

XXVI OLIMPÍADA BRASILEIRA DE MATEMÁTICA
Segunda Fase – Nível 1 (5ª. ou 6ª. séries)

PARTE A
(Cada problema vale 3 pontos)

01. O número 1000...02 tem 20 zeros. Qual é a soma dos algarismos do número que obtemos como quociente quando dividimos esse número por 3?
02. A soma de dois números primos a e b é 34 e a soma dos primos a e c é 33. Quanto vale $a + b + c$?
03. No desenho, os quadriláteros $ABCD$, $EFAG$ e $IAJH$ são retângulos e H é ponto médio de AE . Calcule a razão entre a área do retângulo $ABCD$ e o triângulo AHI .

04. Dizemos que um número natural é teimoso se, ao ser elevado a qualquer expoente inteiro positivo, termina com o mesmo algarismo. Por exemplo, 10 é teimoso, pois $10^2, 10^3, 10^4, \dots$, são números que também terminam em zero. Quantos números naturais teimosos de três algarismos existem?
05. Qual é o maior número natural menor que 100 cuja soma dos divisores positivos é ímpar?
06. Na multiplicação a seguir, a , b e c são algarismos:

$$\begin{array}{r}
 1\ a\ b \\
 \quad b\ 3\ \times \\
 \hline
 * * * \\
 * * * \\
 \hline
 1\ c\ c\ 0\ 1
 \end{array}$$

Calcule $a + b + c$.

07. Esmeralda, de olhos vendados, retira cartões de uma urna contendo inicialmente 100 cartões numerados de 1 a 100, cada um com um número diferente. Qual é o número mínimo de cartões que Esmeralda deve retirar para ter certeza de que o número do cartão seja um múltiplo de 4?

08. De quantos modos podemos sombrear quatro casas do tabuleiro 4×4 abaixo de modo que em cada linha e em cada coluna exista uma única casa sombreada?

09. Juntando cubinhos de mesmo volume mas feitos de materiais diferentes - cada cubo branco pesando 1 grama e cada cubo cinza pesando 2 gramas - formou-se um bloco retangular, conforme mostrado na figura abaixo. Qual é a massa, em gramas, desse bloco?

10. Na população de uma espécie rara de 1000 aves da floresta amazônica, 98% tinham cauda de cor verde. Após uma misteriosa epidemia que matou parte das aves com cauda verde, esta porcentagem caiu para 95%. Quantas aves foram eliminadas com a epidemia?

XXVI OLIMPÍADA BRASILEIRA DE MATEMÁTICA
Segunda Fase – Nível 1 (5ª. ou 6ª. séries)

PARTE B
(Cada problema vale 10 pontos)

PROBLEMA 1

No desenho abaixo, o triângulo ABC é retângulo e os lados do polígono (região escura) são paralelos ou coincidem com algum dos catetos do triângulo.

Calcule x de modo que a área do polígono seja igual à do triângulo.

PROBLEMA 2

Esmeralda, a digitadora, construiu uma tabela com 100 linhas e 100 colunas, preenchendo uma casa com 1, se o número da linha da casa divide o número da coluna e com 0, caso contrário. Assim, por exemplo, a casa da linha 2 e da coluna 4 foi preenchida com 1, porque 2 divide 4 e a casa na linha 3 e da coluna 7 foi preenchida com 0.

	1	2	3	4	5	6	...	99	100
1	1	1	1	1	1	1	...	1	1
2	0	1	0	1	0	1	...	0	1
3	0	0	1	0	0	1	...	1	0
4									
100	0	0						0	1

- Qual a soma dos números escritos na linha 5?
- Qual a soma dos números da coluna 60?

PROBLEMA 3

- É possível dividir o conjunto $\{1^2, 2^2, \dots, 7^2\}$ em dois grupos A e B de modo que a soma dos elementos de A seja igual à soma dos elementos de B ? Justifique.
- É possível dividir o conjunto $\{1^2, 2^2, 3^2, \dots, 9^2\}$ em dois grupos C e D de modo que a soma dos elementos de C seja igual à soma dos elementos de D ? Justifique.