

II Olimpíada de Matemática do Grande ABC
Primeira Fase – Nível 2 (7ª ou 8ª Séries)

1. Num certo hotel, existe um certo número de pessoas e um certo número de apartamentos. Se em cada apartamento ficar somente 1 pessoa, então sobrarão 6 pessoas sem apartamento. No entanto, se em cada apartamento ficarem 2 pessoas, então sobrarão 2 apartamentos vazios. A soma do número de apartamentos e do número de pessoas é:
a) 26 b) 24 c) 28 d) 27 e) 30
2. Calculando $\frac{0,33... \times 1,66... - 0,166...}{0,44...}$, obtém-se:
a) 0,875 b) 0,877... c) 0,33... d) 1 e) 0,5
3. Quantas soluções do tipo (x,y) , com x,y inteiros, existem para a equação $xy = x + y$?
a) 1 b) 2 c) 3 d) 4 e) nenhuma
4. Sabendo que $\sqrt{2}$ e $\sqrt{3}$ valem aproximadamente 1,4 e 1,7 respectivamente, então o valor aproximado de $\sqrt{864}$ é:
a) 28,56 b) 3,1 c) 12 d) 25,88 e) 3,2
5. Quanto vale $3^7 + 3^8 + 3^6 - 27^2 - 9^3$?
a) 27 b) $12 \cdot 3^6$ c) $10 \cdot 3^6$ d) 3^6 e) $11 \cdot 3^6$
6. O produto de certos números naturais primos é um número, cujo último algarismo é 0. Pode-se afirmar que:
a) Um desses primos é o 3
b) Um desses primos é o 7
c) Um desses primos é o 11
d) Um desses primos é o 2
e) Um desses primos é o 13
7. Se eu tivesse o dobro da idade que meu irmão tem, juntos teríamos 72 anos, mas como eu só tenho metade, juntos temos 36 anos. Logo, o produto de nossas idades é:
a) 72 b) 144 c) 186 d) 272 e) 288

8. Considere 6 cartas, cada uma delas contendo 2 números inteiros positivos, um em cada face. Nenhum número que aparece numa carta, aparece em outra. Sabe-se que se numa face tem um número par, na oposta tem um número primo. Considerando estas informações, podemos afirmar que:
- a) Se uma carta possui um número par em uma das faces, na outra contém um número ímpar.
 - b) Se uma carta possui um número primo em uma das faces, na outra contém um número par.
 - c) Se uma carta possui um número par em uma das faces, na outra também pode ter um número par.
 - d) Se uma carta possui um número ímpar em uma das faces, na outra não pode ter um número primo.
 - e) Se uma carta possui um número primo em uma das faces, na outra não pode ter um número primo.

9. Para dar exemplos de triângulos, um aluno desenhou 5 triângulos, todos fora de escala, indicando as medidas de seus lados ou de seus ângulos. Assinale a alternativa que contém o único triângulo dos cinco que pode ser efetivamente construído com as medidas indicadas.

10. Seja n um número natural de 3 algarismos. Se ao multiplicarmos n por 7 obtemos um número terminado em 673, então podemos afirmar que:
- n é par
 - A soma dos algarismos de n é ímpar.
 - O produto dos algarismos de n é ímpar.
 - O produto dos algarismos de n é um múltiplo de 9.
 - O produto dos algarismos de n é um múltiplo de 8.

11. No triângulo ABC , a medida do ângulo \hat{A} é 90° e \overline{AD} é a altura relativa ao lado \overline{BC} . Se $m = BD$, $n = DC$ e $L = 25 \times m \times n$, então L é igual a:

- 100
 - 121
 - 169
 - 144
 - 225
12. Sabendo-se que todas as propriedades da potenciação com expoentes racionais são válidas também para expoentes irracionais, simplificando a expressão:

$$\left[\frac{2^{2\sqrt{3}} - 3^{2\sqrt{2}}}{2^{\sqrt{3}} - 3^{\sqrt{2}}} - 3^{\sqrt{2}} \right]^{\sqrt{3}},$$

obtemos:

- 0
 - 1
 - $2^{\sqrt{3}}$
 - $3^{\sqrt{2}}$
 - 8
13. Se r é uma raiz da função $f(x) = x^3 + 2x^2 + x + 3$, então $r^4 + r^3 - r^2 + 2r - 3$ é igual a:
- 0
 - 1
 - 2
 - 3
 - 4

14. Quantos inteiros satisfazem a desigualdade: $\frac{3}{2} < \frac{3n}{2\sqrt{2}} < 3\sqrt{61}$?

- 20
- 22
- 21
- 24
- 25

II Olimpíada de Matemática do Grande ABC
Primeira Fase – Nível 2 (7ª ou 8ª Séries)

15. Considere uma urna contendo cinco bolas numeradas com números inteiros positivos. Quatro delas estão numeradas com o mesmo número e a outra com um número diferente. Retira-se aleatoriamente duas bolas da urna e verifica-se que a soma dos números das bolas que restaram é 9. Devolve-se as duas bolas à urna e retira-se, novamente de forma aleatória, duas bolas. Nota-se que agora a soma das bolas que restaram na urna é 6. Qual o produto dos números das cinco bolas?
- a)40 b)80 c)120 d)160 e)200
16. Considere que N ingressos devem ser distribuídos a M pessoas. Verifica-se que se cada pessoa receber 2 ingressos, sobrarão 2 ingressos, mas para que cada pessoa receba 3 ingressos, serão necessários mais 7 ingressos. Portanto, $N+M$ é igual a:
- a)9 b)18 c)29 d)38 e)49
17. Um tanque de 100 litros está inicialmente vazio. A torneira encheria o tanque em 10 minutos, se ele não estivesse furado. Devido a este furo, ele perde 20 litros a cada 4 minutos. Em quanto tempo o tanque ficará cheio?
- a)40 minutos b)30 minutos c)20 minutos
d)60 minutos e)15 minutos
18. Numa mesa estão dispostas 5 bolas coloridas com cores distintas. As cores são: verde, azul, vermelha, preta e branca. As bolas estão ordenadas da esquerda para a direita. Sabe-se ainda que:
- I)As bolas preta e branca estão juntas, ou seja, lado a lado.
II)A 1ª bola a esquerda é a azul.
III)A bola verde está à direita da preta (não necessariamente juntas).
IV)A bola vermelha não está ao lado da verde e nem da preta.
- Então, a posição correta (da esquerda para a direita) das bolas coloridas é:
- a)Azul, vermelha, preta, branca e verde.
b)Azul, verde, preta, branca e vermelha.
c)Azul, vermelha, branca, preta e verde.
d)Azul, branca, preta, verde e vermelha.
e)Vermelha, preta, branca, azul e verde.

19. Na figura,

ABCD é um quadrado de lado 1 m e EF é um arco de circunferência de centro em D e raio $\frac{\sqrt{2}}{2}$ m. A área da parte pintada é:

- a) $\frac{1}{2} m^2$ b) $\frac{\sqrt{2}}{2} m^2$ c) $\frac{4\sqrt{2} - \pi}{8} m^2$ d) $\frac{\pi - \sqrt{2}}{4} m^2$ e) $\frac{3}{4} m^2$

20. Numa sala existem 13 alunos. É correto afirmar que:

- a) Pelo menos um dos alunos faz aniversário em março.
- b) Existem dois alunos, pelo menos, que fazem aniversário no mesmo mês.
- c) Nenhum deles faz aniversário em janeiro.
- d) Somente um deles faz aniversário em março.
- e) Cada aluno faz aniversário em um mês diferente dos demais.

