

II Olimpíada de Matemática do Grande ABC
Primeira Fase – Nível 3 (1ª ou 2ª Séries EM)

1. Numa sala existem 13 alunos. É correto afirmar que:
 - a) Existem dois alunos, pelo menos, que fazem aniversário no mesmo mês.
 - b) Pelo menos um dos alunos faz aniversário em março.
 - 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.

2. Um triângulo possui os seguintes lados: $\sqrt{13}$ cm, 1cm e 3 cm. Pode-se afirmar que:
 - a) O triângulo é retângulo
 - b) O triângulo é obtusângulo
 - c) O triângulo é acutângulo
 - d) O triângulo é equilátero
 - e) O triângulo é isósceles

3. 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 13
 - e) Um desses primos é o 2

4. Considere três números inteiros positivos distintos. Sabe-se que a média aritmética dos dois menores é 9, e a média aritmética dos dois maiores é 16. Sabe-se ainda que substituindo o maior deles por um número duas unidades menor, os três números, numa certa ordem, formam uma progressão aritmética. Qual é o número menor?
 - a) 2
 - b) 6
 - c) 8
 - d) 10
 - e) 12

5. Se $y = \frac{\text{sen}50^\circ \cdot \text{cos}49^\circ \cdot \text{sen}48^\circ \cdot \text{cos}47^\circ}{\text{sen}43^\circ \cdot \text{cos}42^\circ \cdot \text{sen}41^\circ \cdot \text{cos}40^\circ}$, então y^2 é igual a :
 - a) 0
 - b) $\frac{1}{4}$
 - c) $\frac{1}{2}$
 - d) 1
 - e) 2

6. Simplificando a expressão : $2^{\left(\frac{3}{4} + \log_{0,04} \sqrt{125}\right)}$, obtemos:

- a) 1 b) $\frac{1}{2}$ c) 2 d) 4 e) 8

7. Considere as funções $f, g : \mathbb{R} \rightarrow \mathbb{R}$ definidas por :

$$f(x) = \begin{cases} 1+x & , x \leq 0 \\ 1-x & , x > 0 \end{cases} \quad g(x) = \begin{cases} 1-x & , x \leq 0 \\ 1+x & , x > 0 \end{cases}$$

O gráfico que melhor representa a função $f \circ g : \mathbb{R} \rightarrow \mathbb{R}$ definida por $(f \circ g)(x) = f(g(x))$ é :

8. A soma das raízes reais da equação : $\sqrt{x^2 + 6x + 8} = x^2 + 6x + 6$ é:
a)-6 b)6 c)0 d)12 e) -12
9. Se $\log_4 7 = a$, então $2\log_{16} 112$ é igual a:
a)a b)a+1 c)a+2 d)1 e)a+3
10. Seja S a soma dos divisores positivos de 73^{50} . Então $72.S+1$ é igual a :
a) 73^{51} b) $72^{50} + 1$ c) 74^{50} d) $73^{51} + 1$ e) $74^{50} - 1$
11. Pode-se afirmar sobre o número 298799487675 que:
a) Não é um múltiplo de 9.
b) Não é um quadrado perfeito.
c) É primo.
d) É um múltiplo de 11.
e) Elevado ao quadrado termina em 125.
12. O conjunto solução em R da equação $2^{2x} - 2^{x+2} = -4$ é dado por :
a) {0} b) {-2,2} c) {-1,1} d) {2} e) {1}
13. Na figura, o triângulo ABC é equilátero de lado $2\sqrt{3}$ m, \overline{BM} é a bissetriz do ângulo $\hat{A}BC$ e \overline{MN} a bissetriz do ângulo $\hat{B}MC$. Portanto a área do triângulo BMN é:

- a) 1 m^2 b) $3\sqrt{3} \text{ m}^2$ c) $\frac{3\sqrt{3}}{4} \text{ m}^2$ d) $\frac{9}{4}(\sqrt{3}-1) \text{ m}^2$ e) $\frac{3}{4}(\sqrt{3}-1) \text{ m}^2$
14. 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

II Olimpíada de Matemática do Grande ABC
Primeira Fase – Nível 3 (1ª ou 2ª Séries EM)

15. Seja abc um número de 3 algarismos distintos e não nulos. Permutando estes algarismos, obtemos 6 números distintos de 3 algarismos cuja soma é 1998. Podemos afirmar que um dos três algarismos (a, b ou c):
- a) É 2 b) É 5 c) Pode ser 7
d) Não pode ser 8 e) Não pode ser 4
16. Sejam f e g duas funções tais que $0 \in \text{Imagem de } g, \text{ Domínio de } f \supset \text{Imagem de } g,$
 $f(g(x)) = x^2 - 3$ e $f(0) = 6$. Pode-se afirmar que:
- a) g é sobrejetora.
b) g possui somente uma raiz.
c) g é uma função do 1º grau.
d) g não é injetora.
e) $\sqrt{3}$ é uma raiz de g .
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) 20 minutos b) 30 minutos c) 40 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.

II Olimpíada de Matemática do Grande ABC
Primeira Fase – Nível 3 (1ª ou 2ª Séries EM)

19. 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
20. 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.

