9. A medida do ângulo
[image: image84.wmf]ˆ

DAE

, em graus, é igual a:

A) 30

B) 40

C) 45

D) 60

E) 75

GABARITO – PRIMEIRA FASE
GABARITO NÍVEL 1

	1) D
	6) C
	11) C
	16) B

	2) C
	7) C
	12) D
	17) D

	3) A
	8) C
	13) B
	18) D

	4) E
	9) B
	14) C
	19) B

	5) A
	10) E
	15) C
	20) D

1. O cubo a ser construído deverá ter aresta 4, totalizando 4 (4 (4 = 64 cubinhos. Portanto falta agregar 64 (11 = 53 cubinhos. (Alternativa D)

2. O consumo mensal médio é
[image: image85.wmf]12,513,813,711,412,1

12,7

5

++++

=

m3. (Alternativa C)
3. A quantidade utilizada de palitos é mínima quando o número de palitos de 7 cm é máximo. Como 200 = 28 (7 + 4 = 26 (7 + 3 (6, o número mínimo de palitos é 29. (Alternativa A)
4. Igualando a soma dos valores da diagonal e da coluna que se cruzam no quadrado com mesmo número, temos 26 + 14 = x + 13, isto é, x = 27. (Alternativa E)
5. Fazendo as operações inversas, temos 220 + 5 = 225; 225 : 3 = 75; 75 (1 = 74; 74 : 2 = 37, que é um número primo. (Alternativa A)

6. A partir de qualquer círculo, obtemos inicialmente a seqüência 0, 1, 2, 3, 4, 5, 6, 7, 8, 9; subtraindo 1 dos ímpares e somando 1 aos pares, a seqüência torna-se 1, 0, 3, 2, 5, 4, 7, 6, 9, 8. A maior soma com 3 números consecutivos é 6 + 9 + 8 = 23. (Alternativa C)

7. Completando a figura com quadradinhos de lado 1, vemos 3 quadrados de área 1, 1 quadrado de área 9, 2 quadrados de área 4 e 1 quadrado de área 25. Logo a área do retângulo é 3 + 9 + 2 (4 + 25 = 45. (Alternativa C)

	
[image: image86.wmf]

8. Uma parte da seqüência, com 8 algarismos, se repete: 1, 2, 3, 4, 5, 4, 3, 2. Dividindo 2003 por 8, obtemos 3 como resto, e deste modo, o 2003o termo corresponde ao terceiro elemento da parte da seqüência que se repete, isto é, 3. (Alternativa C)

9. Maria tem 10 reais. Se João tem x reais, então

[image: image87.wmf]33

4

1010101080

4248848

x

x

xxxxxx

x

-

+=Û+=Û-=Û=Û=

Os dois juntos têm 10 + 80 = 90 reais. (Alternativa B)

10. Devem ser compradas 8 (14 (3 = 336 mesas e 4 (336 = 1344 cadeiras. (Alternativa E)

11. Há 6 possibilidades distintas de se colorir o tabuleiro. (Alternativa C)
	
[image: image88.wmf]

12. Seja n o número de pessoas na festa. Então foram usados
[image: image89.wmf]2345

nnnn

+++

 pratos, logo
[image: image90.wmf]3020151277

77777760

23456060

nnnnnnnnn

n

+++

+++=Û=Û=Û=

. (Alternativa D)
13. O pentágono pode ser decomposto em triângulos e retângulos, conforme o desenho a seguir. A área do pentágono é
[image: image91.wmf]2

3131213133319

241

22222222

××××

++++=++++=

 cm2. (Alternativa B)
	
[image: image92.wmf]

A

B

E

D

C

14. Marcando-se uma linha, uma coluna e uma diagonal que têm somente uma casinha em comum (como no desenho a seguir), o número de quadradinhos retirados é máximo, igual a 13. Restam 12 quadrados, correspondendo à área de
[image: image93.wmf]12

25

 . (Alternativa C)

	
[image: image94.wmf]

15. Juntando-se as partes das faces superiores dos cubos, obtemos uma face do cubo maior, de aresta 50 cm. A face inferior do cubo também é revestida. As quatro faces laterais dos cinco cubos deverão ser revestidas.

A área total é igual a
[image: image95.wmf]22222222

2504(1020304050)270002,7

cmm

×+++++==

 .

(Alternativa C)

16. Ao andar sobre a esteira em movimento, Nelly anda 210 metros em 60 segundos. Portanto a esteira anda 210 – 60 = 150 metros a cada minuto. Para alguém parado na esteira, o tempo necessário para percorrer 210 metros será
[image: image96.wmf]210

1,4

150

=

minuto = 1min24s. (Alternativa B)

17. O diagrama de árvore a seguir mostra os resultados que podem ser obtidos.

	
[image: image97.wmf]

5

14

11

32

23

41

29

68

47

95

65

86

59

83

95

Nele vemos que o maior é 95 (Alternativa D)

18. A seqüência (D) não tem dois 4. (Alternativa D)

19. As casas vizinhas às casas com o número 0 não podem ser marcadas. Observando a casa da terceira linha e segunda coluna, concluímos que as três casas que sobraram foram marcadas:

	1
	2
	1
	1
	
	
	
	
	
	

	0
	2
	1
	2
	
	
	X
	
	X
	

	2
	3
	3
	1
	
	
	
	
	
	

	1
	0
	2
	1
	
	
	
	X
	
	

Como a casa do canto superior direito e sua vizinha à esquerda têm o número 1, as casas do canto superior direito e suas vizinhas à esquerda e abaixo não foram marcadas. O número na casa da quarta coluna e segunda linha indica que sua vizinha abaixo foi marcada. Por fim, o número no canto inferior direito mostra que a casa correspondente não foi marcada.

	1
	2
	1
	1
	
	
	
	
	
	

	0
	2
	1
	2
	
	
	X
	
	X
	

	2
	3
	3
	1
	
	
	
	
	
	X

	1
	0
	2
	1
	
	
	
	X
	
	

O número de casas marcadas é 4. (Alternativa B)

20. A altura da pilha é 100000000 (0,1 = 10000000 mm = 10000 m. Considerando que um andar de um prédio tem cerca de 4 metros, a altura do Petronas Tower é cerca de 4 (88 = 356 m. A distância do planeta Terra à Lua é da ordem de milhares de quilômetros. Tendo isso em vista, a alternativa mais próxima à altura da pilha é a alternativa D. (Alternativa D)
Observação: o Petronas Tower fica em Kuala Lumpur, capital da Malásia, e tem 452 metros de altura. A baleia azul, além de ser o maior animal do mundo, também é o mais barulhento (!). A distância da Terra à Lua é, em média, de aproximadamente 380.000 quilômetros.

GABARITO NÍVEL 2

	1) C
	6) C
	11) B
	16) B
	21) B

	2) A
	7) E
	12) D
	17) C
	22) C

	3) D
	8) A
	13) E
	18) C
	23) D

	4) D
	9) E
	14) C
	19) C
	24) A

	5) E
	10) C
	15) D
	20) B
	25) C

Soluções

1. Veja a solução do problema No. 7 do Nível 1. (Alternativa C).
2. Veja a solução do problema No. 3 do Nível 1. (Alternativa A).
3. (x– 37)2 =132 (x – 37 =13 ou x – 37 = –13. Assim x = 50 ou x = 24. (Alternativa D).
4. Veja a solução do problema No. 17 do Nível 1. (Alternativa D).
5. Veja a solução do problema No. 4 do Nível 1. (Alternativa E).
6. O algarismo final de n3 – n2 é o mesmo algarismo final de 73 – 72 = 294. (Alternativa C).
	7.

	
	
	
	42
	
	
	

	
	
	13 + x
	11 + 2x
	
	

	
	8
	5 + x
	x + 6
	

	3
	5
	x
	6

(13 + x) + (11 + 2x) = 42 (x = 6. (Alternativa E).
8. Veja a solução do problema No. 5 do Nível 1. (Alternativa A).
9. a = c –2, b = c –1 .

c2 – ab = c2 – (c – 2)(c – 1) = c2 – (c2 –3c + 2) = 3c –2 = 2(c – 1) + c = 2b + c (Alternativa E).
10. Veja a solução do problema No. 8 do Nível 1. (Alternativa C).
11.
[image: image98.wmf]4612224

55554,80,2

11115

25

464612

2

+

-=-=-=-=-=

++

 (Alternativa B).
12. Veja a solução do problema No. 18 do Nível 1. (Alternativa D).
13. Existem 9 peças com duplos (0 – 0, 1– 1, …, 8 – 8) e 9 (8/2 = 36 peças com números diferentes. (Alternativa E).
14. Os seis primeiros termos são:

32 – 4 = 5 (primo)

42 – 5 = 11 (primo)

52 – 6 = 19 (primo)

62 – 7 = 29 (primo)

72 – 8 = 41 (primo)

e 82 – 9 = 55 = 5 (11. (Alternativa C).

Outra solução:

O n-ésimo termo da seqüência é

[image: image99.wmf]2222

11

(2)(3)31(4124)((23)5)

44

n

annnnnnn

=+-+=++=++=+-

Seja p um divisor primo de
[image: image100.wmf]2

31

nn

++

.

Como
[image: image101.wmf]2

31(1)21

nnnnn

++=+++

é ímpar, p (2.

Assim,
[image: image102.wmf]22

1

((23)5)(23)5

4

pnn

+-Û+º

 (mód p). Portanto 5 deve ser resíduo quadrático módulo p.
Logo os menores valores de p são 5 e 11, de modo que se an é composto an (5 (11. (Observe que an não é um quadrado perfeito, pois
[image: image103.wmf]22

(22)4(23)

n

nan

+<<+

). Como
[image: image104.wmf]2

(2)(3)556,

nnn

+-+=Û=

 o primeiro termo composto é o sexto.

Observação: Na verdade, utilizando a lei da reciprocidade quadrática, temos

[image: image105.wmf]151

22

55

(1)10,1 ou 4 (mód 5).

555

p

ppp

p

pp

--

×

æöæö

æöæöæö

×=-Û=Û=Ûº

ç÷ç÷

ç÷ç÷ç÷

èøèøèø

èøèø

Para saber o que é lei da reciprocidade quadrática e o símbolo
[image: image106.wmf]p

q

æö

ç÷

èø

 (que não é p dividido por q!), veja:

http://www.mat.puc-rio.br/~nicolau/papers/mersenne/node15.html
e http://mathworld.wolfram.com/QuadraticReciprocityTheorem.html
15. Se KAB significa sim, a resposta correta à pergunta é sim, ou seja, KAB. Se KAB significa não, a resposta correta à pergunta é não, ou seja, KAB. Assim, a pessoa diz a verdade nos dois casos, mas não podemos deduzir o significado verdadeiro da palavra KAB. (Alternativa D).
16. Veja a solução do problema No. 13 do Nível 1. (Alternativa B).
17. Veja a solução do problema No. 11 do Nível 1. (Alternativa C).
18.
[image: image107.wmf]2003100120021001200321001200221001200320

0220022002

1001200310012003210012003210012003200220

0320022003

29292(3)2(3)232321

1

33

4343(2)3(2)32323

××××××

+=+=+=+=

××××××

(Alternativa C).
19. 112 < 53 < 27 ((112)100 < (53)100 < (27)100 (Alternativa C).
20. Vamos construir a árvore de possibilidades (Cara - C, Coroa - K)

	
[image: image108.wmf]

k

c

k

c

k

c

Þ

Nicole ganha (1/4)

Þ

Þ

Þ

Beatriz ganha (1/4)

Isabele ganha (1/4)

c

k

Þ

Nicole ganha (1/8)

Beatriz ganha (1/8)

Assim, as chances das jogadoras são as seguintes: Beatriz (3/8), Nicole (3/8), Isabele

(1/4). (Alternativa B).
21. Veja a solução do problema No. 19 do Nível 1. (Alternativa B).

22. Como A e B são consecutivos e AB = 2 (3 (5 (7 (11 (13 (17 = (11 (13) ((14 (15) (17 é próximo de
[image: image109.wmf]2222

12154720

´´=

, A e B são próximos de 720.

Notando que 720 = 122 (5 é próximo de 13 (11 (5, vemos que A = 13 (11 (5 = 715 e

B = 2 (3 (7 (17 = 714.

A soma dos algarismos de A é 7 + 1 + 5 = 13. (Alternativa C).

	
[image: image110.wmf] A

 D

 C

 G

 F

 E

 B

1

1/2

 M

3

2

 x

[image: image111.wmf]ABGAMF

V:V

[image: image112.wmf]3

3

2

.

3

13

2

x

x

=Þ=

 A área do
[image: image113.wmf]BFG

V

é então
[image: image114.wmf]31

3

32

.

2212

BGBM

´

´

==

(Alternativa D).

23. A estratégia é escolher o ímpar "no meio" de cada intervalo. Pedrinho pode começar com x = 51, reduzindo as possibilidades a no máximo 25 ímpares (por exemplo, se a resposta for menor, o número será um ímpar entre 1 e 49, e nesse caso Pedrinho escolherá x = 25). Continuando essa estratégia, Pedrinho reduzirá as possibilidades no próximo passo a (no máximo) 12 ímpares, depois a 6 ímpares, depois a 3 ímpares e finalmente a 1 ímpar, acertando o número com no máximo 5 perguntas. (Alternativa A).
24. Os triângulos ABE e ACD são isósceles de bases AE e AD, respectivamente, pois AB = BE = 20 e AC = CD = 21. Se 2(e 2(são as medidas dos ângulos internos B e C do triângulo ABC, temos BÊA = BÂE = 90(– (e
[image: image115.wmf]ˆ

CDA

 = CÂD = 90(– (. Logo DÂE = 180(– (90(– () – (90(– () = (+ (.

Como 202 + 212 = 292, pela recíproca do teorema de Pitágoras, o ângulo
[image: image116.wmf]ˆ

BAC

é reto. Logo 90(+ 2(+2(= 180(((+ (= 45(. Portanto o ângulo
[image: image117.wmf]ˆ

DAE

 mede 45(. (Alternativa C).

GABARITO NÍVEL 3

	1) B
	6) B
	11) D
	16) D
	21) D

	2) C
	7) E
	12) C
	17) D
	22) E

	3) B
	8) C
	13) D
	18) A
	23) E

	4) C
	9) C
	14) B
	19) D
	24) E

	5) B
	10) D
	15) C
	20) B
	25) C

1. Sendo n2 representado por 19 AB temos 1900 (n2 < 2000 (n = 44. Logo n2 = 1936 e, portanto,
[image: image118.wmf]366.

AB

==

(Alternativa B).

2. Veja a solução do problema No. 8 do Nível 1 (Alternativa C).

3. Veja a solução do problema No. 19 do Nível 1 (Alternativa B).

4. O número de filas nas quais Arnaldo fica na frente de seus amigos é igual ao número de filas nas quais Bernardo fica na frente de seus amigos. E o mesmo ocorre se o amigo que fica na frente é Cernaldo ou Dernaldo ou Ernaldo, respectivamente. Logo, como o número de maneiras de formar uma fila com 35 pessoas é 35!, o número de maneiras é
[image: image119.wmf]35!

5

(Alternativa C).

5. Considerando o planeta Terra uma esfera, seja R o seu raio, em metros. Então, como a distância do Pólo Norte ao Equador é
[image: image120.wmf]1

4

 do comprimento de uma circunferência de raio R,
[image: image121.wmf]7

7

2210

10

4

R

R

p

p

×

=Û=

. Assim, o volume da Terra é:

[image: image122.wmf]3

7

3213213

2

4421032

1010,

33

3

Rmm

pp

p

p

æö

×

==×@

ç÷

×

èø

 pois
[image: image123.wmf]2

10.

p

@

 (Alternativa B).

6. Temos

[image: image124.wmf]11235813

...,

248163264128

S

=+++++++

[image: image125.wmf]1112358

 ...

248163264128

S

=++++++

[image: image126.wmf]111235

48163264128

S

=+++++

 Logo
[image: image127.wmf]11111

2

24244

SSSS

--=+-Û=

Observação: pode-se provar que para x real,
[image: image128.wmf]51

,

2

x

-

<

[image: image129.wmf]234567

2

235813....

1

x

xxxxxxx

xx

+++++++=

--

 (Alternativa B).

	
[image: image130.wmf] 0

 (

x

;

y

)

 (–

x

; –

y

)

y

=

x

2

– 5

x

+ 9

Quando rodarmos um ponto (x; y) 180(em torno da origem, ele torna-se (​–x; –y). Logo a equação da nova curva obtida é (– y) = (– x)2 – 5 (–x) + 9 (y = –x2 – 5x – 9

(Alternativa E).

7. Como o número total de jogadores do torneio é 31, o número total de jogos é
[image: image131.wmf]3

3(31)

,

2

2

n

nn

æö

-

=

ç÷

èø

que deve ser múltiplo de 3 + 4 = 7. O menor n que faz isso acontecer é n = 5, e o próximo, n = 7, já faz com que 3n = 21 > 20. (Alternativa C).

8. Seja R o raio de C. Então, utilizando o teorema de Pitágoras (ver figura abaixo),
	
[image: image132.wmf] .

 .

b

a

d

2

b

a

R

–

a

 .

d

3

R

–

b

d

1

R

+

b

R

+

a

a

+

b

 d1 = d2 + d3 (
[image: image133.wmf](

)

(

)

(

)

222

222

()2()()()

RaRaabRabRbRb

+--=+--+++--Û

[image: image134.wmf]2

44()44

RaRabRRb

=+-+Û

 EMBED Equation.DSMT4 [image: image135.wmf]aabRb

=+-+Û

[image: image136.wmf]22.

abRababRaabbRab

+-=-Û+-=-+Û=

 (Alternativa C).

9. Veja a solução do problema No. 12 do Nível 2. (Alternativa D).
10. Temos que
[image: image137.wmf](;)(;).

2

xy

fxxyfxy

xy

+

+=×

+

 Assim,

[image: image138.wmf]129

(21;12)(12;21)(12;129)(12;9);

2129

ffff

+

==+=×

×+

[image: image139.wmf]93

(12;9)(9;12)(9;93)(9;3);

293

ffff

+

==+=

×+

[image: image140.wmf]36

(9;3)(3;9)(3;36)(3;6);

236

ffff

+

==+=

×+

[image: image141.wmf]33

(3;6)(3;33)(3;3).

233

fff

+

=+=

×+

 Logo
[image: image142.wmf]21129666

(21;12)(3;3)3.

33211293311

ff

=××××=×=

Obs.: Pode-se demonstrar que
[image: image143.wmf]2

2

(;)(;).

fxymdcxy

xy

=×

+

 (Alternativa D).

12. Veja a solução do problema No. 14 do Nível 2. (Alternativa C).

13. Veja a solução do problema No. 15 do Nível 2. (Alternativa D).

14. Veja a solução do problema No. 20 do Nível 2. (Alternativa B).

15. Veja a solução do problema No. 22 do Nível 2. (Alternativa B).

16. Veja a solução do problema No. 23 do Nível 2. (Alternativa D).

17. Veja a solução do problema No. 12 do Nível 1. (Alternativa D).

18. Veja a solução do problema No. 24 do Nível 1. (Alternativa A).

19. Até Augusto sair da ponte, cada um percorre
[image: image144.wmf]2

5

 do seu comprimento. Logo, enquanto o trem percorria toda a extensão da ponte, Eduardo percorria
[image: image145.wmf]1

5

desta. Portanto, como eles correram a 15km/h, o trem estava a 5 (15 = 75 km/h. (Alternativa D).

20. Das condições dadas, existem n1, n2, n3 inteiros positivos tais que

[image: image146.wmf]111111111

(4)(3)(2)(1)(1)(2)(3)(4);

Nnnnnnnnnn

=-+-+-+-+++++++++

[image: image147.wmf]122

(4)...(4)(5);

Nnnn

=-+++++

[image: image148.wmf]33

(5)...(5),

Nnn

=-+++

ou seja,
[image: image149.wmf]123

95(21)11.

Nnnn

==+=

Como 9, 5 e 11 são primos entre si, N = 9 (5 (11 = 495, cuja soma dos algarismos é 18.

(Alternativa B).

21. Como 32003 é "bem maior" do que 22003 e 32001 é "bem maior" do que 22001,
[image: image150.wmf]200320032003

200120012001

323

9

323

+

@=

+

Mas
[image: image151.wmf]200120012001200120032003

9(32)934232,

×+>×+×=+

 isto é,
[image: image152.wmf]20032003

20012001

32

9

32

+

<

+

 e, finalmente,
[image: image153.wmf]20012001200120012001200120032003

8(32)934234232

×+=×+×-+×<+

, isto é,
[image: image154.wmf]20032003

20012001

32

8.

32

+

>

+

 (Alternativa D).

22. 1. Verdadeira. Se T = (a; a; a), T2 = (a2; a2; a2) medidas dos lados de um triângulo equilátero.

2. Verdadeira. T2 = (a2; b2; c2) com c2 = a2+ b2, ou seja, não é um triângulo.

3. Verdadeira. T2 é um triângulo se, e somente se,

[image: image155.wmf]222

222

ˆˆ

cos0

2

abc

abcACBACB

ab

+-

+>Û=>Û

 é agudo. Como
[image: image156.wmf]ˆ

ACB

 é o maior ângulo de T (oposto ao maior lado), isso equivale a ser acutângulo.

4. Verdadeira.
[image: image157.wmf]T

é um triângulo se, e somente se,

[image: image158.wmf](

)

(

)

22

2.

abcabcaabbc

+>Û+>Û++>

 Porém nós sabemos que a + b > c e
[image: image159.wmf]20.

ab

>

5. Verdadeira.
[image: image160.wmf]T

é um triângulo acutângulo se, e somente se, o seu maior ângulo é agudo, ou seja, o co-seno do ângulo oposto ao maior lado é positivo. Assim,
[image: image161.wmf](

)

(

)

(

)

222

0

2

abc

abc

ab

+-

>Û+>

, o que completa a nossa demonstração. (Alternativa E).

23. Se o número escrito é no mínimo 2, seu quadrado é maior ou igual a seu dobro.

Além disso, para números inteiros positivos, quanto maior o número, maior o seu quadrado e maior o seu dobro. Assim, para obter o maior número possível, substituímos 1 pelo seu dobro 2 e, a partir daí, substituímos os números por seus quadrados, obtendo
[image: image162.wmf](

)

(

)

(

)

(

)

2002

2

2

2

2

...2...2

=

(Alternativa E).

24. Para que a condição do enunciado seja verdadeira, basta que existam dois subconjuntos A e B de
[image: image163.wmf]R

 com
[image: image164.wmf]AB

È=

R

,
[image: image165.wmf]AB

Ç=Æ

e
[image: image166.wmf](

)

()0

fxxA

="Î

,
[image: image167.wmf]()

fxx

=

 EMBED Equation.DSMT4 [image: image168.wmf](

)

.

xB

"Î

Como há infinitos pares de conjuntos (A, B) com
[image: image169.wmf]AB

È=

R

e
[image: image170.wmf]AB

Ç=Æ

há infinitas funções f. (Alternativa E).

25. Veja a solução do problema No. 25 do Nível 2. (Alternativa C).

XXV Olimpíada Brasileira de Matemática - Primeira Fase

_1112298869.doc

_1112816231.unknown

_1112827798.doc

_1111862930.doc

_1113663756.doc

_1111862930.doc

_1113773777.unknown

_1114386776.unknown

_1116442746.unknown

_1116443061.unknown

_1116443618.unknown

_1116442873.unknown

_1114465513.doc

_1113774736.unknown

_1113775206.unknown

_1113860878.unknown

_1113862309.doc

 d3

 .

 .

 .

 R– b

 d1

 b

 a

 d2

 b

 a + b

 a

 R– a

 R+b

 R+a

_1113774974.unknown

_1113773986.unknown

_1113774313.unknown

_1113773825.unknown

_1113772744.unknown

_1113773615.unknown

_1113773744.unknown

_1113772941.unknown

_1113773217.unknown

_1113772789.unknown

_1113772681.unknown

_1113772709.unknown

_1113767424.unknown

_1113769831.unknown

_1113660678.unknown

_1113660743.unknown

_1113660771.unknown

_1113660732.unknown

_1113660714.unknown

_1112838226.doc

[image: image1.wmf]

_1110268240.unknown

_1113377706.doc

 5

 14

 11

 29

 23

 32

 41

 47

 68

 65

 95

 59

 86

 83

 95

_1109053110.unknown

_1112836315.doc
[image: image1.wmf]3

2

 A

 D

 C

 G

 F

 E

 B

 1

 1/2

 M

 � EMBED Equation.DSMT4 ���

 x

_1112836103.unknown

_1112836411.unknown

_1112836495.unknown

_1112836364.unknown

_1112834837.doc

 k

 k

 c

 c

 c

 k

 k

 (

 c

Isabele ganha (1/4)

Beatriz ganha (1/4)

 (

 (

 (

Nicole ganha (1/4)

 (

Nicole ganha (1/8)

Beatriz ganha (1/8)

_1109053110.unknown

_1112820893.unknown

_1112824073.unknown

_1112824836.unknown

_1112825773.unknown

_1112825825.unknown

_1112825842.unknown

_1112825248.unknown

_1112825674.unknown

_1112825725.unknown

_1112825561.unknown

_1112824959.unknown

_1112824512.unknown

_1112824720.unknown

_1112824637.unknown

_1112824696.unknown

_1112824184.unknown

_1112821297.unknown

_1112823889.unknown

_1112823997.unknown

_1112823788.unknown

_1112821213.unknown

_1112821258.unknown

_1112821083.unknown

_1112820228.unknown

_1112820498.unknown

_1112820657.unknown

_1112820837.unknown

_1112820551.unknown

_1112820363.unknown

_1112820439.unknown

_1112820286.unknown

_1112818514.unknown

_1112818713.unknown

_1112818772.unknown

_1112818652.unknown

_1112816537.unknown

_1112817764.doc

 y = x2 – 5x + 9

 (–x; –y)

 (x; y)

 0

_1112816385.unknown

_1112814390.unknown

_1112814538.unknown

_1112814584.unknown

_1112816041.unknown

_1112816080.unknown

_1112814608.unknown

_1112814560.unknown

_1112814573.unknown

_1112814549.unknown

_1112814464.unknown

_1112814486.unknown

_1112814498.unknown

_1112814475.unknown

_1112814428.unknown

_1112814451.unknown

_1112814411.unknown

_1112814214.unknown

_1112814309.unknown

_1112814334.unknown

_1112814348.unknown

_1112814321.unknown

_1112814271.unknown

_1112814286.unknown

_1112814245.unknown

_1112312742.doc

_1112313207.doc

 A

 B

 E

 D

 C

_1112811841.doc

 1

 1

 1

 2

 0

 2

 1

 2

 2

 3

 3

 1

 1

 0

 2

 1

_1109053110.unknown

_1112813022.unknown

_1112813274.doc

C2

C1

C3

 s

r

_1112812614.unknown

_1112313468.doc

_1109053110.unknown

_1112314006.unknown

_1112752464.unknown

_1112313396.unknown

_1112312911.unknown

_1112313090.unknown

_1112312892.unknown

_1112300614.doc

_1112303450.unknown

_1112311268.unknown

_1112301461.doc

_1109053110.unknown

_1112299899.doc

_1112236403.unknown

_1112240911.unknown

_1112241142.unknown

_1112241429.unknown

_1112266623.unknown

_1112241661.unknown

_1112243715.doc

 1

 1

 1

 2

 0

 2

 1

 2

 2

 3

 3

 1

 1

 0

 2

 1

_1109053110.unknown

_1112241708.unknown

_1112241464.unknown

_1112241373.unknown

_1112241395.unknown

_1112241353.unknown

_1112241065.unknown

_1112241110.unknown

_1112240953.unknown

_1112238471.unknown

_1112238485.unknown

_1112240846.unknown

_1112238213.unknown

_1112238273.unknown

_1112238313.unknown

_1112236438.unknown

_1112193772.unknown

_1112195560.unknown

_1112195587.unknown

_1112236345.doc

 A

 B

 E

 D

 C

_1112195605.unknown

_1112195571.unknown

_1112195456.unknown

_1112195540.unknown

_1112195081.doc

 A

 D

 C

 G

 F

 E

 B

_1112193593.unknown

_1112193627.unknown

_1112193765.unknown

_1112193612.unknown

_1111863590.doc
[image: image1.wmf]

� EMBED Word.Picture.8 ���

[image: image2.wmf]_1111862930.doc

_1112193536.unknown

_1111863091.unknown

